

PROGRAMI PËR REFORMA NË EKONOMI

Janar 2020

Republika e Kosovës
Republika Kosova - Republic of Kosovo
Qeveria –Vlada–Government

**PROGRAMI PËR REFORMA NË EKONOMI
(PRE) 2020-2022**

Tabela e Përmbajtjes

1. KORNIZA E PËRGJITHSHME E POLITIKËS DHE OBJEKTIVAT	6
1.1. IMPLEMENTIMI I REKOMANDIMEVE TË POLITIKAVE.....	7
2. KORNIZA MAKROEKONOMIKE	12
2.1. ZHVILLIMET E JASHTME EKONOMIKE DHE PROJEKSIONET	12
2.2. ZHVILLIMET E FUNDIT NË EKONOMINË KOSOVARE	14
2.2.1.SEKTORI REAL	14
2.2.2 KLIMA E BIZNESIT.....	17
2.2.3.INDIKATORËT Kryesorë të tregut të punës, 2016-2019 TM3	18
2.3.1.PROJEKSIONET E SEKTORIT REAL	21
2.3.2 POLITIKA MONETARE DHE E KURSIT TË KËMBIMIT DHE INFLACIONI	23
2.3.3 SEKTORI I JASHTËM DHE QËNDRUESHMËRIA E TIJ AFATMESME	24
2.3.3.1. LLOGARIA RRJEDHËSE	24
2.3.3.2. LLOGARIA FINANCIARE.....	27
2.3. SKENARËT ALTERNATIVE DHE RREZIQET	32
2.5.1 RREZIQET	32
2.5.2 POTENCIALET	34
2.5.3 REZULTATET E SKENARËVE ALTERNATIVË.....	38
3. KORNIZA FISKALE	40
3.1. STRATEGJIA E POLITIKAVE DHE OBJEKTIVAT AFATMESME	40
3.2. IMPLEMENTIMI I BUXHETIT 2019 (JANAR- DHJETOR).....	41
3.3. PARASHIKIMET AFATMESME BUXHETORE	44
3.3.1.PARASHIKIMI I TË HYRAVE BUXHETORE	44
3.3.2.PARASHIKIMET E SHPENZIMEVE BUXHETORE.....	47
3.3.3.PARASHIKIMET E SHPENZIMEVE SIPAS KATEGORIVE EKONOMIKE.....	49
3.3.4.VLERËSIMI I IMPAKTIT BUXHETOR I DISA PREJ MASAVE TË REFORMAVE STRUKTUREORE	51
3.3.5.PARASHIKIMET E SHPENZIMEVE PËR SEKTORËT E POLITIKAVE BUXHETORE	52
3.4. BILANCI STRUKTUROR FISKAL.....	53
3.5. NIVELET DHE ZHVILLIMET E BORXHIT, ANALIZA E OPERACIONEVE TË MËPOSHTME DHE RREGULLIMET E FLUKSEVE TË STOQEVE.....	56
3.5.1.DETYRIMET KONTIGJENTE.....	58
3.6. ANALIZA E NDJESHMËRISË DHE KRAHASIMI ME PROGRAMIN E MËPARSHËM	58
3.6.1.KRAHASIMI ME PROGRAMIN E KALUAR	58
3.7. QEVERISJA FISKALE DHE KORNIZAT BUXHETORE	59
3.8. QËNDRUESHMËRIA E FINANCIVE PUBLIKE	59
3.8.1.QËNDRUESHMËRIA E BORXHIT.....	59
4. REFORMAT STRUKTUREORE PËR 2020-2022	63
4.1. IDENTIFIKIMI I PENGESAVE Kryesore për konkurrueshmërinë dhe rritjen gjithëpërfshirëse	63
4.2. PËRMBLEDHJE E PRIORITETEVE TË REFORMAVE	64

4.3. ANALIZA SIPAS FUSHËS DHE PRIORITETET E REFORMAVE STRUKTURE	66
4.3.1. REFORMA E TREGJEVE TË ENERGISË DHE TRANSPORTIT	66
4.3.2. BUJQËSIA, INDUSTRIA DHE SHËRBIMET	71
4.3.3 MJEDISI I BIZNESIT DHE REDUKTIMI I EKONOMISË INFORMALE	79
4.3.4. HULUMTIMI, ZHVILLIMI DHE INOVACIONI DHE EKONOMIA DIGJITALE	90
4.3.5. REFORMAT NË TREGTI	95
4.3.6. ARSIMI DHE SHKATHTËSITË	100
4.3.7. PUNËSIMI DHE TREGU I PUNËS	109
4.3.8. PËRFSHIRJA SOCIALE, ULJA E VARFËRISË DHE MUNDËSITË E BARABARTA	113
5. KOSTOT DHE FINANCIMI I REFORMAVE STRUKTURE	117
6. ÇËSHTJET INSTITUCIONALE DHE PËRFSHIRJA E PALËVE TË INTERESIT	118
SHTOJCA 1	120
SHTOJCA 2: KONTRIBUTI NGA KONSULTIMET PUBLIKE PËR PRE 2020-2022	131
SHTOJCA 3: LISTA E INDIKATORËVE KYÇ TË PERFORMANCËS	156
SHTOJCA 4 INFORMACION MBI MODELIN CGE DHE KLAUZOLA INVESTIVE	160

Lista e Grafikëve dhe Tabelave

Grafiku 1 Rritja reale vjetore e BPV-së, në %	12
Grafiku 2 Inflacioni	13
Grafiku 3 Kontributi i inflacionit të tregtueshëm dhe patregtueshëm në inflacionin total	16
Grafiku 4 Indikatori i Klimës së Biznesit dhe Bilancet e vlerësimit të situatës aktuale të sektorëve të biznesit	18
Grafiku 5 Paga Mesatare Bruto, in Euro	20
Grafiku 6 BPV reale dhe komponentët	22
Grafiku 7 Herfindahl Hirschman Index	25
Grafiku 8 Indeksi i Hapjes së Tregtisë	26
Grafiku 9 Komponentët e Llogarisë Financiare, % e BPV-së	27
Grafiku 10 Pozicioni i Investimeve Ndërkombëtare Net	28
Grafiku 11 Rritja e kreditimit të sektorit privat	29
Grafiku 12 Rritja e BPV-së reale nën skenarë alternative	38
Grafiku 13 Struktura e të hyrave 2017-2022	47
Grafiku 14 Struktura e Shpenzimeve	50
Grafiku 15 BPV-ja aktuale dhe potenciale, 2010TM1: 2019TM3	54
Grafiku 16 Rezultatet kryesore të skenarit bazë	61
Grafiku 17 Stoku i borxhit/BPV (%)	61

Tabela 1 Indikatorët Ekonomikë.....	13
Tabela 2 Indikatorët prijës dhe përkues për komponentët e kërkesës agregate	15
Tabela 3 Indikatorët kryesorë të tregut të punës	19
Tabela 4 Produktiviteti i punës dhe Kostot për Njësi të Punës – KPNJ 2016-2019	19
Tabela 5 Eksporti dhe Importi i Mallrave dhe Shërbimeve.....	24
Tabela 6 Dallimet në projeksionet e WEO (tetor 2019) and Komision Evropian (Vjeshtë 2019).....	32
Tabela 7 Veprimtaria e Qeverisë së Përgjithshme, në miliona Euro	43
Tabela 8 Shpenzimet në nivelin lokal.....	48
Tabela 9 Shpenzimet në nivelin qendror	49
Tabela 10 Shpenzimet buxhetore sipas kategorive ekonomike, 2017- 2022	51
Tabela 11 Kostimi i disa prej masave të reformave strukturore.....	51
Tabela 12 Elasticiteti i të hyrave tatimore ndaj BPV-së.....	55
Tabela 13 Bilanci i përgjithshëm fiskal; Bilanci i përmirësuar ndaj ciklit të biznesit; komponenti ciklik i bilancit të buxhetit dhe hendeku i prodhimit	56
Tabela 14 Borxhi i përgjithshëm (në milionë Euro)	57
Tabela 15 Garancitë shtetërore	58

SHKURTESAT

AFP	Anketa e Fuqisë Punëtore	USAI D	Agjencia e Shteteve të Bashkuara për Zhvillim Ndërkombëtar
BE	Bashkimi Evropian	MFP	Menaxhimi i Financave Publike
BEI	Banka Evropiane e Investimeve	PEFA	Shpenzimet Publike dhe Llogaridhënia Financiare
BERZH	Banka Evropiane për Rindërtim dhe Zhvillim	ZSP	Zyra për Planifikim Strategjik
BPV	Bruto Produkti Vendor	PTK	Posta dhe Telekomunikacioni i Kosovës
BQK	Banka Qendrore e Kosovës	SKZH	Strategjia Kombëtare për Zhvillim
CEFTA	Marrëveshja për Tregti të lire e Evropës Qendrore	KKI	Komiteti Kombëtar për Investime
DPEP	Departamenti për Politika Ekonomike dhe Publike (MF)	OECD	Organizata për Bashkëpunim Ekonomik dhe Zhvillim
EDK	Ekonomia Digjitale e Kosovës	TAK	Administrata Tatimore e Kosovës
EE	Eficienca e energjisë	PPP	Partneriteti Publiko Privat
FKGK	Fondi Kosovar për Garanci Kreditore	NVM	Ndërmarrjet e vogla dhe të mesme
FMN	Fondi Monetar Ndërkombëtar	MSA	Marrëveshja e Stabilizim-Asociimit
IÇK	Indeksi i Çmimeve të Konsumit	PKZM A	Programi Kombëtar për Zbatimin e MSA-së
IHD	Investimet e Huaja Direkte	RFP	Rishikimi i Financave Publike
KASH	Korniza Afatmesme e Shpenzimeve		
KE	Komisioni Evropian	AKP	Agjencia Kosovare e Privatizimit
KIESA	Agjencia për Investime dhe Përkrahjen e Ndërmarrjeve në Kosovë	EJL	Evropa Juglindore
KOSTT	Operator Sistemi, Transmisioni dhe Tregu	TC	Termocentrali
LMFPP	Ligji për Menaxhimin e Financave Publike dhe Përgjegjësitë	TVSH	Tatimi mbi vlerën e shtuar
MASH T	Ministria e Arsimit, Shkencës dhe Teknologjisë	BB	Banka Botërore
MBPZH R	Ministria e Bujqësisë, Pylltarisë dhe Zhvillimit Rural	VECM	Modeli për korrigjimin e gabimit vektorial
MF	Ministria e Financave		
NjMB	Njësia për Menaxhimin e Borxhit (MF)	HP	Hendeku i prodhimit
OEK	Oda Ekonomike e Kosovës	OTEJ L	Obzervatori Transportit për Evropën Juglindore
PIN	Pozicioni i Investimeve Ndërkombëtare	HZHI	Hulumtim, Zhvillim dhe Inovacion
PZHRB	Programi i Zhvillimit Rural dhe të Bujqësisë	MTI	Ministria e Tregtisë dhe Industrisë
QeK	Qeveria e Kosovës	ER	Energjia e ripërtitshme
RDPP	Regjistri i të drejtave të pronës së paluajtshme	ASK	Agjencia e Statistikave të Kosovës
SMIL	Sistemi i Menaxhimit të Lëndëve dhe Informacionit	KPJ	Kredi jo-performuese
TIK	Teknologjia Informativë dhe Komunikimi	KBR	Këshilli për Bashkëpunim Rajonal
TKPK	Trusti i Kursimeve Pensionale të Kosovës	SPP	Renditja e projekteve

1. KORNIZA E PËRGJITHSHME E POLITIKËS DHE OBJEKTIVAT

Procesi i hartimit të Programit të Reformave në Ekonomi (PRE) 2020-2022 është udhëhequr nga Ministri i Financave si Koordinator Nacional dhe është koordinuar nga Ministria e Financave, Zyra për Planifikim Strategjik (ZPS) e Zyrës së Kryeministrit, si dhe koordinatorët e fushave nga ministrinë e linjës. Koordinatorët janë takuar rregullisht për të diskutuar përmbajtjen e masave, konsistencën e tyre me dokumentet përkatëse strategjike dhe rekomandimet e politikave që kanë rezultuar nga Dialogu Ekonomik dhe Fiskal me Komisionin Evropian

Grupet punuese ndërministrare janë takuar për të siguruar që aktivitetet afatshkurtra nga PRE janë të përfshira në Planin Vjetor të Punës së Qeverisë (PVPQ) për vitin 2020 dhe janë në përputhje me Planin Kombëtar për Zbatimin e MSA-së (PKZMSA) dhe Agjendën e Reformave Evropiane (ERA), si dhe propozim-buxhetin për vitin 2020. ZPS në bashkëpunim me koordinatorët e fushave ka siguruar se shumica e masave janë drejtpërdrejt të ndërlidhura me Strategjinë Kombëtare për Zhvillim dhe Udhërrëfyesin për Zbatimin e saj.

Qeveria mbetet e përkushtuar në ruajtjen e një mjedisi të qëndrueshëm makroekonomik, fuqizimin e rritjes ekonomike dhe perspektivës më të mirë të punësimit. Korniza e përgjithshme e politikave të PRE-së është një kombinim i: (1) politikave fiskale të bazuara në rregulla të orientuara drejt stabilitetit të financave publike brenda hapësirës së disponueshme fiskale, në mbështetje të rritjes ekonomike përmes investimeve kapitale, rritjes së financimit për fushat prioritare, dhe lehtësirave tatimore për prodhuesit vendor; dhe (2) reformave prioritare strukturore që adresojnë pengesat kryesore për rritje ekonomike, në mbështetje të zhvillimit të sektorëve ekonomik konkurrues dhe sigurojnë se rritja ekonomike është gjithëpërfshirëse dhe synon rritjen e mirëqenies.

Politikat fiskale të planifikuara në PRE dhe KASH mbështesin rritje ekonomike dhe agjendë të reformave strukturore, duke siguruar që shpenzimet për investime publike mbarëvohen në mbi 10% të BPV-së, dhe veç përmirësimit të infrastrukturës në transport, përfshijnë investime në institucionet arsimore dhe shëndetësore, bujqësi dhe zhvillim rural, ujitje dhe trajtim të ujërave të zeza. Gjithashtu, propozim-buxheti për vitin 2020 përfshin rritje substanciale të financimit për fushat prioritare: përmirësimin e kualitetit të gjyqësorit, dhe ngritjen e cilësisë së arsimit dhe shëndetësisë.

1.1. IMPLEMENTIMI I REKOMANDIMEVE TË POLITIKAVE

1. [1.A.] Të përfundohen proceset e certifikimit dhe riklasifikimit të veteranëve të luftës, në mënyrë që të ulen kostot e skemës së pensioneve të veteranëve të luftës, në përputhje me legjislacionin aktual. [1.B.] Të sigurohet, nëse është e nevojshme përmes legjislacionit sekondar të Ligjit për Paga që buxheti i vitit 2020 të jetë në përputhje me rregullat ekzistuese fiskale, veçanërisht me rregullin e faturës së pagave. [1.C] Të përmirësohet mledhja e të hyrave tatimore në mënyrë që parashikimet ambicioze të të hyrave për vitin 2019 të përmbushen plotësisht"

[1.A.] Është krijuar një komision i posaçëm për kategorizimin e listës së veteranëve. Deri më tani, rregullat e procedurave të Komisionit janë përgatitur dhe pritet të nënshkruhe nga qeveria. Sidoqoftë, në buxhetin e vitit 2019, dhe parashikimet e buxhetit për vitin 2020, Ministria e Financave ka planifikuar burime buxhetore për të paguar skemën e veteranëve të luftës, në përputhje me detyrimet ligjore aktuale në fuqi.

[1.B.] Grupet punuese për aktet nënligjore që rrjedhin nga Ligji i Pagave, janë duke punuar në hartimin e akteve nënligjore që janë të nevojshme për fillimin e zbatimit të këtij ligji në dhjetor 2019, duke mbajtur fokusin në pajtueshmëri me rregullin e pagës.

[1.C] Gjatë 2019-ës, Administrata Tatimore e Kosovës (ATK) ka mbledhur Eur 504.34 milionë, ose 10.4% më shumë v-m-v (më shumë se dy herë rritja e BPV-së). Për më tepër, stoku i borxhit tatimor ka rënë për 5.8% (Eur 22.9 milionë) krahasuar me fundin e 2018-ës. Për më tepër, mbledhja e borxhit tatimor arriti në Eur 101.8 milionë (44.8% v-m-v).

2. [2.A.] Të përmirësohet mbikëqyrja financiare dhe përgjegjshmëria e ndërmarrjeve në pronësi publike [2.B.] Të forcohen kapacitetet institucionale në nivelet e qeverisjes qendrore dhe lokale për planifikimin e investimeve shumëvjeçare dhe menaxhimin e projekteve investive në mënyrë që të përmirësohet ekzekutimi i shpenzimeve kapitale. "[2.C.] Të përgatitet një dokument që shtjellon mundësitë për krijimin e një organi të pavarur për mbikëqyrjen fiskale për konsultime të mëtutjeshme me palët e interesuara, përfshirë BE-në"

[2.A.] Është hartuar projektligji i ri për Ndërmarrjet Publike (NP) i proceduar në Qeveri, në të cilin parashihet hartimi i politikave strategjike për NP-të, përmes të cilës përcaktohen politikat pronësore për asetet publike të bazuara në arsyeshmërinë e pronësisë shtetërore dhe maksimizimin e vlerës afatgjatë të NP-ve, rolin e shtetit në qeverisjen e NP-ve dhe zbatimin e politikave strategjike. Në politikën e re të propozuar për Ndërmarrjet Publike është paraparë të rregullohet ligjërisht mbështetja financiare për këto ndërmarrje që sipas specifikimeve e ofron Qeveria. Mbështetja financiare për NP-të është paraparë përmes Ligjit të Buxhetit dhe monitorohet përmes marrëveshjeve të monitorimit dhe kontrollit.

[2.B.] Për të përmirësuar procesin e planifikimit dhe ekzekutimit të projekteve kapitale, Ministri i Financave ka nënshkruar udhëzimin administrativ për kriteret e përzgjedhjes së projekteve kapitale dhe prioritizimin e projekteve kapitale të cilat do të hyjnë në fuqi më 1 janar 2020. Fillimi i zbatimit të këtij udhëzimi nga organizatat buxhetore do të kenë një ndikim të drejtpërdrejtë dhe pozitiv për një planifikim buxhetor dhe ekzekutim të projekteve kapitale në mënyrë më efektive dhe efikase. Gjithashtu, është rënë dakord brenda MF-së (Buxhetit dhe

Thesari) për zbatimin e zotimeve shumëvjeçare për projekte kapitale, të ndikuara nga rishikimi i legjislacionit në mënyrë që të zgjasë ndarjen e buxhetit përtej vitit fiskal (p.sh. ndarjet 3 vjeçare do të konsiderohen të vlefshme për këtë qëllim). Viti 2020 do të konsiderohet si faza e testimit.

[2.C.] Sa i përket Këshillit Fiskal (Trupi), ekzistojnë disa alternativa tashmë të konsideruara (duke hulumtuar Organet e ngjashme ekzistuese në vende të ndryshme), ndërsa gjatë vitit 2020 dokumenti i mundësive mund të paraqitet dhe të dakordohet me palët e interesit, i ndikuar nga vendimi i organeve legjislative të mëtutjeshme (Kuvendi / Qeveria). Çështjet si: statuti ligjor/akti i themelimit, funksionet dhe përgjegjësitë, përgjegjësia e Trupit, përbërja dhe si mund të akomodohet në kornizën ekzistuese ligjore, etj. duhet të diskutohen.

3. “[3.A.] Të vazhdohet përmirësimi i mjeteve analitike të bankës qendrore, duke përfshirë edhe krijimin e një studimi të pritjeve të inflacionit. [3.B.] Të identifikohen dhe adresohen më tutje faktorët themelorë ligjorë dhe institucionalë që pengojnë qasjen në financa për NVM-të. [3.C.] Të monitorohet nga afër shfaqja e rreziqeve të mundshme të stabilitetit financiar që lidhen me segmentin e kredive të konsumatorëve, duke vendosur mjete të përshtatshme politikash mikro dhe makroprudenciale nëse është e nevojshme. [3.D.] Vendimet që kanë të bëjnë me mbajtjen e letrave me vlerë të qeverisë nga BQK të bazohen në një politikë transparente investimesh, dhe gradualisht të zvogëlohet niveli i tyre për të shmangur tkurrjen e veprimtarisë së sektorit privat në tregun sekondar.”

[3.A.] Banka Qendrore e Kosovës (BQK) për herë të parë, filloi të vlerësojë pritjet e inflacionit në tremujorin e tretë të vitit 2019. Anketa e hartuar rishtazi në lidhje me pritjet e inflacionit është integruar në Anketën e Kreditimit Bankar, e cila realizohet në baza tremujore me bankat komerciale që operojnë në Kosovë. Vlerësimet e përfuara nga bankat komerciale shoqërohen në mënyrë sasiore me shpërndarjet e probabilitetit. Pritjet e inflacionit vlerësohen për periudha të ndryshme kohore: pritjet për gjithë vitin aktual; pritjet për tremujorët e mbetur të vitit aktual; dhe pritjet për vitin e ardhshëm. Bazuar në rezultatet e anketës, pritjet e inflacionit për vitin 2019 ishin më të larta se inflacioni i regjistruar në vitin paraardhës, 2018. Gjithashtu, të gjitha bankat presin që inflacioni këtë vit (në 2020) do të jetë më i lartë krahasuar me vitin e kaluar (2019).

[3.B.] Gjatë viteve të kaluara, zbatimi efektiv i reformave të kërkesave legjislative dhe rregullatore ka kontribuar ndjeshëm në uljen e barrierave që pengojnë qasjen në financa. Veçanërisht, ka pasur progres në drejtim të agjentëve privatë të përmbarimit dhe ndryshime në Ligjin për Procedurën e Ekzekutimit. Këto veprime kanë pasur një ndikim pozitiv në ofertën e kredisë për sektorin privat. Ato kanë lejuar që bankat të lehtësojnë dy aspekte shumë të rëndësishme siç janë qasja në financa dhe lehtësimi i kërkesave të kolateralit, të cilat deri vonë ishin shumë të larta, dhe kanë kontribuar në uljen e normave të interesit për kreditë. Sektori bankar ka shënuar rritje të qëndrueshme që nga fillimi i funksionimit të tij në Kosovë. Bazuar në të dhënat nga shtatori 2019, raporti i kredisë ndaj BPV-së ishte rreth 41.3%, që e bën nivelin e ndërmjetësisimit financiar në Kosovë të afrohet në mënyrë të sigurtë drejt raportit mesatar të vendeve në rajon. Bazuar në të dhënat nga shtatori 2019, rritja vjetore e kredisë

ishte 10.3% (11.4% në shtator 2018). Kredia për korporatat shënoi një rritje vjetore prej 9.9% (11.7% në shtator 2018), ndërsa kredia e dhënë për ekonomitë familjare shënoi një rritje vjetore prej 10.8%; një ngadalësim në krahasim me të njëjtën periudhë të një viti më parë (11.3% në shtator 2018). BQK përmes kornizës së saj të politikave makroprudenciale po monitoron nga afër dinamikën e rritjes së kredisë.

[3.C.] Konkurrenca në sektorin bankar dhe niveli i ulët i interesit në vitet e kaluara, në një mjedis me cilësi të lartë të portofolit të kredisë (niveli i ulët i KJP-ve dhe gjithnjë në përmirësim), ka rezultuar në një rritje dy shifrore të kredive në tre vitet e kaluara. Sidoqoftë, kreditë e reja ndaj ekonomive familjare që sipas të dhënave të shtatorit 2019 shënuan një rënie vjetore prej 0.4% (u rritën me 12.7% në të njëjtën periudhë të vitit të kaluar), si rezultat i rënies së kredive për konsum, ndërsa kreditë hipotekare vazhduan trendin e tyre të rritjes. Cilësia e portofolit aktual të kredive është e lartë (një raport prej 1.8% i KPJ për ekonomitë familjare), dhe perspektiva për burimet kryesore të financave në ekonomi janë optimiste, megjithatë, BQK po monitoron me kujdes aktivitetin e huadhënies ndaj ekonomive familjare, përmes kornizës së politikave makroprudenciale që posedon.

[3.D.] Investimi i BQK-së udhëhiqet nga Ligji për Bankën Qendrore të Republikës së Kosovës dhe Politikat Investive të brendshme të saj, dhe rrjedhimisht BQK investon dhe monitoron ekspozimin e saj me shumë kujdes. BQK-ja ka të drejtë të blejë, mbajë dhe tregtojë letra me vlerë në tregun sekondar, të lëshuara dhe të garantuara nga Republika e Kosovës. Letrat me vlerë të qeverisë blihen direkt nga tregtarët kryesorë, bankat komerciale, të cilat kanë mundësi dhe janë të gatshme për të tregtuar me letra me vlerë me çmime të caktuara.

4. "[4.A.] Rritja e stimujve të efikasitetit të energjisë për sektorin privat dhe familjet; [4.B.] Miratoni një plan që përfshin rregullimin gradual të tarifave të energjisë që reflektojnë rritje të pritshme të kostove dhe masa zbutëse për konsumatorët në nevojë [4.C.] Përmirësimi i skemave mbështetëse për projektet e energjisë së ripërtrishme me prezantimin e ofertave / ankandeve konkurruese për mbështetje të energjisë së ripërtrishme".

[4.A.] Sipas rregullave të brendshme të Fondit, Fondi parashikon fillimisht mbështetjen e investimeve të sektorit publik, qëndrueshmërinë e Fondit dhe zhvillimin e stimujve të efikasitetit të energjisë për sektorin privat dhe familjet.

[4.B.] Lidhur me rregullimin e çmimeve të furnizimit me energji elektrike, Zyra e Rregullatorit të Energjisë ka aprovuar Udhëzimin për Liberalizimin e Tregut të Energjisë në Kosovë. Bazuar në këtë udhëzim, hapat që do të merren për të rregulluar çmimet e konsumit të energjisë elektrike janë si më poshtë:

- Konsumatorët e lidhur me nivelin e tensionit 110 kV janë të rregulluar, kështu që ata i nënshtrohen çmimeve të tregut;
- Konsumatorët e lidhur me nivelin e tensionit prej 35 kV do të rregullohen deri më 31 Mars 2020;
- Konsumatorët e lidhur me nivelin e tensionit 10 kV do të rregullohen deri më 31 Mars 2021;

Edhe pse në Udhëzimin për Liberalizimin e Tregut të Energjisë në Kosovë që u miratua në janar 2017 u përcaktuan hapa konkretë për rregullimin e konsumatorëve të energjisë elektrike, ZRRE mori kërkesa të shumta nga konsumatorët dhe Dhomat e Tregtisë që përfaqësojnë interesat e tyre, për zgjatjen e afatit për liberalizimin e tregut të energjisë elektrike, dhe ka marrë një rekomandim nga Komisioni Parlamentar i Zhvillimit Ekonomik, Tregtisë, Industrisë dhe Zhvillimit Rajonal, për të konsideruar mundësinë e zgjatjes së afatit për liberalizimin e tregut. Kur ka analizuar situatën e sektorit të energjisë elektrike, ZRRE ka vërejtur disa mangësi në procesin e liberalizimit të tregut të energjisë elektrike siç thuhet në Udhëzim, siç janë: furnizuesit e licencuar të energjisë elektrike nuk janë aktiv (përveç furnizuesit aktual) dhe pamundësia për konsumatorët për të gjetur furnizuesit. ZRRE konsideroi që hyrja në tregun e parregulluar të kësaj kategorie të konsumatorëve do të reflektojë rritjen e çmimit të energjisë elektrike për shkak të mungesës së konkurrencës, duke diskriminuar kështu këto kategori të konsumatorëve në krahasim me konsumatorët e tjerë me tarifa të rregulluara. Bazuar në këto rrethana, Bordi i ZRRE-së, në seancën e datës 28 Mars 2019, shqyrtoi kërkesat e palëve të interesuara dhe vendosi të ndryshojë Udhëzimin për Liberalizimin e Tregut të Energjisë Elektrike, përkatësisht nenin 8, paragrafi 1, nënparagrafin 1.3 të këtij Udhëzimi . Ndryshimi i këtij Udhëzimi ka të bëjë me zgjatjen e afatit për kalimin e konsumatorëve të lidhur në nivelin e tensionit prej 35 kV dhe 10 kV për një vit, ku afati i kalimit të konsumatorëve të lidhur me nivelin e tensionit 35 kV, të cilët ishin për të kaluar në tregun e parregulluar më 1 Prill 2019, sipas ndryshimit të Udhëzimit, shtyhet deri më 31 Mars 2020, ndërsa afati për konsumatorët e lidhur me nivelin e tensionit 10 kV, të cilët do të kalonin në treg të parregulluar në 01 Prill 2020, shtyhet deri më 31 Mars 2021.

[4.C.] Agjencia e Kosovës për Eficiencë të Energjisë (AKEE) në kuadër të Ministrisë së Zhvillimit Ekonomik (MZHE) është duke punuar drejt hartimit të stimujve për sektorin privat me mbështetjen e BERZH-it, sipas Ligjit të EE-së, neni 10 Skema e Efikasitetit të Energjisë së Detyrueshme. Në vitin 2020, MZHE/AKEE do të hartojë një dokument (Kursimi i Energjisë dhe Kostot e Masave Alternative) i cili do të shërbejë si udhëzues drejt përmbushjes së detyrimeve për zbatimin e skemave të detyrueshme në Kosovë.

5. “[5.A.] Të miratohet dhe sigurohet zbatimi i Strategjisë dhe Planit të ri të Veprimit 2019-2023 për të luftuar ekonominë joformale në përputhje me orarin e përcaktuar, duke integruar veprimet e duhura për të adresuar punën e padëklaruar.

Strategjia Kombëtare e Parandalimit të Ekonomisë Joformale, Pastrimit të Parave, Financimit të Terrorizmit dhe Krimeve Financiare për vitet 2019-2023, është miratuar në mbledhjen e Qeverisë të 7 majit. Procesi i hartimit të Strategjisë dhe Planit të Veprimit është bazuar në gjetjet nga Projekti i BE-së për Vlerësimin e Ekonomisë jo-formale në Kosovë, si dhe gjetjet nga vlerësimet e pavarura të rrezikut për sektorët më të ndjeshëm në ekonominë informale, krimet financiare, pastrimi i parave dhe financimi i terrorizmit. Strategjia Kombëtare është një dokument i hartuar nga Qeveria e Kosovës nën koordinimin e plotë të të gjitha institucioneve dhe partnerëve ndërkombëtarë, të cilët ndihmuan grupin punues në hartimin e këtij dokumenti (ndihmën teknike nga BE). Ky dokument përfshin të gjitha masat përmes të cilave Qeveria synon të parandalojë të gjitha format e ekonomisë joformale, parandalimin e

pastrimit të parave, financimin e terrorizmit dhe krimet financiare në sektorë të ndryshëm të ekonomisë në Kosovë përmes Planit të Veprimit. Sekretariati i Grupit Punues të Qeverisë harton vazhdimisht raportet gjysmë-vjetore dhe vjetore për zbatimin e Strategjisë. Raporti i parë për Strategjinë e re do të hartohet gjatë TM1 2020.

6. “[6.A.] Të zhvillohen masa aktive për rritjen e pjesëmarrjes në tregun e punës dhe punësimit të grave. [6.B.] Të rritet ofrimi i trajnimeve dhe aftësimit profesional për profesionet e kërkuara në treg. [6.C.] Të rriten investimet në arsim me fokus të veçantë në zgjerimin e arsimit të hershëm të fëmijërisë.”

[6.A.] Sa i përket rritjes së pjesëmarrjes në tregun e punës dhe punësimit të grave, janë duke u organizuar ndërmjetësime mes personave që kërkojnë punë dhe punëdhënësve të ndryshëm. Gjatë 2019-ës, në këtë proces kanë marrë pjesë 4,611 punëkërkues dhe prej tyre rreth 47.6% (rreth 2,198) kanë qenë gra.

[6.B.] Qendrat e Aftësimit Profesional (QAP) në kuadër të Agjencisë së Punësimit të Republikës së Kosovës, gjatë 2019 kanë mundur të përfshirjen në Aftësim Profesional të rreth 6,607 persona (gjatë 2018, ky numër ishte 5,497 persona). Gjithashtu, gjatë 2019 është bërë furnizimi me pajisje për profesionin “Parukeri dhe Grim” nga përfaqësuesit e donatorit DVV- Internacional në QAP-Podujevë. Në të njëjtën kohë është bërë hapja e QAP në Podujevë në katër profile: Teknologjia e Informacionit dhe Komunikimit, Rrobaqepësi, Parukeri, dhe Grim. Më tej, nga projekti i GIZ-it është bërë furnizimi i 7 punëtorëve të QAP. Në vitin 2020, planifikohet që të hapet profili i Rrobaqepësisë në QAP të Gjilanit. Ka filluar bashkëpunimi me ndërmarrjet dhe në bashkëpunim me ta është hartuar Udhëzimi Administrativ “Mësimi në Vendin e Punës” për kushtet dhe kriteret që drejtojnë themelimin e formave duale të arsimit dhe aftësimit profesional. Ky udhëzim administrativ, në të cilën aftësimi paraprak dhe përvoja realizohen në ndërmarrje, pritet të fillojë të zbatohet në vitin 2020 për shkollat dhe profilet, për të cilat ka kërkesa nga bizneset.

[6.C.] Gjatë vitit 2019, janë ndërmarrë masa në rritjen e investimeve në arsim. Sa i përket ndërtimit të objekteve të reja publike për kujdesin ndaj fëmijëve, 2 çerdhe përfunduan në vitin 2019, 5 çerdhe priten të përfundojnë në vitin 2020 dhe 9 çerdhe priten të përfundojnë në vitin 2021. Gjithashtu, gjatë vitit 2019, gjithsej 14 kopshte u licensuan për herë të parë dhe 42 kopshte u ri-licencuan. Gjatë gjashtëmuajorit të parë të 2020-ës pritet të përfundojë finalizimi dhe miratimi i kurrikulës bërthamë, i cili përmban 5 fusha të zhvillimit të fëmijëve në moshën e hershme: *i)* Zhvillimi i gjuhës dhe komunikimit; *ii)* Shëndeti fizik dhe zhvillimi lëvizor; *iii)* zhvillimi i njohjes dhe njohuritë e përgjithshme; *iv)* zhvillimi i qasjes ndaj të mësuarit; dhe *v)* zhvillimi socio-emocional. Të dhënat e fundit nga MASHT tregojnë se shkalla e regjistrimit të fëmijëve në nivelin parashkollor dhe para-fillor për të gjitha grupmoshat është rritur gjatë vitit 2019-ës krahasuar me vitin 2018.

2. KORNIZA MAKROEKONOMIKE

2.1. Zhvillimet e Jashtme Ekonomike dhe Projektionet

Kosova si ekonomi e vogël është e ndikuar në masë të madhe nga zhvillimet e jashtme ekonomike. Zhvillime të tilla transmetohen përmes kanaleve të ndryshme duke përfshirë: tregtinë, remitancat dhe investimet e huaja. Zhvillimet më të fundit ekonomike dhe perspektiva e tyre në periudhën afat-mesme reflektohen në pritje më konservative të aktivitetit në ekonominë e Kosovës.

Rritja ekonomike botërore filloi të ngadalësohet në fund të vitit 2018, dhe ky ngadalësim vazhdoi edhe në vitin 2019. Bazuar në parashikimet e FMN-së në tetor 2019, parashikimi për rritjen globale ekonomike në 2019-ën është 3.0 %, e cila qëndron 0.3 pp më poshtë se parashikimet e realizuara në prill 2019. Kjo rritje prej 3.0% është rritja më e ulët e regjistruar që nga periudha e krizës financiare globale.

Grafiku 1 Rritja reale vjetore e BPV-së, në %

Ky ngadalësim është kryesisht si rrjedhojë e tensioneve të vazhdueshme tregtare dhe rritjes së pasigurisë. Gjithashtu, ritmi në aktivitetet e industrisë prodhuese në veçanti është ngadalësuar në nivelet më të ulëta që nga viti 2008. Megjithatë, rritja ekonomike parashihet të përshejtohet përgjatë periudhës

afat-mesme, duke u rritur mesatarisht me 3.5%. Gjatë dhjetorit është arritur një marrëveshje mes SHBA-ve dhe Kinës ('Phase One Trade Agreement')¹, gjë që mbështet pritjet për përshejtim të rritjes ekonomike gjatë periudhës afat-mesme.

Ekonomia evropiane ngjashëm me ecurinë e ekonomisë globale, pritet të ngadalësohet si rrjedhojë e pasigurive në tregti dhe impaktit të Brexit. BPV-ja për BE-në në vitin 2019 pritet të jetë rreth 1.5% (0.1 pp më e ulët se sa parashikimet e WEO prill 2019). Ndërsa, rritja mesatare për periudhën 2020-2022 pritet të jetë rreth 1.6%. Në anën tjetër, rritja ekonomike e Eurozonës në vitin 2019 vlerësohet të jetë 1.2 % (0.4 pp më pak se ajo e BE-së dhe 0.1 pp më e ulët se parashikimet e WEO prill 2019), dhe pritet të rritet mesatarisht rreth 1.4% në periudhën 2020-2022. **Gjermania** në 2018 shënoi rritje ekonomike prej 1.5 % mirëpo me një ngadalësim të theksuar në fund të 2018. Si rrjedhojë, ekonomia në 2019 është në një fazë të rimëkëmbjes nga një recesion i mundshëm në muajt e fundit të 2018. Rritja ekonomike në vitin 2019 pritet të jetë rreth 0.5%. Ndërsa në vitin 2020 niveli i saj i rritjes pritet të arrijë në 1.2 %². **Zvicra** gjithashtu ka patur një ngadalësim në rritjen ekonomike në vitin 2019, duke shënuar një rritje ekonomike prej rreth 0.8 % në vitin 2019 nga 2.8% sa ishte në vitin 2018.

¹ Office of the United States Trade Representative, 'United States and China Reach Phase One Trade Agreement' <https://ustr.gov/about-us/policy-offices/press-office/press-releases/2019/december/united-states-and-china-reach>

² WEO, përditësimi Tetor 2019

Ndërsa, në vitin 2020, rritja pritet të arrijë në 1.3 % dhe të arrijë një qëndrueshmëri në periudhën afat-mesme.

Grafiku 2 Inflacioni

Në linjë me një rritje më të dobët globale, **inflacioni bazë** ka shënuar një rënie në ekonomitë e zhvilluara dhe është nën mesataren historike në shumë tregje dhe ekonomi në zhvillim. Inflacioni i çmimeve të konsumit në ekonomitë e zhvilluara pritet të jetë mesatarisht 1.5% në 2019 dhe 1.8% në vitin 2020. Kjo u rishikua për poshtë nga parashikimet e WEO në prill 2019 me -0.1 pp dhe -0.3 pp

për vitin 2019 dhe 2020, respektivisht. Ndërsa, Indeksi i Harmonizuar i Çmimeve të Konsumit (IHÇK) i EU28 për 2019 bazuar në WEO pritet të arrijë në 1.6% në 2019, dhe 1.7% në 2020.

Tabela 1 Indikatorët Ekonomikë

	2019	2020	2021	2022
Rritja globale e BPV (%)	3.01	3.41	3.56	3.56
BE, rritja BPV (%)	1.53	1.64	1.66	1.59
Inflacioni në BE (%)	1.55	1.69	1.78	1.88
Çmimet e naftës \$/ për fuçi	61.78	57.94	55.30	54.60
Çmimet e mallrave bazë (përfshirë: çmimet e karburantit dhe jo-karburantit (2005 index)	118.46	117.84	117.09	117.25
Çmimet e Nikelit \$/ton	14,332	16,928	16,881	16,896

Çmimet ndërkombëtare³ arritën të rikuperohen gjatë tremujorit të parë të vitit 2019, pas një rënie në tremujorin e fundit të 2018. Arsyeja kryesore prapa luhatjeve të çmimeve, veçanërisht atyre të energjisë, metaleve dhe mineraleve, është tensionet tregtare midis SHBA dhe Kinës. Çmimi i 'naftës së papërpunuar Brent', ra në 52 dollarë për fuçi në dhjetor 2018 (nga 83 dollarë për fuçi në tetor 2018) për shkak të rritjes së prodhimit të naftës nga Organizata e Vendeve Eksportuese të Naftës (OPEC) dhe heqja e sanksioneve ndaj Iranit nga SHBA. Megjithatë, për shkak të uljes së prodhimit nga OPEC në 2019, çmimet e naftës kanë filluar të rriten dhe të stabilizohen. Poashtu shumica e çmimeve të produkteve jo energjetike kanë filluar të rriten nga muaji mars i vitit 2019; sidomos ato të metaleve dhe mineraleve. Rimëkëmbja e çmimeve të metaleve reflekton kryesisht rritjen ekonomike në Kinë, e cila përbën gjysmën e konsumit global të metaleve.

³ Indeksi i çmimeve të konsumit, WEO, Tetor 2019

2.2.Zhvillimet e fundit në ekonominë Kosovare

2.2.1. Sektori Real

Gjatë vitit 2018 sipas të dhënave zyrtare të Agjencia e Statistikave të Kosovës (ASK), BPV-ja reale kishte një rritje prej 3.8% ndërsa ajo nominale ishte rreth 4.9%. Kontributin më të lartë në këtë rritje kishin konsumi dhe investimet, ndërsa, eksportet neto kishin një kontribut negativ. Megjithatë, edhe pse eksporti i mallrave nuk kishte një performancë të mirë, është inkurajuese rritja e vazhdueshme e eksportit të shërbimeve (5.5 % në 2018).

Hapësirë Informuese 1. Sfidat në metodologjitë e të dhënave të Llogarive Kombëtare

ASK-ja ka botuar Raportin Vjetor të Llogarive Kombëtare për vitin 2018 në 18 Shtator 2019. Ndërsa, më 1 tetor 2019 Banka Qendrore e Kosovës (BQK) ka publikuar seritë kohore të Bilancit të Pagesave me rishikime për të dhënat për vitin 2018. Të dhënat e rishikuara të BQK-së konsistojnë në rishikime të konsiderueshme të tregtisë së shërbimeve, në mes të tjerave. Megjithatë, këto ndryshime nuk pasqyrohen në botimin e ASK-së që u botua më parë.

Eksporti i Shërbimeve sipas të dhënave të BQK-së për vitin 2018, regjistroi një rritje prej 14.9% krahasuar me vitin 2017. Ndërsa, eksporti i shërbimeve sipas ASK (publikimi i llogarive kombëtare) regjistroi një rritje prej vetëm 5.5%.

Importi i Shërbimeve bazuar në të dhënat e ASK-së ishte 22.5% më i lartë se në vitin 2017, ndërsa sipas BQK-së, importi i shërbimeve ishte 32.8% më i lartë se në vitin 2017.

Këto mospërputhje ndërmjet dy institucioneve (përpiluese të statistikave) krijojnë vështirësi në procesin e hartimit të projeksioneve sepse ekzistojnë paqartësi mbi bazën e të dhënave që duhet të përdoret për 2018-ën si pikënisje për projeksionet e viteve pasardhëse.

Për tre tremujorët e parë të vitit 2019, të dhënat paraprake nga ASK tregojnë se niveli real i rritjes së BPV-së ishte mesatarisht 4.25 % (një normë reale e rritjes prej 4.2% në TM1; 4.1% në TM2, dhe 4.4% në TM3), e nxitur kryesisht nga konsumi dhe investimet totale, me një kontribut në BPV-në reale përkatësisht prej 1.9 pp secila. Kontributi tjetër pozitiv në rritje erdhi nga eksportet neto, me rreth 0.4 pp.

Në mungesë të të dhënave zyrtare në lidhje me llogaritë kombëtare, tregues indirekt të disponueshëm për aktivitetin ekonomik në tremujorin e katërt të vitit 2019, sugjerojnë një trend të ngjashëm të rritjes së BPV-së. Kërkesa e brendshme pritet të jetë shtytësi kryesor i rritjes ekonomike në tremujorin e katërt të vitit 2019. Konsumi pritet të kontribuojë në një nivel pak më të ulët se ai në TM3 në rritjen e BPV-së, mbështetur nga rritja e remitançave gjatë muajve tetor- nëntor me 9.1%; rritja e konsumit të qeverisë prej 9.5% ; dhe importi më i lartë i mallrave të konsumit për 6.3%, përkundër faktit që kreditë e reja për konsum në muajt tetor- nëntor shënuan një rënie prej 9.6%. Në anën tjetër, , investimi total pritet të ruajë një nivel të qëndrueshëm në tremujorin e katërt, duke pasur parasysh që importet e mallrave kapitale në tremujorin e katërt janë rritur rritur në linjë me zhvillimet në investimet kapitale të qeverisë dhe me rritjen e IHD-ve. Gjithsesi, duhet pasur parasysh që kreditë e reja investuese shënuan një rënie prej 2.9% në muajt tetor- nëntor. (Tabela 2).

Tabela 2 Indikatorët prijës dhe përkues për komponentët e kërkesës agregate

Indikatori	Komponenti përfaqshues	Lloji i Indikatorit	2018 (mes.)	2019 TM1	2019 TM2	2019 TM3	2019 TM4
Remitencat	Konsumi privat	Prijës	5.5%	8.3%	3.0%	8.8%	9.1%
Mbledhja e TVSH-së	Konsumi total	Prijës	5.7%	8.9%	1.5%	3.9%	4.7%
Kreditë e reja për konsum	Konsumi privat	Prijës	10.4%	-15.7%	-4.9%	15.9%	-9.6%
Importi i mallrave për konsum	Konsumi privat	Prijës	4.9%	7.5%	1.3%	5.6%	6.3%
Konsumi i Qeverisë	-	Përkues	8.9%	3.9%	6.6%	11.3%	9.5%
Investimet e Qeverisë	-	Përkues	13.4%	-46.2%	-4.9%	3.9%	16.8%
Importi M&Sh	-	Përkues	13.20%	6.4%	1.6%	3.3%	7.6%
Eksporti M&Sh	-	Përkues	11.6%	10.3%	10.7%	7.0%	-1.1%
Importi i mallrave kapitale	Investimet totale	Prijës	21.6%	14.5%	-13.5%	5.7%	5.0%
Kreditë e reja investuese	Investimet private	Prijës	20.9%	-6.4%	1.9%	17.4%	-2.9%
Investimet e Huaja Direkte	Investimet private	Përkues	6.6%	133%	-34.7%	27.8%	19.7%

Shënim: Të dhënat për remitancat, import dhe eksport të mallve dhe shërbimeve dhe të dhënat e investimeve të huaja direkte janë të disponueshme vetëm për muajin tetor. Të dhënat për kreditë e reja konsumuese, kreditë e reja investuese dhe importet e mallve kapitale dhe atyre konsumuese janë të disponueshme për muajin tetor dhe nëntor.

BPV sipas qasjes së prodhimit tregon se aktivitetet ekonomike që kanë kontribuar më të lartë në rritje gjatë gjysmës së parë të vitit 2019 ishin ndërtimi (0.8 pp); industria përpunuese (0.8 pp); tregtia me shumicë dhe pakicë (0.7 pp) dhe aktivitetet financiare (0.6 pp). Ndërsa, aktivitetet e "administratës publike dhe mbrojtjes" dhe "furnizimit me energji elektrike" kishin një kontribut negativ në rritjen reale. Bujqësia, pylltaria dhe peshkimi, pasi regjistruan një rënie të konsiderueshme në vitin e kaluar (2018), kishin një rënie më të moderuar në tre tremujorët e parë të 2019-ës.

Norma e inflacionit e matur me ndryshimet vjetore në indeksin e çmimeve të konsumit (IÇK), gjatë periudhës vitit 2019 ka shënuar rritje mesatare vjetore prej 2.7%. Niveli i çmimeve të konsumit gjatë vitit 2019 i atribuohet kryesisht rritjes së çmimeve të kategorisë së "Ushqimit dhe Pijeve Jo-alkoolike", e cila ka shënuar rritje vjetore prej mesatarisht 5.4% (janar- dhjetor) apo një kontribut prej 2.13 pp. Pas kategorisë së "Ushqime dhe Pije Jo-Alkoolike", kontribut tjetër të konsiderueshëm në inflacionin total ka dhënë kategoria e "Pije Jo-Alkoolike dhe Duhan" me 0.15 pp. Ndërsa, kategoria e "Transportit" ka shënuar një kontribut pozitiv me 0.13 pp, e cila qëndron më poshtë se niveli i shënuar gjatë vitit 2018, duke qenë në linjë me zhvillimet e çmimit të naftës në tregjet ndërkombëtare.

Inflacioni bazë⁴, për 2019, i matur duke përfshirë kategoritë "ushqim dhe pije jo-alkoolike" dhe "transporti", shënoi një rritje vjetore prej 1.1%, që është më e ulët se sa inflacioni total (2.7%), por më e lartë se vlera e vet mesatare e regjistruar në vitin 2018 (-0.2%).

Për më tepër, kategorizimi i inflacionit në inflacionin e tregtueshëm dhe jo të tregtueshëm mbështet faktin që zhvillimet e çmimeve në tregjet ndërkombëtare kanë ndikuar në çmimet në Kosovë. Inflacioni i tregtueshëm ishte i lartë gjatë periudhës vitit 2019, ndërsa inflacioni jo i tregtueshëm që mat presionin inflacionit nga ekonomia e vendit është i papërfillshëm dhe

⁴ Inflacioni bazë mat ndryshimin e çmimeve të produkteve të shportës së konsumatorit, duke përfshirë luhatshmërinë e përkohshme dhe tranzitore, e cila kryesisht karakterizon kategorinë e ushqimeve apo të energjisë.

dukshëm i ulët. Mesatarisht, 2.6 pp të inflacionit total mund t'i atribuohen inflacionit të tregtueshëm.

Grafiku 3 Kontributi i inflacionit të tregtueshëm dhe patregtueshëm në inflacionin total

Burimi: ASK dhe kalkulimet e Makros

Sipas ASK-së në linjë me zhvillimet në indeksin e çmimeve të konsumit, indeksi i çmimeve të importit të mallrave, gjatë 2019-ës shënoi rritje mesatare prej 3.2%, ndërkohë që në periudhën e njëjtë të vitit të kaluar luhatej rreth vlerës 2.2%. Nënkatëgoritë e këtij indeksi që shënuan rritjen më të madhe vjetore gjatë kësaj periudhe janë produktet minerale me 16.4%; lëkura dhe artikujt e tyre me 19.3%; shtazët e gjalla dhe produktet e tyre me 11.1%, dhe produktet bimore me 10.9%.

Hapësirë Informuese 2. Dallimet mes projeksioneve dhe aktualeve, 2018 dhe 2019

Aktualet e 2018-ës ndaj Projeksioneve të 2018-ës

Niveli i rritjes së BPV-së në 2018 në terma realë dhe nominalë, bazuar në botimin e fundit të ASK-së, ka rezultuar të jetë më i ulët se parashikimet tona të paraqitura në dorëzimin e mëparshëm të Buxhetit (për vitin 2019). Sipas ASK-së, shkalla reale e rritjes së BPV-së për vitin 2018 është 3.8% ndërsa ishte parashikuar të luhatej rreth 4.3%. Njëkohësisht, shkalla aktuale e rritjes së BPV-së nominale rezultoi të jetë 4.9%, që është më e ulët se vlera e parashikuar rreth 5.4%.

Diferenca midis vlerave aktuale dhe vlerave të parashikuara të BPV-së në vitin 2018 kryesisht është për shkak të pritjeve më të larta për konsum privat dhe eksport të shërbimeve dhe pritjeve më të ulëta për importin e shërbimeve, bazuar kryesisht në performancën e treguar deri në momentin kur janë realizuar parashikimet e Buxhetit 2019 (tetor 2018).

Inflacioni për vitin 2018 ishte parashikuar që mesatarisht të luhatej rreth 1%, që ishte shumë afër vlerës aktuale (1.1%).

Projeksionet e ERP 2019 ndaj Projeksioneve të rishikuara

Për vitin 2019, norma e parashikuar e rritjes së BPV-së u rishikua për poshtë në 4.0%, që është 0.7 pp më e ulët se parashikimi i mëparshëm kur është përgatitur Buxheti për vitin 2019; ndërsa niveli nominal i rritjes së BPV-së u rishikua lartë në 5.7% nga 5.4% e vlerësuar në parashikimet e mëparshme.

Konsumi (si privat, ashtu edhe publik) dhe investimi privat, në terma realë, parashihet të rriten me një normë më të ulët sesa parashikohej më parë, kryesisht bazuar në performancën aktuale të këtyre treguesve dhe performancën e treguesve të tjerë indirektë ose përafresve. Gjithashtu, investimet publike pritet të rriten më pak sesa në parashikimin e mëparshëm, për shkak të ekzekutimit të ulët të shpenzimeve kapitale buxhetore në 2019. Gjithashtu, të dhënat e publikuara e BPV-së për vitin 2018, të cilat shërbejnë si bazë për parashikimet e viteve pasuese dhe zhvillimet aktuale politike në vend janë në mbështetje të një rishikimi për poshtë.

Sidoqoftë, eksportet neto janë rishikuar të kenë një performancë më të mirë, si rezultat i performancës më të mirë të eksporteve (të mallrave dhe shërbimeve) dhe rritjes më të ngadaltë të importeve të mallrave. Kjo e fundit është në përputhje me dinamikën më të ngadaltë të shpenzimeve kapitale, të cilat zakonisht karakterizohen nga një prirje e lartë e importit.

Inflacioni i regjistruar në 2019 (mesatarisht 2.7%) është më i lartë sesa inflacioni i parashikuar në raundin e mëparshëm të parashikimeve (mesatarisht 1.7%). Dallimi midis parashikimeve të mëparshme dhe aktuale është për shkak të pritjeve më të ulëta (se ato të materializuara) mbi presionet inflacioniste që tarifa e vendosur për mallrat nga Serbia dhe Bosnja & Hercegovina mund të kishte, në kohën kur u realizuan parashikimet e rëndit të kaluar.

Dallimet kryesore mes aktualeve dhe projeksioneve për vitin 2018 dhe dallimet kryesore mes projeksioneve të mëparshme dhe aktualeve për vitin 2019

Indikatorët Makroekonomikë, rritjet vjetore reale në %, nëse nuk ceket ndryshe	2018 projeksione	2018 aktuale	2019 projeksionet e mëparshme	2019 projeksionet e rishikuara
BPV reale	4.3	3.8	4.7	4.0
BPV Nominale	5.4	4.9	5.4	5.7
Indeksi i çmimeve të konsumit	1.0	1.1	1.3	2.7
Konsumi Privat	6.0	4.8	3.5	2.2
Konsumi Publik	4.7	8.9	6.7	1.3
Investimet Totale	7.1	8.1	7.7	3.1
Eksporti Total	11.0	3.8	6.1	10.0
Eksporti i Mallrave	-8.1	-2.0	3.7	4.7
Eksporti i Shërbimeve	16.5	5.5	6.7	11.4
Importi Total	12.2	9.0	5.6	3.1
Importi i Mallrave	10.9	6.5	6.3	2.9
Importi i Shërbimeve	19.4	22.5	1.9	4.3

2.2.2 Klima e Biznesit

Bazuar në të dhënat nga Oda Ekonomike e Kosovës, për tremujorin e tretë të vitit 2019 treguesi i klimës së biznesit, i cili na ofron vlerësime të bizneseve për gjendjen aktuale të ekonomisë është përkeqësuar në krahasim me me të njëjtën periudhë të vitit 2018, mirëpo në krahasim me tremujorin e kaluar ka një përmirësim. Ndërsa, pritjet e bizneseve për gjashtë muajt e ardhshëm, janë përkeqësuar në krahasim me periudhën e njëjtë të vitit të kaluar si dhe me tremujorin paraprak.

Në industrinë përpunuese, klima e biznesit për këtë tremujor është përkeqësuar. Kompanitë nuk ishin aq të kënaqura me performancën aktuale në biznesin e tyre, megjithatë pritjet e tyre për gjashtë muajt e ardhshëm janë bërë më optimiste. Në tregti (si me pakicë ashtu edhe me shumicë), klima e biznesit ka parë një përmirësim të dukshëm pas rënies në tremujorin e

kaluar. Klima e biznesit në shërbime për tremujorin e tretë u përmirësua lehtësisht. Sektori e vlerësoi situatën e tyre aktuale si më të mirë, mirëpo pret që aktiviteti i tyre të bjerë gjatëmuajve të ardhshëm. Në ndërtimtari, indeksi u ngrit, falë një ecurie më të mirë të sektorit. Megjithatë, ndërmarrjet e ndërtimit vlerësuan se situata e tyre nuk do të jetë aq e kënaqshme në gjashtë muajt e ardhshëm. Kjo përgjithësisht është në përputhje me pritjet e këtij sektori historikisht për tre muajt e fundit të vitit dhe tre muajt e parë të vitit vijues, duke marrë parasysh që është një sezon më i ftohtë dhe aktivitetet ndërtimore janë të ngadalta. Sidoqoftë, përgjatë viteve (prej 2013-ës), treguesi i klimës së biznesit tregon një tendencë përmirësimi. Gjithashtu, sipas Raportit të të Bërit Biznes, 2020 të Bankës Botërore, Kosova vlerësohet si një nga 20 reformuesit kryesorë. Sipas gjetjeve, Kosova ka përmirësuar lëshimin e lejeve të ndërtimit, qasjen në energji elektrike, mbrojtjen e investitorëve dhe pajtueshmërinë me kontratat.

Grafiku 4 Indikatori i Klimës së Biznesit dhe Bilancet e vlerësimit të situatës aktuale të sektorëve të biznesit

Burimi: "Të gjeturat e Klimës së Biznesit në tremujorin e tretë të 2019-ës, Oda Ekonomike e Kosovës dhe analizat e Makros"

2.2.3. Indikatorët kryesorë të tregut të punës, 2016-2019 TM3

Sipas Anketës së Forcës së Punës për tremujorin e tretë të vitit 2019, popullsia në moshë pune në Kosovë ishte 1.2 milionë njerëz (0.1%, *v-m-v*). Shkalla e pjesëmarrjes së fuqisë punëtore ishte 41.9% në tre muajorin e tretë të 2019-ës, ku shkalla e pjesëmarrjes së meshkujve ishte 61.4%, ndërsa ajo e femrave 22.2%. Shkalla e punësimit prej 31.6% dhe përfaqëson një rritje vjetore prej 2.5 pp. Ngjashëm me vitet e kaluara, katër sektorët kryesorë që punësuan më shumë se gjysmën e totalit të të punësuarve në TM3 2019 ishin tregtia (17.5%), ndërtimi (13.5%), prodhimi (12.5%) dhe arsimiti (8.9%). Të dhënat tregojnë ndryshime të konsiderueshme të punësimit gjinor për secilin sektor. Punësimiti i meshkujve ishte më i lartë në sektorët e ndërtimit dhe prodhimit, ndërsa punësimiti i femrave ishte më i lartë në sektorët e arsimit, dhe tregtisë. Ndryshimi më i dukshëm gjatë këtij tremujori (2019TM3) vihet re në nivelin e papunësisë, i cili arriti shkallën 24.5% dhe reflekton një përmirësim prej 6.2 pp në terma vjetorë. Duhet të theksohet se në vitet kur kemi zgjedhje qendrore apo lokale, të dhënat

e tregut të punës duhet të analizohen duke i'u referuar edhe këtyre zhvillimeve. Viti 2017 për shembull, ishte më i spikaturi përse i përket punësimit apo më specifikisht punësimit në sektorin e Administratës Publike. Ky vit ishte vit zgjedhor dhe për rreth 3-5 muaj kishte rreth 16,000 njerëz të punësuar lidhur me procesin zgjedhor. Këta të punësuar janë kryesisht studentë që kanë punuar vetëm gjatë zgjedhjeve dhe kështu kanë kontribuar në rritjen e numrit të të punësuarve për atë vit. Sidoqoftë, ky është një efekt i përkohshëm dhe ndodhë vetëm gjatë periudhave zgjedhore. Si rezultat i efektit të zgjedhjeve në vitin 2017, numri i të punësuarve në vitin pasardhës (2018) është ulur me 3.4%. Në rast se viti 2017 do “të pastrohej” nga ky efekt, atëherë punësimi gjatë vitit 2018 do të ishte në linjë me zhvillimet në treguesit e tjerë të aktivitetit ekonomik gjatë këtij viti. Viti 2019 pritet të jetë një vit i ngjashëm si 2017-ta për arsye se zgjedhjet parlamentare u mbajtën në tetor të këtij viti.

Tabela 3 Indikatorët kryesorë të tregut të punës

Indikator	2016	2017	2018	TM3 2018	TM1 2019	TM2 2019	TM3 2019
Popullsia	1,771,604	1,793,466	1,793,467	1,793,467	1,798,506	1,798,506	1,795,666
Meshkuj	896,466	900,827	903,959	904,608	908,499	902,646	899,795
Femra	875,138	892,639	889,508	888,859	890,007	893,020	895,871
Popullsia në moshë pune	1,184,529	1,200,165	1,198,273	1,195,336	1,207,216	1,198,308	1,207,617
Meshkuj	598,639	604,443	600,092	597,010	607,921	600,061	606,104
Femra	585,890	595,722	590,180	598,326	599,295	598,247	601,513
Forca e Punës	457,831	513,678	490,103	501,731	466,731	478,652	505,936
Meshkuj	348,764	394,651	379,763	386,230	350,095	356,731	372,191
Femra	109,067	119,027	110,340	115,501	116,636	121,921	133,744
Të Punësuar	331,761	357,095	345,131	347,550	341,014	357,340	382,035
Meshkuj	257,398	281,581	271,623	272,292	261,180	275,278	296,932
Femra	74,363	75,514	73,508	75,258	79,834	82,062	85,103
Shkalla e Pjesëmarrjes në Forcën e Punës	38.7%	42.8%	40.9%	42.0%	38.7%	39.9%	41.9%
Shkalla e Punësimit	28.0%	29.8%	28.8%	29.1%	28.2%	29.8%	31.6%
Shkalla e Papunësisë	27.5%	30.5%	29.6%	30.7%	26.9%	25.3%	24.5%

Treguesit tjerë të tregut të punës janë në linjë me zhvillimet makroekonomike. Në vitin 2018 si dhe në tre tremujorët e parë të 2019-ës, produktiviteti i punës është rritur. Në të njëjtën kohë edhe paga mesatare sipas të dhënave administrative është rritur me 6.2% dhe 2.1% në 2018 dhe 2019, respektivisht.

Tabela 4 Produktiviteti i punës dhe Kostot për Njësi të Punës – KPNJ 2016-2019

Indikator	2016	2017	2018	2019 T1-T3
Orët e punës për javë për person**	41	42	42	40.2
Paga mesatare (ATK)*	450.3	448.0	475.9	485.8
Paga mesatare (ASK)**	519	528	558	
Numri i orëve të punës për person në vit	2,145	2,184	2,184	2,094
Punësimi	331,761	357,095	345,131	360,125
BPV reale (në milion Eur)	6,043	6,327	6,659	7,012
Total numri i orëve të punës (në milion)**	711.6	779.9	753.8	754.2
Total Kompensimi i punës (në milion Eur)	1,793	1,920	1,971	2,099
Produktiviteti (euro e BPV-së për orë)	8.5	8.1	8.8	9.3
Kosto për njësi të punës (KPNJ)	0.3	0.3	0.3	0.3
Produktiviteti i punës, norma e rritjes, v-m-v	-7.2%	-4.5%	8.9%	5.2%
(KPNJ) norma e rritjes, v-m-v	10.5%	2.3%	-2.5%	1.2%

*Mesatare e peshuar e pagave mesatare sipas të dhënave të ATK-së

** Paga mesatare sipas ATK-së është përdorur për llogaritjen e kompensimit të punës dhe KPNJ meqenëse ka të dhëna për 2019-ën. Megjithatë tendenca është e njëjtë pavarësisht se cila seri e pagave përdoret (ASK apo ATK).

Në anën tjetër, kosto për njësi të punës, e cila paraqet një lidhje të drejtpërdrejtë midis produktivitetit dhe koston së punës së përdorur në gjenerimin e prodhimit është rritur mesatarisht 2.9% në periudhën 2016-2019. Një rritje e koston të punës paraqet një rritje të kompensimit për kontributin e punës në prodhim. Sidoqoftë, një rritje e koston së punës më e lartë se rritja e produktivitetit të punës mund të ndikojë negativisht konkurrueshmërinë në kosto. Mirëpo, në ekonominë e Kosovës, produktiviteti i punës është rritur më shumë se sa rritja e koston përgjatë kësaj periudhe. Si rrjedhojë, konkurrueshmëria e Kosovës në kosto në raport me produktivitetin e punës është përmirësuar.

Rritja e produktivitetit të punës teorikisht i atribuohet luhatjeve në kapitalin fizik, teknologjisë së re dhe kapitalit njerëzor. Disa shpjegime të mundshme për rritjen e produktivitetit të punës në Kosovë lidhen me kapitalin njerëzor dhe atë fizik. Duke pasur parasysh që kontributi më i lartë në rritjen ekonomike gjatë këtyre dy viteve të fundit ka ardhur nga industria përpunuese, tregtia, dhe aktivitetet financiare, mund të thuhet që rritja e produktivitetit ka ardhur nga një kombinim i kapitalit fizik dhe atij njerëzor. Industria përpunuese karakterizohet nga një prirje më e lartë e përdorimit të makinerisë në procesin e prodhimit dhe do të mund të thuhet që kapitali fizik ka kontribuar në rritjen e produktivitetit. Në të njëjtën kohë kjo mundësi mbështetet edhe nga rritja reale e investimeve prej rreth 7.7% mesatarisht në 2015-2019^{TM3}. Në anën tjetër, edhe kapitali njerëzor i cili përfaqëson rritjen e arsimit dhe specializimin e fuqisë punëtore mund të ketë pasur një rol në rritjen e produktivitetit. Kjo si rrjedhojë e rritjes mesatare të të punësuarve me arsim terciar (rreth 2%) dhe atyre me arsim të mesëm profesional (j rreth 7%) në periudhën 2017-2019. Ndërsa punësimi i atyre pa shkollim, me nivel të arsimit fillor, dhe gjimnaz ka shënuar një rënie të lehtë në të njëjtën periudhë.

Grafiku 5 Paga Mesatare Bruto, Euro

Sipas të dhënave administrative, paga mesatare mujore bruto në vend u rrit me 2.1% në 2019 (TM1-TM3) dhe 6.2% në 2018 v-m-v. Sipas të dhënave nga ASK, rritja gjithashtu ka qenë e ngjashme në 2018 (5.7%). Megjithatë, dinamika rritëse e pagës mesatare sipas sektorëve mbetet lehtësisht më e shpejtë në sektorin publik krahasuar me atë privat. Paga mesatare mujore në

sektorin privat ishte më e lartë se niveli i shënuar të njëjtën periudhë një vit më parë, me 2.1%. Ndërkohë, në sektorin publik, ky tregues u rrit me 3.7%. Rritja e pagës sipas aktiviteteve ekonomike vlerësohet të jetë ndikuar në masën më të madhe nga ecuria pozitive e pagave në sektorin e shërbimeve. Sidoqoftë, duhet të theksohet se të dhënat e disponueshme mbi pagat sipas të dyja agjencioneve ASK dhe ATK, nuk mundëson realizimin e një analize që merr parasysh ndryshimet në grupet e aftësive, kompensimin e performancës në sektorin privat apo nën-deklarimin e mundshëm të të ardhurave në sektorin privat.

2.3. Projektionet makroekonomike afat-mesme

2.3.1. Projektionet e sektorit real

Bazuar në zhvillimet aktuale të treguesve makroekonomikë për vitin 2019 si vit bazë për parashikimet, si dhe në zhvillimet e jashtme ekonomike, Ministria e Financave parashikon 4.0% rritje të BPV-së reale për vitin 2019. Në vitin 2020, BPV reale parashikohet të rritet me 4.4% ndërsa nominale me 5.9%. Për 2021 dhe 2022, rritja reale ekonomike pritet të jetë 4.5%. Indeksi i Cmimeve të Konsumit në vitin 2020 pritet të rritet me 1.8% për t'u pasuar nga një trend në rënie duke arritur nivelin 1.2% në 2022.

Konsumi në vitin 2020 në terma realë pritet të rritet me 4.4% dhe të ketë kontribut prej 4.3 pp në rritje. **Konsumi privat** parashihet të ketë një rritje prej 3.4%, i shtyrë kryesisht nga një ambient me norma të interesit më të ulëta dhe një qasjeje më të lehtë në financa. Në të njëjtën kohë, pritet që të hyrat e disponueshme të rriten si rrjedhojë e një rritjeje në remitanca dhe në të ardhura primare. Remitancat do të vazhdojnë të jenë një burim i rëndësishëm financimi për konsumin e ekonomive familjare, edhe pse në periudhën afatmesme rritja e tyre parashihet të shfaq tendenca të lehta ngadalësimi si rezultat i vlerësimeve për një rritje më të moderuar në vendet evropiane (posaçërisht Gjermania dhe Zvicra që përbëjnë rreth 60% të origjinës së remitancave). **Konsumi publik** në 2020 pritet të rritet me 10.5% v-m-v. Kjo si rezultat i një shpenzimi më të lartë në kategoritë paga dhe mëditje dhe mallra e shërbime. Vlen të theksohet se të dyja këto kategori të shpenzimeve publike kanë pasur nën shpenzim në vitin 2019 dhe për këtë arsye planifikimi i shpenzimeve për 2020 rezulton të ketë një rritje më të lartë krahasuar me 2019. Në 2021 dhe 2022, konsumi pritet të rritet me një mesatare prej 3.6% në terma realë dhe të ketë një kontribut prej 3.5 pp në rritje. Konsumi privat vlerësohet të rritet mesatarisht me 4.1%, ndërsa konsumi publik me 0.5%. Këto rritje reflektojnë performancën e burimeve të financimit të të ardhurave të disponueshme.

Investimet në vitin 2020 pritet të rriten me 7.1% në terma realë dhe të kenë kontribut prej 2.1 pp në rritjen reale. Përmirësimi i qasjes në financa dhe ulja e kostos së kredive për sektorin privat pritet të ofrojnë një stimul të rëndësishëm në **investimet private**. Në të njëjtën kohë, rritja e kapitalit të Fondit për Garantimin e Kredive pritet të lehtësojë qasjen në financa. Gjithashtu, Kosova në raportin e Bankës Botërore të të Bërit Biznes⁵ 2020 është vlerësuar si një nga top 20 reformuesit ku sipas të gjeturave, Kosova ka përmirësuar dhënien e lejeve të ndërtimit, qasjen në energji elektrike, mbrojtjen e investitorëve dhe respektimin e kontratave. Si rezultat i këtyre zhvillimeve, investimet private parashihet të rriten me 5.5% në vitin 2020. **Investimet publike** në anën tjetër pritet të shënojnë një rritje prej 11.5%. Rreth 30% të shpenzimeve kapitale publike pritet të financohen përmes klauzolës së investimeve dhe fondeve të likuidimit. Këto investime publike pritet që të përmirësojnë infrastrukturën publike dhe të adresojnë pengesa strukturore në energji, shëndetësi, etj. Në 2021 dhe 2022, investimet

⁵ World Bank Top 20 Reformers <https://www.doingbusiness.org/en/reforms/top-20-reformers-in-db2020>

pritet të kenë një rritje reale prej 5.1%, ku investimet private pritet të rriten me 5.2% në përputhje me pritjet për qasje në financa. Nga ana tjetër, investimet publike pritet të rriten mesatarisht me 4.9% gjatë kësaj periudhe, duke reflektuar mungesën e fondeve të likuidimit për këto dy vjet.

Eksporti i mallrave dhe shërbimeve pritet të shënojë rritje reale prej 8.7% dhe të kontribuojë me 2.5 pp në rritjen reale. **Eksporti i mallrave** parashihet të rritet me 5.9%, si rezultat i zhvillimeve në mjedisin e jashtëm ekonomik, i skemave të qeverisë për mbështetjen e sektorit të përpunimit, dhe implementimit të mëturjes të MSA-së. Duke pasur parasysh se nikeli është një ndër mallrat kryesore që Kosova eksporton, zhvillimet në tregun e nikelit pritet të kenë një efekt pozitiv në eksportin e mallrave. Çmimet ndërkombëtare të nikelit sipas WEO pritet të rriten me rreth 18% në vitin 2020. Kjo rritje e konsiderueshme në çmimin e nikelit i atribuohet rritjes së shpejtë të kërkesës për automjete elektrike dhe nevojës për nikel në prodhimin e baterive të këtyre automjeteve. Një tjetër faktor shtytës në rritjen e eksporteve është skema e qeverisë për industrinë përpunuese, e cila mendohet të ulë koston e prodhimit dhe të rrisë prodhimin. Gjithashtu, implementimi i mëturjes të MSA-së pritet të ketë një efekt pozitiv në rritjen e konkurrueshmërisë së mallrave kosovare në tregun e BE-së. Në anën tjetër, **eksporti i shërbimeve** pritet të rritet me rreth 9.4% në terma realë. Kjo rritje, e cila ndjek trendin historik të eksportit të shërbimeve, do të mbështetet kryesisht nga eksporti i shërbimeve të udhëtimit dhe shërbimeve të telekomunikimit. Në 2021 dhe 2022, eksporti i mallrave dhe shërbimeve pritet të rritet me një mesatare prej 8.1% në këtë periudhë i nxitur kryesisht nga eksporti i shërbimeve i cili pritet të rritet me 9.4%. Nga ana tjetër, eksporti i mallrave pritet të ketë një rritje më të moderuar prej 2.5% mesatarisht në terma realë.

Importi i mallrave dhe shërbimeve pritet të rritet me 7.8% në terma realë në 2020 dhe të ketë një kontribut negativ në rritjen reale prej 4.5 pp. **Importi i mallrave** parashihet të shënojë një rritje prej 8.2% duke ndjekur dinamikën e investimeve dhe të konsumit. Në anën tjetër, **importi i shërbimeve** pritet të ketë një rritje prej 6.3 % duke u bazuar në ecurinë e shërbimeve të financuara nga donatorët dhe uljen e shërbimeve të telekomunikimit. Në 2021 dhe 2022, importi i mallrave dhe shërbimeve parashikohet të rritet me 5.1%. Importi i mallrave pritet të rritet me 4.8% ndërsa ai i shërbimeve me 6.4%. Importi i mallrave pritet të ndjekë dinamikën e investimeve dhe konsumit, ndërsa ai i shërbimeve pritet të ndjekë trendin historik.

Grafiku 6 BPV reale dhe komponentët

2.3.2 Politika monetare dhe e kursit të këmbimit dhe inflacioni

Në vitin 1999, Kosova në mënyrë të njëanshme adoptoi monedhën Deutsche Mark dhe më vonë (në fillim të vitit 2002) monedhën Euro si valutë të saj zyrtare. Si pasojë, vendi është i kufizuar për sa i përket disponueshmërisë së instrumenteve tradicionale të politikës monetare, për të kontrolluar zhvillimet e inflacionit në ekonominë e saj apo për të sinjalizuar ndryshimet në sjelljen e konsumit aktual ndaj konsumit të ardhshëm. Megjithatë, kjo nuk do të thotë që Banka Qendrore e Kosovës (BQK-ja) nuk zotëron asnjë mjet apo mundësi për të pasur ndikim në ekonomi.

Së pari, zbatimi i mirë i politikave makro- prudenciale mund të ndikojë në zbutjen e rreziqeve financiare sistemike dhe në shmangien e akumulimit të tepërt të kredisë gjatë periudhave ekspansioniste apo të kontraktimit të tepërt të kredisë gjatë periudhave të recesionit, gjë e cila do të ndihmonte në moderimin e luhatjeve në inflacion apo në kursin real të këmbimit.

Së dyti, Banka Qendrore përpiqet të promovojë dhe ruajë një sektor financiar të qëndrueshëm dhe efikas në Kosovë përmes licencimit, rregullimit dhe mbikëqyrjes së bankave, kompanive të sigurimeve dhe të organizatave mikro-kreditore.

Së treti, BQK-ja mund të ndikojë në rritjen e kredisë së bankave komerciale duke përcaktuar nivelin e kërkesës për rezerva apo nëpërmjet rregulloreve të tjera mbi operacionet bankare. Risia më e fundit në këtë drejtim është miratimi nga Bordi i Bankës Qendrore e Republikës së Kosovës më 25 prill 2019 i Rregullores për Riblerje të Letrave me Vlerë me Bankën Qendrore të Republikës së Kosovës, e cila e autorizon BQK-në të realizojë veprime kreditore me bankat komerciale në vend duke kryer rolin e huadhënësit të mbështetur në letra me vlerë si kolateral. Kjo rregullore do t'iu mundësojë bankave alternative për menaxhim të likuiditetit dhe të financimit afatshkurtër.⁶

Përkundër kufizimeve në politikën monetare, inflacioni në Kosovë ka qenë relativisht i qëndrueshëm. Indeksi i Çmimeve të Konsumit (IÇK) në vitin 2020 pritet të rritet me 1.8% dhe është kryesisht i shtyrë nga kategoria e ushqimeve e cila përbën rreth 40% të inflacionit

⁶ https://bqk-kos.org/repository/docs/korniza_ligjore/shqip/Rregullorja%20per%20Riblerje%20te%20Letrave%20me%20Vlere%20.pdf

total dhe nga kategoria e transportit me rreth 15%. Për më tepër, zhvillimet e IÇK-së në Kosovë vijnë kryesisht nga inflacioni i tregtueshëm dhe duke pasur parasysh prezencën e konsiderueshme të mallrave të importuara në shportën e konsumatorit, zhvillimet e çmimeve në tregun e jashtëm ndikojnë inflacionin vendor. Rrjedhimisht, parashikimet për çmimet në tregjet e jashtme (p.sh. WEO) janë të inkorporuara në projeksionet e inflacionit të Kosovës si për vitin 2020 ashtu edhe për periudhën afatmesme. Gjithashtu, edhe pse parashikimet e WEO paraqesin çmime më të ulëta të naftës në vitin 2020 dhe periudhën afatmesme, duke marrë parasysh pasigurinë aktuale gjeopolitike rreth furnizimit të naftës, parashikimet tona nuk pasqyrojnë një rënie në çmimet e kategorisë së transportit.

Po kështu, parashikimi i inflacionit për vitin 2020 përfshin ndikimin e tarifës në mallrat nga Serbia dhe BeH. Supozohet se ndikimi i tarifës është absorbuar plotësisht në vitin 2019 dhe vihet re se në muajt e fundit të 2019-ës ka pasur një tendencë rënëse të çmimeve në terma vjetorë. Kështu, meqenëse viti 2019 shërben si vit bazë për parashikimet e viteve të ardhshme, efekti tarifor veçse është marrë parasysh. Në anën tjetër, në rast se do të ketë heqje të tarifës, duke marrë parasysh ngurtësinë e rënies së çmimeve dhe partnerët e rinj tregtarë që kanë zëvendësuar mallrat nga Serbia dhe BeH (importet nga BE), ndikimi në inflacionin e përgjithshëm supozohet të mos jetë i rëndësishëm. Inflacioni në 2021 dhe 2022 parashikohet të luhet mesatarisht rreth 1.2% (1.3% në 2021 dhe 1.2% në 2022).

Sa i përket zhvillimeve në kursin e këmbimit, Kosova nuk është shumë e ekspozuar ndaj luhatjeve të kursit këmbimor. Kjo mbështetet nga fakti që pjesa dërrmuese e partnerëve tregtarë janë nga vendet e Eurozonës si dhe një pjesë e konsiderueshme e burimeve të tjera të financimit janë në valutën Euro (p.sh. kreditimi bankar apo remitencat). Gjatë 2019-ës (janar-nëntor), monedha e euros është vlerësuar me rreth 1.2% krahasuar me shportën e valutave të partnerëve kryesorë tregtarë ndërkombëtarë (NNEK). Ky vlerësim vjen kryesisht si rezultat i vlerësimit të monedhës Euro ndaj Lirës Turke (rreth 10.7%), ndërkohë që ndaj monedhave të tjera vihet re një tendencë zhvlerësimi. Ndërkohë që norma reale efektive e këmbimit është vlerësuar me rreth 2.5%.

2.3.3 Sektori i jashtëm dhe qëndrueshmëria e tij afatmesme

2.3.3.1. Llogaria Rrjedhëse

Lëvizjet në llogarinë rrjedhëse të bilancit të pagesave gjatë periudhës janar-tetor 2019 ndoqën ecurinë e përmirësuar të sektorit të shërbimeve, si dhe rritjen e influkseve në llogarisë e të ardhurave primare. Gjatë kësaj periudhe, llogaria rrjedhëse regjistroi një deficit prej Eur218 milionë, që tregon një përmirësim vjetor prej 39.2% (Eur 140.7 milionë).

Tabela 5 Eksporti dhe Importi i Mallrave dhe Shërbimeve

Ndryshim në %, nëse nuk ceket ndryshe	2019	2020	2021	2022
Eksportet (nominale në milionë)	1,964	2,143	2,322	2,516
Eksportet	10.5%	9.1%	8.4%	8.4%
Mallra	6.0%	6.7%	3.0%	2.5%
Shërbime	11.7%	9.7%	9.7%	9.7%
Importet (nominale në milionë)	3,955	4,340	4,616	4,911
Importet	5.8%	9.7%	6.3%	6.4%
Mallra	5.4%	10.1%	6.0%	6.1%
Shërbime	8.0%	8.0%	8.0%	8.0%

Bilanci i tregtisë së mallrave është përkeqësuar lehtësisht me rreth 2.5% krahasuar me janar-tetor 2018; megjithatë, ecuria e eksporteve ka qenë inkurajuese. Eksporti i mallrave gjatë periudhës janar-tetor 2019 u rrit me 6.0% v-m-v. Një rritje e tillë paraqet një përmirësim të ndjeshëm në krahasim me performancën e dobët në 2018 (rënia vjetore prej 2.8%). Kontributi më i lartë në këtë rritje të eksportit të mallrave për këtë periudhë të vitit 2019 ishte eksporti i metaleve bazë (4.6 pp) i cili u rrit me 13.8%, v-m-v; eksporti i plastikës (1.9 pp) ose një rritje prej 16.0%, v-m-v; dhe eksporti i mallrave të tjera të prodhuar (1.8 pp) me një rritje prej 53.0%, v-m-v. Ndërsa, kategoria e produkteve minerale ka rënë me 25.8% gjatë kësaj periudhe dhe pati një kontribut negativ prej 4.3 pp në ndryshimin vjetor të eksportit të mallrave. Eksporti i mallrave për vitin 2019 pritet të arrijë në Eur 398 milionë dhe të ketë një rritje prej 6.0% v-m-v. Ndërsa për periudhën afatmesme, eksporti i mallrave pritet të rritet me 4.1%.

Grafiku 7 Herfindahl Hirschman Index

Burimi: ASK dhe BQK 2019* TM1-TM3

Eshtë inkurajuese të theksohet se vendi ka pësuar ndryshime në strukturën e eksportit të mallrave. Diversifikimi është një zhvillim pozitiv për një ekonomi siç është Kosova sepse ndryshimet në përbërjen e eksportit ndihmojnë në ndërtimin e mekanizmave mbrojtës në ekonomi që do të zvogëlojnë efektin e ndryshueshmërisë së çmimeve në tregjet ndërkombëtare. Kjo zvogëlon varësinë ndaj disa sektorëve dhe dobësitë e mundshme që lidhen me to. Për të matur diversifikimin e eksporteve, është përdorur Indeksi Hirschman Herfindahl⁷. Kosova ka pasur diversifikim të eksporteve përgjatë viteve. MSA dhe masat e politikave për të stimuluar sektorin e prodhimit kanë luajtur një rol në këtë proces dhe pritet që efekti pozitiv i tyre të vazhdojë. Struktura e eksportit të Kosovës është ende e koncentruar drejt eksportit të metaleve bazë dhe produkteve minerale, të cilat gjatë vitit 2019 janar-tetor përbënin 41.8% të eksporteve totale, megjithatë kjo është në rënie (në 2017 dhe 2018 këto kategori përbënin 58.6% dhe 48% të eksporteve totale, respektivisht). Siç shihet në Grafikon 7, ky përqendrim në strukturën e eksportit po zvogëlohet në mënyrë të vazhdueshme. Kategoritë e mallrave që kanë rritur pjesëmarrjen e tyre në eksportet totale janë artikujt ushqimorë të përgatitur dhe produktet nga plastika. Në anën tjetër, përbërja gjeografike e eksporteve të mallrave, duke u përqëndruar në shtetet dhe grupet e shteteve që përbëjnë më shumë se 80% të shteteve ku destinohen eksportet e Kosovës, gjithashtu reflekton ndryshime përgjatë viteve. Pjesëmarrja e eksporteve të mallrave në BE ka vazhduar të rritet gjatë viteve, me një rritje më të konsiderueshme në vitin 2019. Në të njëjtën kohë, eksportet në vendet e CEFTA-s në vitin 2019 si pjesëmarrje në eksportet totale kanë rënë nga 47.2% në 43.2% në

⁷ 3 Indeksi i Herfindal-Hirschman kalkulohe bazuar në shumën e katrorëve të pjesëmarrjes të secilit produkt në eksportet totale. Një shtet me një portfolio të diversifikuar të eksportit ka një indeks afër zero, ndërsa një që eksporton vetëm një lloj produkti ka një indeks me vlerën 1.

vitin 2018. Pritet që ekonomia e vendit të përfitojë në periudhën afatmesme nga diversifikimi i përgjithshëm i strukturës së eksporteve të mallrave sepse kjo ndihmon që eksportet të jenë më të qëndrueshme.

Eksporti i shërbimeve për periudhën janar- tetor ishte 8.3% më i lartë në krahasim me të njëjtën periudhë të vitit 2018, kryesisht për shkak të shërbimeve më të larta të udhëtimit. Shërbimet e udhëtimit kontribuan me 5.8 pp dhe u rritën me 7.2% v-m-v; shërbimet kompjuterike, informatike dhe telekomunikuese kontribuan me (0.8 pp) dhe u rritën me 25.0% v-m-v. Eksporti i shërbimeve për vitin 2019 pritet të arrijë në Eur 1,566 milionë dhe të regjistrojë një rritje vjetore prej 11.7%. Ndërsa gjatë periudhës afatmesme, eksporti i shërbimeve pritet të rritet me rreth 9.7%. Kjo rritje, e cila ndjek trendin historik të eksportit të shërbimeve, do të mbështetet kryesisht nga eksporti i shërbimeve kompjuterike, informatike dhe telekomunikuese.

Importi i mallrave në periudhën janar- tetor u rrit me 3.7%, v-m-v. Kategoritë e mëposhtme kishin kontributin më të lartë në këto rritje; mjetet e transportit (1.5 pp) të cilat u rritën me 18.9%, v-m-v; produkte minerale (0.6 pp) të cilat u rritën me 4.0%, v-m-v; dhe kafshë të gjalla dhe produkte blegtorale (0.5 pp) të cilat u rritën me 11.6%, v-m-v. Nga ana tjetër, kategoria e "Makinerve, mjeteve, pajisjeve elektrike" kishte rënie prej 3.0% në vit dhe pati një kontribut negativ prej 0.4 pp. Në të njëjtën kohë, struktura e importeve të mallrave nga vende të ndryshme dhe grupe vendesh ka qenë relativisht konstante ndër vite, me partnerët kryesorë që janë vendet anëtare të BE-së dhe CEFTA-s. Sidoqoftë, pjesëmarrja e importit të mallrave nga vendet e BE-së është rritur në vitin 2019; ndërsa importet nga vendet e CEFTA-s në vitin 2019 janë ulur ndjeshëm si pjesë e importeve totale. Këto zhvillime janë pjesërisht për shkak të efektit të MSA-së por edhe për shkak të tarifës 100% të vendosur ndaj mallrave të Serbisë dhe Bosnjë dhe Hercegovinës, e cila i zhvendosi importet e Kosovës nga këto dy vende drejt importeve nga vendet e tjera. Importi i mallrave për vitin 2019 pritet të arrijë në Eur 3,273 milionë dhe të ketë një rritje prej 5.4% në terma vjetorë. Gjatë periudhës afatmesme, importi i mallrave parashikohet të rritet me 7.4% duke ndjekur dinamikën e investimeve dhe konsumit.

Importi i shërbimeve nga ana tjetër, ishte 6.3% më i lartë se ai i regjistruar në të njëjtën periudhë të vitit 2018. Importet e shërbimeve të udhëtimit kontribuan (3.6 pp) dhe patën një rritje prej 7.9.8% v-m-v, dhe importi i shërbimeve të transportit (2.3 pp) ose rritje prej 12.9% v-m-v. Ndërsa, shërbimet kompjuterike, informatike dhe shërbimet telekomunikuese shënuan rënie prej 14.0% në vit duke kontribuar negativisht me 1.1 pp. Importi i shërbimeve për vitin

2019 pritet të arrijë në Eur 682 milionë dhe të regjistrojë një rritje prej 8.0% në terma vjetorë. Gjatë periudhës afatmesme, importi i shërbimeve pritet të rritet me 8.0%, bazuar në performancën e shërbimeve të financuara nga donatorët dhe uljen e importit të shërbimeve

të telekomunikimit. Në përgjithësi, pavarësisht se është një ekonomi e vogël e hapur me tregti të lirë, Kosova karakterizohet nga një **hapje e ulët e tregtisë**⁸ në krahasim me vendet fqinje. Kjo kryesisht për shkak se, edhe pse niveli i importit vazhdon të jetë i lartë, eksporti mbetet i ulët, që paraqet një nga sfidat kryesore strukturore me të cilat përballet ekonomia e Kosovës. Sidoqoftë, gjatë tre viteve të fundit ekonomia e Kosovës ka përjetuar një nivel më të lartë të hapjes së tregtisë. Ndryshimet e fundit të politikës fiskale për të stimuluar prodhimin e brendshëm dhe zbatimin e mëtutjeshëm të MSA-së pritet të rrisin eksportet dhe të heqin më tej barrierat tregtare.

Bilanci i të ardhurave primare për periudhën janar- tetor 2019 është rritur ndjeshëm me rreth 51%, duke arritur një vlerë prej Eur 133.8 milionë krahasuar me 88.8 milion në të njëjtën periudhë të 2018-ës, kryesisht si rezultat i të ardhurave më të larta nga kategoria e kompensimit të punëtorëve, e cila u rrit me 8.4% në krahasim me të njëjtën periudhë të vitit 2018. Të ardhurat primare për vitin 2019 pritet të regjistrojnë një vlerë prej Eur 176.6 milionë ose 56.1% më të lartë se në vitin 2018. Kjo rritje pritet të kontribuojë në një bilanc të përmirësuar të llogarisë rrjedhëse për vitin 2019. **Bilanci i të ardhurave sekondare** për janar-tetor 2019 arriti në Eur 1,097.9 milionë, që është 6.7% më i lartë se bilanci në të njëjtën periudhë të një viti më parë. Kjo rritje i atribuohet kryesisht përmirësimit të bilancit të remitencave (8.2%, v-m-v). Të ardhurat sekondare për vitin 2019 pritet të regjistrojnë një vlerë prej Eur 1,316 milionë ose 4.4% më të lartë se në vitin 2018. Për periudhën afatmesme, bilanci i të ardhurave primare pritet të rritet me 3.7% mesatarisht, kryesisht i shtyrë nga kategoria e kompensimit të punëtorëve. Bilanci i të ardhurave dytësore për periudhën afatmesme pritet të rritet mesatarisht me 4.8%, i nxitur kryesisht nga remitancat. Këta dy komponentë janë kryesisht burime të qëndrueshme të financimit dhe pjesëmarrja e tyre në BPV (rreth 21.5%) pritet të ruajë një nivel të ngjashëm në periudhën afatmesme.

2.3.3.2.Llogaria Financiare

Grafiku 9 Komponentët e Llogarisë Financiare, % e BPV-së

⁸ Indeksi i Hapjes së Tregtisë është një metrikë ekonomike e llogaritur si raporti i tregtisë totale të vendit, shumës së eksporteve plus importeve, ndaj BPV-së. = (Eksportet + Importet) / (BPV). "Sa më i lartë indeksi, aq më shumë ndikim ka tregtia në veprimtarinë e vendit të këtij vendi."

Deri në tetor të vitit 2019, hyrjet totale të IHD-ve arritën rreth Eur 256.9 milionë, duke shënuar rritje vjetore prej 15.7%. Ndërsa, investimet direkte jashtë vendit u rritën me Eur 14.1 milionë në këtë periudhë. Portfolio investimet në asetet e huaja u rritën me Eur 124.1 milionë gjatë periudhës janar- tetor 2019 ndërsa portfolio investimet në Kosovë mbetën zero. Aktivitetet e investimeve të tjera u ulën me Eur 1.6 milionë dhe detyrimet e investimeve tjera u rritën me Eur 17.7 milionë. Investimet e Huaja Direkte vazhdojnë të përbëjnë pjesën më të madhe në detyrimet e llogarisë financiare, rreth 71.1% për periudhën janar- tetor të vitit 2019, 75.2% në fund të vitit 2018 dhe 55.4% në fund të vitit në 2017. Si të tilla, IHD-të shihen si një burim i qëndrueshëm financimi pasi që kanë aftësi më të mira për shpërndarjen e rrezikut dhe janë më të përshtatshme për stabilitetin makro. Sidoqoftë, duhet të theksohet se rreth 78.4% e IHD-ve totale gjatë periudhës janar-tetor 2019 ishin në pasuri të patundshme. Ndërsa, shërbimet financiare vijojnë si absorbuesi i dytë më i madh i IHD-ve, që përbën 7.5% të totalit të IHD-ve. Në përgjithësi, hyrjet e kapitalit në sektorin jo të tregtueshëm (të tilla si aktivitetet e pasurive të patundshme, marrja me qira, dhe ndërmjetësimi financiar) janë më të prirura për krijimin e brishtësisë financiare përmes mospërputhjeve të bilancit të pagesave pasi që sektorë të tillë e kanë më të vështirë për të krijuar të ardhura nga eksporti. Megjithatë, IHD-të si komponenti më i madh i detyrimeve të llogarisë financiare janë më të qëndrueshme dhe nuk krijojnë borxh për vendin.

Grafiku 10 Pozicioni i Investimeve Ndërkombëtare Net

Pozicioni i Investimeve Ndërkombëtare (IIP) pasqyron stokun e aseteve dhe detyrimeve deri në tremujorin e tretë të 2019-ës, ky pozicion arriti bilancin neto të pozicionit të investimeve ndërkombëtare (IIP) prej Eur -299.6 milionë. Në strukturën e aseteve mbizotërojnë investimet e tjera që përbëjnë 38.5% të aseteve, e ndjekur nga investimet portfolio, të cilat

përbëjnë rreth 33.3% të aseteve, dhe investimet direkte me 7.7%. Nga ana tjetër, investimet e huaja direkte vazhdojnë të jenë kategoria më e madhe brenda detyrimeve, duke përbërë rreth 71.5% të gjithëj detyrimeve deri në fund të tremujorit të tretë të 2019-ës. Ndërsa, 28.5% e gjithëj detyrimeve është e përbërë nga investimet e tjera, pjesërisht nga borxhi i qeverisë së përgjithshme dhe detyrimet e sektorëve të tjerë.

2.4. Sektori Financiar

Objektivi kryesor i Bankës Qendrore të Republikës së Kosovës (BQK) ka të bëjë me nxitjen e sigurisë, aftësisë së pagimit dhe funksionimit efikas të sistemit financiar stabil të bazuar në treg, duke inkurajuar daljen e instrumenteve financiare të sigurta në treg. BQK-ja vepron si

rregullator dhe mbikëqyrës i sistemit financiar Mjeti i saj kryesor i politikës monetare janë kërkesat për rezervën minimale, përderisa gjithashtu ka funksion të kufizuar të kreditorit së instancës së fundit (më tej specifikuar në Rregulloren për Mbështetje Emergjente për Likuiditet, e cila është miratuar nga Bordi i BQK-së në shtator të vitit 2015). Megjithatë, përderisa politika monetare ka mbetur e fokusuar në masë të madhe në inflacion dhe punësim, stabiliteti financiar ka mbetur në masë të madhe në qasjet makro-prudenciale. . Korniza makroprudenciale e miratuar nga BQK në vitin 2016 bazohet plotësisht në rekomandimet e Bordit Evropian për Rrezik Sistemik (ESRB) (2014a dhe 2014b) në lidhje me objektivat dhe mandatin e autoriteteve për të realizuar politikën makroprudenciale. Fokusi i BQK-së në zbatimin e politikave makro prudenciale është përqendruar në pesë fusha: (a) zvogëlimi dhe parandalimi i rritjes së tepruar të kredive dhe të levës; (b) zvogëlimi dhe parandalimi i mospërputhjes së tepruar të maturitetit; (c) zvogëlimi dhe parandalimi i jo-likuiditetit; (d) kufizimi i direkt dhe indirekt i koncentrimin të ekspozimeve kreditore; (e) Kufizimi i ndikimit sistemik të nxitjeve që synojnë zvogëlimin e rrezikut moral. Rrjedhimisht, BQK-ja vlerëson rreziqet sistemike në stabilitetin financiar në baza tremujore për të mbrojtur stabilitetin e sistemit financiar në tërësi.

Asetet totale të sistemit financiar në shtator të 2019, duke përfshirë Bankën Qendrore të Republikës së Kosovës (BQK), për herë të parë tejkaluan vlerën e Eur shtatë miliardë, duke shënuar një normë vjetore të rritjes prej 12.5%, apo 97.8% të BPV-së. Bankat mbesin sektori kryesor me 65.3% të totalit të aseteve të sektorit financiar; pasuar nga Fondi Pensional dhe Institucionet Mikrofinanciare me 27.3% dhe 4.3% pjesëmarrje në vlerën totale të aseteve të sektorit financiar, respektivisht. Vlera totale e kredive u rrit me 10.3% në terma vjetorë (sipas të dhënave në shtator të 2019), ngjashëm me normën mesatare të rritjes së dy viteve të fundit prej 10.8%. (Grafiku 11).

Grafiku 11 Rritja e kreditimit të sektorit privat

shtator të 2019-ës krahasuar me ritmin e rritjes prej 11.7% në të njëjtën periudhë të vitit të kaluar. Kreditë hipotekare u rritën me 8.5% v-m-v ndërsa kreditë e reja për konsum kanë rënë me 3.3%. Kreditë e reja për ndërmarrje u rritën me 12.0% v-m-v (janar-shtator 2019), që është dukshëm një rritje më e lartë në krahasim me rritjen prej 4.5% në vitin paraprak.

Rritja e aktivitetit të kredisë është ndikuar edhe nga normat e favorshme të interesit, konkurrenca mes bankave, niveli i lartë i likuiditetit në sektorin bankar dhe përmirësimi i cilësisë së portofolit të kredisë. Huadhënia për ekonomitë familjare ka mbetur dinamike përgjatë kësaj periudhe (megjithëse ritmi është ngadalësuar në krahasim me të njëjtën periudhë të vitit 2018), me një normë vjetore të rritjes prej 10.8% (11.3% deri në shtator 2018). Huadhënia ndaj korporatave jo-financiare kishte një rritje mesatare vjetore prej 9.9% deri në

Në përgjithësi, sektori bankar është i qëndrueshëm, por ndërmjetësimi financiar mbetet i ulët. Raporti i kapitalit rregullator ndaj asetëve të peshuara të rrezikut ishte 16.5% në shtator të 2019-ës (mbi raportin e kërkuar minimal prej 12%) dhe raportin e mjeteve likuide ndaj detyrimeve afatshkurta në 39.3% (mbi minimumin e sugjeruar prej 25%). Rreziqet ndaj financimit janë mesatare pasi që bankat kryesisht mbështeten në depozitat vendore dhe sistemi në përgjithësi është likuid me një raport të kredive ndaj depozitave që arrin në 79.2% (sipas të dhënave të shtatorit 2019). Profitabiliteti i sektorit bankar ka mbetur i lartë, me një raport të kthimit mesatar në kapital prej 17.4% (deri në shtator 2019) dhe me kthim mesatar në asete me 2.1%. Vëllimet e fuqishme të kreditimeve dhe të rritja e të hyrëve nga jo interesi kanë kompensuar trendin rënës të normave të interesit të kreditimit. Megjithatë, normat e interesit mund të kenë arritur në një pikë ku nuk mund të bien më poshtë pa larguar primet e rrezikut të vendosura në çmim nga bankat. Edhe pse normat e interesit të kredive kanë rënë si rezultat i konkurrencës, nivelit të lartë të likuiditetit dhe portfolios stabile të kredive, profiti i sektorit bankar është rritur, për shkak të rritjes së kredive, dhe rritjes së të hyrave nga aktivitetet e tjera. Pjesëmarrja e bankave të huaja në sistem është e lartë, duke përbërë 86.9% të të gjitha asetëve të sektorit bankar (sipas të dhënave në shtator 2019). Megjithatë, shkalla e përqendrimit të tregut ka vazhduar të shënojë një rënie të ngadaltë. Në shtator të vitit 2019, pjesëmarrja në treg e tri bankave më të mëdha arriti në 57.4% në krahasim me raportin prej 59.8% në dy vitet e fundit. Rënia në shkallën e përqendrimit të tregut është shprehur edhe nga Indeksi Herfindahl-Hirschman (HHI) për asete, i cili ra në 1,498 pika në shtator të vitit 2019, në krahasim me 1,573 pika mesatarisht në dy vitet e fundit.

Rreziku kreditor në sistem mbetet i ulët në krahasim me standardet e homologëve, me një raport të KJP-ve ndaj gjithsej kredive që ishte rreth 2.3% në shtator të vitit 2019 dhe raportin e provizioneve për humbje nga kreditë ndaj KPJ-ve që qëndron në 161.3%. Që nga themelimi i tij, Fondi Kosovar për Garanci Kreditore ka dhënë garanci për kredi që arrijnë vlerën prej Eur 130.7 milionë sipas të dhënave në shtator të 2019. KCGF është përqendruar në sigurimin e garancive ndaj sektorit të shërbimeve, të prodhimit, bujqësisë dhe sektorit të ndërtimit. KCGF vlerësoi se garancitë e dhëna krijuan më shumë se 5,000 vende pune që nga themelimi i saj. Thellësia financiare, e matur nga niveli i kredive vendore ndaj BPV-së, mbetet e ulët (41.3% në shtator të 2019). Në të njëjtën kohë, raporti i ulët i kredive ndaj depozitave që mbizotëron në sistem si tërësi tregon mundësinë për thellim të mëtejshëm të ndërmjetësimit financiar.

Thellimi financiar është i mirëpritur duke pasur parasysh nivelet e ulëta të ndërmjetësimit, por duhet të balancohet në mënyrë të duhur me monitorim të kujdesshëm të rritjes së kreditimit në sektorët ku kreditimi është veçse i lartë. Përderisa cilësia e përgjithshme kreditore e ekonomive familjare duket të jetë e mirë, rrjedha e fuqishme kreditore në kreditë konsumuese duhet të monitorohet në vazhdimësi. Përderisa rritja e qëndrueshme kreditore është shumë e nevojshme për të nxitur prodhimin dhe zhvillimin ekonomik në vend, qasja në financa duhet të kanalizohet në prodhim dhe sektorët e tregtueshëm, në vend se të nxiten kreditë konsumuese dhe aktiviteti lidhur me patundshmëritë.

Depozitat në shtator 2019 arritën vlerën e Eur 3.74 miliardë (mesatarja e dy viteve të fundit është Eur 3.13 miliardë), një rritje vjetore prej 16.4% (mesatarja e dy viteve të fundit është 7.2%). Depozitat e ekonomive familjare, që përbëjnë kategorinë më të madhe të depozitave, shënuan një rritje prej 11.4%, krahasuar me mesataren e dy viteve të fundit që është 5.3%. Depozitat e ndërmarrjeve u rritën me 17.3% në krahasim me rritjen mesatare prej 10.2% në dy vitet e fundit. Pozita e likuiditetit e sektorit bankar vazhdoi të jetë e kënaqshme gjatë këtyre tre tremujorëve të vitit 2019. Raporti i aseteve likuide ndaj gjithsej aseteve qëndroi në 39.3% në shtator të vitit 2019 (37.5% është mesatarja për dy vitet e fundit). Gjatë periudhës së njëjtë, raporti i kredive ndaj depozitave ra në 79.2% nga mesatarja prej 81.3% në dy vitet e fundit. Në shtator të vitit 2019, kreditë jo-performuese pësuan rënie në 2.3% (3.2% është mesatarja për dy vitet e fundit). Kreditë jo-performuese mbesin të mbuluara mirë nga provizionet për humbjet nga kreditë, me një raport prej 161.3% (148.2% është mesatarja për dy vitet e fundit). Sektori mbetet i mirëkapitalizuar, me një raport të mjaftueshmërisë së kapitalit prej 16.5%, i cili është mbi kërkesën minimale rregullative prej 12%. Nga shtatori i vitit 2019, norma mesatare e interesit në kredi ishte 6.5%, që është e ngjashme me mesataren e dy viteve të fundit – 6.7%. Në shtator të vitit 2019, norma mesatare e interesit për ndërmarrjet ishte 6.2% (6.3% është mesatarja për dy vitet e fundit); ndërsa për ekonomitë familjare ishte 7.0% (7.4% është mesatarja për dy vitet e fundit). Gjatë vitit 2019, normat e interesit në depozita treguan një tendencë rritjeje në krahasim me periudhën paraprake. Gjatë të njëjtës periudhë, norma mesatare e interesit në depozita ishte 1.5% në krahasim me mesataren prej 1.2% në dy vitet e fundit, përderisa norma mesatare e interesit për depozitat e ndërmarrjeve u rrit në 1.6% në shtator të vitit 2019 (1.5% është mesatarja për dy vitet e fundit). Për depozitat e ekonomive familjare, norma mesatare e interesit ishte 1.5% (1.1% është mesatarja për dy vitet e fundit). Shpërndarja e normave të interesit pësoi rënie në 5.0 pp në krahasim me mesataren prej 5.6 pp në dy vitet e fundit. Në shtator 2019, numri i përgjithshëm i kompanive të sigurimit që kanë ushtruar aktivitetin e tyre në tregun e sigurimeve në Kosovë ishte 13, ku prej tyre 11 janë sigurues jo-jetë ndërsa 2 janë sigurues jete. Nëse i referohemi origjinës së kapitalit të tyre, 1 nga ata është sigurues me kapital të huaj dhe kapital me pronësi të përzier (Austria dhe Shqipëria), 7 tjerë me pronësi vendore, 2 me kapital slloven dhe 3 me kapital shqiptar. Gjithsej asetet e tregut të sigurimeve arritën në Eur 196.1 milionë, me një rritje prej 8.3%, krahasuar me vitin e kaluar. Sipas të dhënave të shtatorit 2019, nga gjithsej asetet e sigurimit jo-jetë, rreth 50.7% janë sigurues me kapital në pronësi të huaj. Vlen të ceket se 3 kompanitë kryesore të sigurimit mbulojnë rreth 36.5% të tregut. Në përgjithësi, siguruesit jo-jetë kanë dominuar tregun me 91.0% të të gjitha aseteve; pjesa e mbetur i takon jetë siguruesve. Shuma e përgjithshme e primeve të shkruara bruto në tregun e sigurimeve në Kosovë për këtë periudhë ka arritur në Eur 74.0 milionë apo 7.1% rritje v-m-v. Sipas të dhënave të shtatorit 2019, primet e shkruara bruto në sigurimin jetë kanë arritur në Eur 2.6 milionë, duke shënuar një rritje prej përafërsisht Eur 382,760 në krahasim me të njëjtën periudhë të vitit të kaluar. Dëmet e paguara deri më 30 shtator 2019 arrijnë shumën prej Eur 37.9 milionë, duke shënuar një rritje prej 7.3% në krahasim me periudhën paraprake. Sipas të dhënave të shtatorit 2019, tregu i sigurimeve rezultoi me humbje në shumën prej Eur 0.8 milionë, e cila tregon që edhe pse tregu i sigurimeve ka pasur rritje në primet e shkruara bruto, dëmet e paguara dhe kostot tjera operative u ngritën më shumë se sa primet.

2.3. Skenarët alternative dhe rreziqet

Skenari bazë makroekonomik që mbështet parashikimet e paraqitura në këtë azhurnim të PRE-së - rezulton nga një shqyrtim i kujdesshëm i potencialeve zhvillimore dhe rreziqeve, i shoqëruar me pritjet për zhvillimet ekonomike në planin afatmesëm. Analiza e rreziqeve fiskale për PRE 2020 tregon se gjatë periudhës afatmesme, rreziqet fiskale mbeten pothuajse të njëjta me vitin e kaluar, por me mundësi të ndryshme të materializimit për disa prej tyre. Ndërkohë, shihet një probabilitet i rritur i materializimit të potencialeve në krahasim me vitin 2019. Vlen të përmendet se skenari bazë i paraqitur në versionin aktual të PRE (2020) nuk merr parasysh ndikimin që mund të rezultojë nga zbatimi i suksesshëm i disa prej masave të reformave strukturore të listuara në PRE të këtij viti. Prandaj, seksioni i potencialeve mundohet të vlerësojë në mënyrë sasiore ndikimin shtesë mbi skenarin bazë të tri (nga njëzet) reformave strukturore.⁹ Analiza e skenarëve alternativë tregon se materializimi i potencialeve (përfshirë implementimin e reformave strukturore) do të gjeneronte një rritje reale ekonomike mbi 6% në periudhën afatmesme (2020-2022), ndërsa materializimi i rreziqeve fiskale do të shkaktonte një ngadalësim të rritjes reale ekonomike, e cila gjatë horizontit afatmesëm do të luhatej rreth nivelit 2.4%.

2.5.1 Rreziqet¹⁰

Rreziku i parë: Ndikimi i mjedisit të jashtëm në burimet e jashtme të financimit (remitancat, investimet e huaja direkte, eksportet) për periudhën afatmesme paraqitet si një rrezik i rritur në krahasim me një vit më parë. Parashikimet afatmesme, të paraqitura në këtë version aktual të PRE, përfshijnë projeksione të WEO, të cilat u azhurnuan së fundmi në Tetor 2019. Kur krahasohen parashikimet e BPV-së reale të paraqitura në WEO dhe ato të Komisionit Evropian, mund të vërehet se parashikimet e WEO janë më optimiste (**Tabela 6**). Në raportin e Komisionit Evropian, mund të vërehet norma më e ulët e rritjes krahasuar me atë të FMN-së, për shkak të tensioneve të tregtisë globale, kushteve më pak të favorshme të financimit dhe çmimeve të ulëta të mallrave në tregjet në zhvillim. Ndërsa, rritja ekonomike më e lartë e Fondit Monetar Ndërkombëtar mbështetet në një rimëkëmbje në kërkesën e jashtme për eksportet e zonës euro, dhe një efekt më të vogël, dhe të përkohshëm të standardeve të reja të emetimit (e cila ndikoi negativisht në industrinë automjeteve në Gjermani). Të dyja parashikimet (WEO dhe Komisioni Evropian) janë të ekspozuara ndaj rrezikut të pasigurisë që sjellë Brexit, i cili mund të pengojë rritjen ekonomike gjatë periudhës afatmesme edhe më tej.

Tabela 6 Dallimet në projeksionet e WEO (tetor 2019) and Komision Evropian (Vjeshtë 2019)

Hapësira gjeografika		2018	2019	2020	2021	2022
Globale	WEO	3.6	3.0	3.4	3.6	3.6
	Komisioni Evropian	3.6	2.9	3.0	3.1	n/a
Euro Zona	WEO	1.9	1.2	1.4	1.4	1.4
	Komisioni Evropian	1.9	1.1	1.2	1.2	n/a

Materializimi i këtyre rreziqeve dhe paqartësive midis projeksioneve të ndryshme do të ndikonin negativisht në remitenca (ngadalësimi i rritjes nga 5% në 3%); investimet e huaja

⁹ Drafti final i PRE (2020) do të përfshijë një vlerësim të reformave strukturore, të cilat kanë impaktin më të madh ekonomik në periudhën afatmesme.

¹⁰ Kuanifikimi i rreziqeve është bërë kryesisht mbi gjykimin e ekspertëve kombinuar me rezultatet e përfuara nga modele të vogla satelitore apo me të dhënat historike mbi atë tregues. Ndërsa vlerësimi i impakteve të këtyre rreziqeve në ekonomi është realizuar nëpërmjet Modelit Makro-Fiskal të përdorur nga MF.

direkte (ngadalësimi i hyrjeve të IHD-ve nga 3% në 0%) dhe ecuria e eksportit (ngadalësim i rritjes prej 4% në 2%), duke pasur parasysh që Eurozona është vendi kryesor ku janë vendosur shumica e emigrantëve kosovarë; nga ku buron shumica e investimeve të huaja direkte; dhe ku një pjesë e konsiderueshme e eksporteve të Kosovës janë të destinuara. Një ulje e këtyre hyrjeve transferohet në të ardhura më të ulëta të disponueshme private (dhe më vonë në konsum më të ulët) dhe në investime private më të ulëta, të cilat më pas pasqyrohen në BPV më të ulët dhe rrjedhimisht në të ardhura buxhetore më të ulëta se ato të parashikuara.

Rreziku i dytë: Rreziku i mos realizimit të projekteve kapitale, veçanërisht Klauzolës së Investimeve, pritet të mbizotërojë edhe për periudhën afatmesme. Për të mbështetur planifikimin e kujdesshëm, parashikimet afatmesme makroekonomike, të cilat shërbejnë si baza kryesore në projektimin e të ardhurave tatimore, marrin parasysh nën performancën historike të shpenzimeve kapitale të financuara nga buxheti i rregullt dhe supozimet edhe më konservatore për projektet e financuara nga kreditë. Në skenarin bazë klauzola e investimeve parashikohet të ekzekutohet në një nivel prej 50% në vitin 2020 dhe në një nivel prej 60% në të dy vitet, 2021 dhe 2022; ndërsa për shpenzimet kapitale të financuara nga buxheti i rregullt, supozohet një nivel ekzekutimi prej 85% për tre vjet.

Megjithatë, nën ekzekutimi i projekteve kapitale nga supozimet e skenarit bazë, veçanërisht për projektet e financuara nga kreditë, shihet si një rrezik potencial për rritje më të ulët. Ekzekutimi i projekteve kapitale të financuara nga borxhi koncesionar, pas nënshkrimit të marrëveshjeve financiare, mbetet sfidues për organizatat buxhetore. Kjo është kryesisht për shkak të një vendimmarrjeje të nxituar për kredi, pa u siguruar që të gjitha parakushtet janë përmbushur dhe janë bërë përgatitjet, studimet dhe analizat e duhura, për të siguruar fillimin e menjëhershëm të projekteve pas ratifikimit të kredisë dhe përdorimit efikas e fondeve. Prandaj, për qëllime të vlerësimit të rreziqeve, pritet një nivel ekzekutimi edhe më i ulët i shpenzimeve kapitale: një nivel prej 40% për shpenzimet kapitale nën klauzolën e investimeve dhe një nivel prej 75% për ato të financuara nga buxheti i rregullt në periudhën 2020 - 2022.

Rreziku i tretë: Probabiliteti i materializimit të rrezikut që vjen nga **kapacitetet e brishta për prodhimin vendor të energjisë** vlerësohet të mbetet i njëjtë për periudhën afatmesme si në vitin e kaluar. Ende ekziston nevoja për mbylljen e termocentralit "Kosova A" dhe rehabilitimin e termocentralit "Kosova B", për shkak të vjetërësisë së aseteve të prodhimit, të cilat së bashku përbëjnë më shumë se 90% të konsumit të brendshëm të energjisë elektrike. Prodhimi i ulët i energjisë vendore rrit mundësinë e importeve më të larta të energjisë. Bazuar në përvojën në vitin 2014, shpërthimi në termocentralin "Kosova A" shkaktoi një rritje të importeve të energjisë prej rreth Eur 45.5 milion. Për qëllime të këtij skenari supozohet një rritje e të importeve në rrethana të kapaciteteve të brishta të prodhimit vendor të energjisë.

Rreziku i katërt: Rreziku kontigjent ose jashtë buxhetor që mund të vijë si rezultat i **performancës së dobët të Ndërmarrjeve Publike** mbetet i pandryshuar që nga viti 2018, pas performancës së pakënaqshme të ndërmarrjeve publike. Një rritje e shpenzimeve për subvencioneve për NP-të mund të jetë e nevojshme duke pasur parasysh performancën e tyre të dobët. Për qëllimet e këtij ushtrimi, supozohet se në një ngjarje të tillë, subvencionet do të

rriteshin për një shumë të barabartë me 0.5% të BPV-së, duke ulur shpenzimet kapitale publike.

Rreziku i pestë: Mbledhja e borxhit tatimor: Projektionet e të hyrave buxhetore bazohen jo vetëm në rritjen e të hyrave si rezultat i zhvillimeve makroekonomike, por edhe në mbledhjen e borxhit tatimor. Prandaj, hapësira e vlerësuar fiskale në të cilën bazohet Buxheti i vitit 2020, gjithashtu varet nga suksesi i mbledhjes së borxhit tatimor. Megjithatë, rreziku i mos realizimit i këtij objektivi vlerësohet të jetë më i ulët se vitet e kaluara. Kjo për shkak të suksesit të arritur gjatë vitit 2019 në uljen e stokut të borxhit tatimor (rreth Eur 23 milion), i cili mbështet pritjet për vazhdimin e përmbushjes së këtyre objektivave edhe gjatë periudhës afat mesme. Për qëllime të vlerësimit të rreziqeve, supozohet se këto objektiva të mbledhjes së borxhit tatimor nuk do të përmbushen.

Rreziqe të tjera: Përveç rreziqeve të përmendura më lart, ekzistojnë edhe disa rreziqe të tjera, efektet e të cilëve në skenarin bazë nuk janë të përfshira, por që mund të ndikojnë negativisht në perspektivën ekonomike në planin afatmesëm. Njëra është e lidhur **me rritjen e presionit për iniciativa të reja për transfere sociale** në periudhën afatmesme. Presioni i shtuar në përdorimin e parasë publike si rishpërndarje, veçanërisht kur një rishpërndarje e tillë nuk synon varfërinë, por bazohet në kritere të tjera, paraqet një rrezik potencial për një strategji fiskale që synon zhvillimin socio-ekonomik. Hapësira fiskale për tre vjet (2020, 2021 dhe 2022) brenda kufizimit të deficitit prej 2% arrin në rreth 0.0% të BPV-së. Sipas këtyre parashikimeve, është e qartë se nuk ka hapësirë fiskale për të akomoduar nisma të reja për transfere sociale. Një rrezik tjetër lidhet **me akumulimin e pagesave të vonuara**, të cilat mund të lindin si rezultat i kontratave ekzistuese publike dhe mund të prodhojnë detyrime financiare për buxhetin e shtetit.

2.5.2 Potencialet

i) Realizimi i potencialit të investimeve strategjike përmes Klauzolës së Investimeve vazhdon të jetë sfidues edhe në periudhën afatmesme. Bazuar në rekomandimet e Zyrës Kombëtare të Auditimit dhe bazuar në planin e zbatimit të rekomandimeve të aprovuara nga Qeveria, ka filluar raportimi para Qeverisë për nivelin e ekzekutimit të projekteve të huamarrjes. Para këtij ndryshimi, raportimi i drejtohej vetëm Ministrisë të Financave dhe raportet tremujore individuale pranoheshin nga Organizatat Buxhetore zbatuese dhe njësitë zbatuese të projektit siç kërkohet nga legjislacioni. Në këtë këndvështrim, pritet një nivel më i lartë i angazhimit në ekzekutimin e këtyre projekteve, dhe për qëllime të vlerësimit të potencialeve, supozohet një ekzekutim më i lartë i klauzolës së investimeve, rreth 80% për tre vite.

ii) **Implementimi i suksesshëm i katër (nga 20) reformave strukturore**¹¹ konsiderohet të ketë një ndikim të konsiderueshëm në skenarin bazë për periudhën afatmesme. Në mungesë të të dhënave të disagreguara në rastin e Kosovës, nuk është e mundur të realizohet vlerësimi i ndikimit ekonomik të të gjitha reformave të identifikuara në PRE-në e këtij viti, dhe për këtë

¹¹ Vlerësimi i ndikimit ekonomik të reformave strukturore është realizuar duke përdorur një metodologji të re që konsiston në modelin e ekuilibrit të përgjithshëm të llogaritshëm (CGE), mbi të cilin mund të gjendet një përshkrim i shkurtër në figurën 1 të Shtojcës.

arsye, në draftin aktual të PRE, u zgjodhën katër masa të reformave strukturore për një vlerësim të ndikimit ekonomik.

Hapësira 3. Vlerësimi i Ndikimit Ekonomik i 4 masave të reformave strukturore

Skenari 1: Masa 11- Zvogëlimi i ekonomisë joformale

1) Një rritje e të hyrave nga tatimet direkte supozohet si rezultat i rritjes së përpjekjeve për inspektime. Më konkretisht, skenari supozon një rritje graduale të normave efektive të tatimeve direkte gjatë viteve 2020-2022 nga 7.9% në 10% për të gjitha të hyrat nga tatimi në të ardhura personale (TAP) dhe nga 3.2% në 5% të të ardhurave nga kapitali (TAK dhe tatimi në pronë). Transferet nominale, niveli i konsumit real të qeverisë, supozohet se janë të barabarta me skenarin bazë. Në këtë skenar, nuk ka asnjë dallim midis rritjes së normave dhe rritjes së bazës tatimore – për shkak se analizohet rritja e normave efektive (d.m.th. duke përfshirë cilindo ndryshimin). 2) Simulimet për këtë skenar tregojnë se një rregullim i bazuar në të hyrat në Kosovë mund të çojë në një rritje të rritjes së BPV-së. Sipas këtij skenari, rritja reale e BPV-së rritet për 0.2% kumulativ për 2019-2022, e nxitur nga kursimet më të larta të qeverisë (+1.8%) dhe investimet (+ 9%). Ky rezultat është intuitiv, pasi rritja e tatimeve zhvendos të ardhurat private dhe konsumin privat në kursimet e qeverisë. Kursimet e rritura, qoftë të përdorura nga vetë qeveria për shpenzime shtesë të investimeve kapitale ose të vendosura në sistemin bankar për investime private, çojnë në investime më të larta, duke rezultuar në akumulim të përsheptuar të kapitalit dhe rritje më të lartë të BPV-së. 3) Teprica e buxhetit rrjedhës të qeverisë përmirësohet me më shumë se 1.8 pp të BPV-së për periudhën afatmesme, duke reflektuar të hyra më të larta tatimore dhe një ulje të konsumit¹² të qeverisë. Rritja e niveleve efektive të tatimeve direkte çon në një rritje të të hyrave tatimore (+1.9 pp e BPV-së). Të hyrat nga tatimet indirekte bien me -0.1 pp të BPV-së si rezultat i rënies së konsumit në krahasim me bazën fillestare. 4) Ndikimi në llogarinë e jashtme është minimal. Importet zhvendosen nga konsumatori tek kërkesa për investime më të larta, përfshirë mallrat e kapitale dhe makineri. Megjithatë, rezultati i përgjithshëm tregon një rënie të vogël të importeve. Gjithashtu, vëllimet e eksporteve ulen pak si rezultat i rritjes së pagave në sektorët e eksportit. 5) sektorët me intensitet kapital përfitojnë më shumë nga akumulimi më i lartë i kapitalit, duke çuar në çmime relativisht më të ulëta për kapital dhe paga më të larta. Si rezultat, rritet vlera e sektorit minierar, ndërtimor dhe sektorëve të tjerë përpunues. 6) Mekanizmi themelor i rritjes së modelit është modeli standard i rritjes Harrod-Domar (pa sjellje me pritshmëri nga e ardhmja). Mekanizmi i thjeshtë është që konsolidimi fiskal shtesë rrit kursimet e brendshme; megjithatë, rezultatet janë të vlefshme vetëm për mbylljen specifike të modelit. Nëse rritja e të hyrave çon në ulje të borxhit të jashtëm, kjo duhet të reflektohet në një zvogëlim të bilancit të llogarisë rrjedhëse që kompenson rritjen e kursimeve nga qeveria. Në rast të zvogëlimit të borxhit të brendshëm, kjo duhet të çojë në rritje të investimeve përgjatë vijave të përshkruara më lart. 7) Rritja e niveleve të tatimeve direkte dhe rritja e kursimeve të qeverisë kanë implikim pozitiv shpërndarës. Rritja e tatimeve do të ngadalësojë rritjen e konsumit për të gjitha llojet e familjeve. Sidoqoftë, rritja e pagave ka tendencë të ndikojë pozitivisht grupet më të varfra dhe ato me të ardhura të mesme, ku ndikimi i rritur nga pagat kompenson pjesërisht ndikimin e rritjes së pagesave tatimore që çon rënie më të ulët të konsumit. E kundërta është e vërtetë për grupet me të ardhura më të larta. Sidoqoftë, familjet që i përkasin përqindëshit më të varfër do të kenë rritje të të ardhurave dhe ulje të konsumit, pasi që kanë të ardhura më të larta nga toka bujqësore sesa nga puna.

¹² Rritja e akumulimit të kapitalit përfiton sektorët që janë më intensivë në përdorimin e kapitalit, duke çuar në një ulje të çmimit relativ të kapitalit dhe rritje të pagave. Pagat më të larta të punës rritin deflatorin e furnizimit të shërbimeve publike dhe rrisin konsumin nominal për një nivel të caktuar të konsumit publik.

Skenari 2: Masa #1- Ulja e konsumit të energjisë me anë të masave të efijencës së energjisë

Skenari përqendrohet në sektorin e energjisë në Kosovë. Analiza simulon një eliminim të subvencioneve energjetike nga niveli aktual i 3.5% të BPV-së përmes rregullimit efektiv të tarifave. Në presim që kjo masë të ndikojë sektorët real, fiskal dhe energjetik në mënyra të ndryshme. Përveç rritjes së kursimeve të qeverisë, çmimet më të larta të energjisë dhe produkteve që përdorin energji në proces të prodhimit, mund të çojnë në përfitime të efikasitetit pasi konsumi ulet. Ulja e subvencioneve jo vetëm që do të mbështeste konsolidimin fiskal, por edhe investimet përmes kursimeve më të larta të qeverisë. 2) Eliminimi i subvencioneve energjetike në Kosovë do të rrisë rritjen e BPV-së në çmimin e tregut me 0.2%. Eliminimi i subvencioneve qeveritare në vend çon në një rritje kumulative të BPV-së prej 0.2% në periudhën afat-mesme, nxitur nga rritja e investimeve më të larta (+9%). Kjo merr parasysh ndikimin e prodhimit më të ulët në sektorin e energjisë kur rriten çmimet si dhe ndikimi i menjëhershëm negativ në sektorët me intensitet energjetik. Si rezultat i çmimeve më të larta të energjisë dhe produkteve që përdorin energjinë si input ndërmjetës, rritja e konsumit ngadalësohet për 3% në Kosovë, duke u larguar gradualisht nga produktet me përdorim të lartë të energjisë. 3) Kursimet më të larta të qeverisë nga ulja e subvencioneve kompensohen paksa nga një rritje në konsumin nominal të qeverisë. Akumulimi më i lartë i kapitalit përfiton sektorët me intensitet kapitali, duke rezultuar në kërkesë të mëtejshme të punës dhe përshpejtim të niveleve të pagave në tregun e punës. 4) Analiza e ndikimit të vlerës reale të shtuar nga sektorët tregon që sektori minierar, përpunues dhe ndërtimor përfitojnë nga aktiviteti më i lartë i investimeve. Në këta sektorë, ndryshimet kumulative në vlerën e shtuar arrijnë në 0.1%- 4.0% të BPV-së. Në të kundërt, aktiviteti bie jo vetëm në sektorin e energjisë, por edhe në sektorët që janë intensivë në përdorimin e punës dhe energjisë. 5) Në anën tjetër, çmimet më të larta të energjisë dëmtojnë familjet me të ardhura më të ulëta më shumë se familjet me të ardhura më të larta, pasi energjia elektrike ka një pjesëmarrje më të larta në buxhetin e familjeve me të ardhura më të ulëta.

Skenari 3: Masa #9- Themelimi dhe funksionalizimi i Gjykatës Komerciale

1) Skenari i tretë supozon se primi i rrezikut në ekonominë e Kosovës është ulur me 5% në skenarin bazë. Ndikimi është simuluar duke supozuar një rritje të financimit të huaj me 3.9% pp ndaj BPV-së në 2021 dhe 2022. 2) Simulimet për këtë skenar sugjerojnë se ndikimi pozitiv në rritjen reale të BPV-së mund të jetë shumë domethënës (Tabela 2). Ashtu si në skenarin e mëparshëm, rritja është nxitur kryesisht nga rritja më e lartë e investimeve (+11.3%), e ndjekur nga konsumi privat (+4.5%) dhe eksportet (+1.6%). Investimi më i lartë mbështetet nga rritja e kursimeve të jashtme dhe private. Në të njëjtën kohë, rritja e konsumit nominal të qeverisë si presione mbi pagat dhe kërkesa më të mëdha për subvencione çon në ulje të kursimeve publike pasi të ardhurat rriten më ngadalë se shpenzimet. 3) Efektet kumulative afatmesme të një ulje të primeve të rrezikut në rritjen e BPV-së janë 2.1% nga 2019 në 2022. Sektorët me intensitet kapitali përfitojnë nga akumulimi i përshpejtuar i kapitalit dhe kosto më e ulët e kapitalit çojnë në ulje të çmimeve relative për mallrat me intensitet kapitali. Nëse nuk ka ndryshim në furnizimin e punës, pagat do të vazhdojnë të rriten me shpejtësi. 4) Sektorët me intensitet kapitali përfitojnë nga akumulimi më i lartë i kapitalit. Vlera e shtuar në këta sektorë rritet relativisht më shumë sesa sektorët e tjerë që janë më intensivë të punës - në veçanti, pritet një rënie të dukshme në sektorin e Hoteleve dhe Restoranteve. Ky sektor është shumë domethënës për eksportet e shërbimeve dhe ka hapësirë më të kufizuar për rritjen e çmimeve të prodhimit, sesa sektorët e orientuar drejt tregut vendas. 5) Akumulimi më i lartë i kapitalit rezulton në konsum më të lartë dhe mirëqenie për të gjithë, por me pabarazi të shtuar. Pronarët ekzistues

të kapitalit dhe ata që kanë nivele më të larta të kursimit do të përfitojnë më shumë nga akumulimi i kapitalit se sa grupet që varen më shumë nga të ardhurat prej punës.

Skenari 4: Masa #19: Përmirësimi dhe zgjerimi i shërbimeve publike të punësimit dhe rritja e punësimit të të papunëve afatgjatë, të rinjve, grave dhe grupeve tjera të cenushme

1) Në skenarin e katërt analizohet ndikimi i rritjes së punësimit për grupet e ekonomive familjare (përqindëshat) 1-5 me 1.5% pa. Kjo masë pritet të shtojë 1.0% në punësim deri në vitin 2022. Kjo masë nuk pritet të rezultojë në shpenzime shtesë. Sidoqoftë, furnizimi i rritur i punës pritet të ulë presionet e pagave në të gjithë ekonominë dhe të rezultojë në një zvogëlim prej 0.3 pp të shpenzimeve të konsumit mbi skenarin bazë deri në vitin 2022, si dhe me një rritje prej 0.3% të BPV-së në kursime të qeverisë. 2) BPV-ja reale rritet me 0.4% mbi skenarin bazë. Konsumi privat ngadalësohet me rritje 0.1% mbi skenarin bazë - për shkak të rritjes më të ngadaltë të në përqindëshet¹³ më të larta. Investimet dhe eksportet janë rritur 0.7%-1.0% në krahasim me skenarin bazë ndërsa pagat parashikohet të rriten 2.6% më ngadalë. 3) Me rritjen e punësimit, shumica e sektorëve do të zgjerohen, me sektorët më intensivë të punës që do të zgjerohen më shumë se në skenarin bazë. Akomodimi dhe restorantet rriten me 3.8% dhe shërbimet profesionale rriten me 1.1% ndërsa sektorët më intensivë të kapitalit (Bujqësia dhe pasuritë e paluajtshme) do të shohin tkurrje të lehtë mbi skenarin bazë. 4) Përpjekjet për punësim çojnë në të ardhura më të mëdha dhe rritje të konsumit për përqindëshet më të ulëta mbi skenarin bazë. Konsumi i përqindëshit më të lartë, rritet pak më ngadalë pasi çmimet rriten për mallra me intensitet kapitali (pasuri të paluajtshme) të cilat përbëjnë një pjesë më të lartë të konsumit për përqindëshin më të lartë. Si pasojë, pabarazia do të zvogëlohet.

Tabela 1: Ndikimi i masave #11, #1, #9, dhe #19: Llogaritë qeveritare, (kumulativ 2019-2022)

	<i>(% e BPV-së, ndryshimi nga Modeli Bazë)</i>			
	<i>Ndikimi (Masa 11)</i>	<i>Ndikimi (Masa 1)</i>	<i>Ndikimi (Masa 9)</i>	<i>Ndikimi (Masa 19)</i>
Të hyrat	1.8%	-0.9%	-0.4%	0.0%
Të hyrat direkte dhe pjesët e fitimit	1.9%	-0.1%	0.0%	0.0%
Taksat indirekte	-0.1%	-0.6%	-0.2%	0.1%
Të tjera	0.0%	-0.1%	-0.2%	0.0%
Shpenzimet	0.0%	-3.9%	-0.2%	-0.3%
Konsumi i qeverisë	0.1%	-0.1%	0.1%	-0.3%
Transfere dhe subvencione	-0.1%	-3.7%	-0.3%	0.0%
Bilanci operativ	1.8%	3.0%	-0.1%	0.3%

¹³ decile

Tabela 2: Ndikimi i masave #11, #1, #9, dhe #19:: Llogaritë kombëtare (kumulativ 2019-2022)				
	% Rritja, Ndryshimi nga Modeli Bazë			
	Ndikimi (Masa 11)	Ndikimi (Masa 1)	Ndikimi (Masa 9)	Ndikimi (Masa 19)
BPV Reale	0.3%	0.2%	2.1%	0.4%
Konsumi	-1.2%	-2.6%	2.3%	0.1%
Konsumi privat	-1.4%	-3.0%	2.7%	0.1%
Konsumi i qeverisë	0.0%	0.0%	0.0%	0.0%
Investimet	6.0%	9.0%	17.8%	1.0%
Eksportet	-0.4%	-0.8%	-3.9%	0.7%
Importet	0.3%	-0.7%	7.0%	0.3%
Indeksi i pagave	2.3%	n/a	4.4%	-2.6%
Deflator i BPV-së	0.4%	n/a	-0.3%	-0.1%
Punësimi	0.0%	n/a	0.0%	1.0%
Kursimet private (% e BPV-së)	-0.3%	n/a	0.3%	0.0%
Bilanci buxhetor (% e BPV-së)	1.8%	n/a	-0.1%	0.3%
Llogaria rrjedhëse (% e BPV-së)	-0.2%	n/a	-3.9%	0.0%
Tabela 3: Impakti i masave #11, #1, #9, dhe #19: Konsumi Privat Real & Koeficienti Gini (2019-22)				
	Rritja, Ndryshimi nga Modeli Bazë			
	Ndikimi (Masa 11)	Ndikimi (Masa 1)	Ndikimi (Masa 9)	Ndikimi (Masa 19)
Përqindëshi 1	-1.4%	-3.0%	2.7%	0.1%
Përqindëshi 2	-0.6%	-3.4%	1.4%	0.5%
Përqindëshi 3	-0.8%	-3.0%	1.9%	0.8%
Përqindëshi 4	-1.1%	-3.5%	1.2%	0.7%
Përqindëshi 5	-1.2%	-3.3%	1.8%	0.8%
Përqindëshi 6	-1.5%	-3.7%	1.8%	0.9%
Përqindëshi 7	-1.4%	-3.2%	2.5%	-0.3%
Përqindëshi 8	-1.5%	-3.0%	2.8%	-0.4%
Përqindëshi 9	-1.4%	-3.1%	3.3%	-0.2%
Përqindëshi 10	-1.4%	-3.1%	3.2%	-0.1%
Gini	-0.3%	0.4%	1.0%	-0.5%

2.5.3 Rezultatet e skenarëve alternativë

Kur grumbullohen të gjitha rreziqet, rritja e BPV-së vlerësohet të luhatet mesatarisht rreth 2.4% mesatarisht gjatë periudhës 2020-2022, e cila mesatarisht qëndron rreth 2.0 pp më poshtë se rritja në skenarin bazë. Ndërsa, materializimi i masave të reformave strukturore (ulja e informalitetit, krijimi i Gjykatës Komerciale, ulja e konsumit të energjisë, apo rritja e punësimit) do të prodhonte një stimul shtesë për rritjen e BPV-së prej 0.6 pp gjatë periudhës afatmesme. Në rrethana të tilla, për një periudhë afatmesme, rritja e BPV-së reale do të luhatet në rreth 5.1%, me kulmin e saj në 2022 (5.4%). Nëse në këtë skenar do të supzohim gjithashtu një nivel më të lartë të ekzekutimit të projekteve kapitale nën klauzolën e investimeve, BPV do të ishte edhe më e lartë, rreth nivelit 5.4%. Nga grafiku, mund të shihet qartë se balanca e rreziqeve është e zhvendosur në krahun rënës. Krahasuar me PRE 2019, balanca e rreziqeve në ERP 2020 është përkeqësuar më tej, duke reflektuar shtimin e rreziqeve me origjinë ekonominë e jashtme dhe gjithashtu rreziqet nga mjedisi i brendshëm shoqëruar me pasiguritë e shkaktuara nga zhvillimet në mjedisin politik.

Grafiku 12 Rritja e BPV-së reale nën skenarë alternative

3. KORNIZA FISKALE

3.1. Strategjia e politikave dhe objektivat afatmesme

Mbajtja dhe forcimi i mëtejshëm i pozitës fiskale të vendit, vazhdon të mbetet objektivi kryesor i Qeverisë për periudhën që mbulon ky dokument. Stabiliteti fiskal dhe forcimi tutje i proceseve dhe mekanizmave që sigurojnë këtë stabilitet, ndikojnë direkt në implementimin me sukses të reformave prioritare të Qeverisë, ndërsa kjo më pas ndikon në mbështetjen direkte dhe indirekte të rritjes së aktivitetit ekonomik në sektorin privat. Në këtë kontekst, Qeveria synon të ketë një menaxhim të përgjegjshëm të financave publike duke u siguruar se planifikimi dhe ekzekutimi i buxhetit do të bëhet në përputhje të plotë me kornizën fiskale, ashtu siç parashihet me LMFPP, Ligjin për Financat e Pushtetit Lokal, dhe aktet ligjore që dalin nga këto dy ligje. Me rastin e planifikimit dhe implementimit të buxheteve të ardhshme, një vëmendje e veçantë do ju kushtohet zbatimit me përpikëri të rregullave fiskale që paralelisht sigurojnë qëndrueshmëri fiskale dhe stimulim të rritjes ekonomike, siç janë:

- Kufizimi i deficitit buxhetor në 2% të BPV-së (në baza vjetore),
- Kufizimi i rritjes së faturës së pagave me normën e rritjes së BPV-së nominale (më e fundit e disponueshme)
- Investimet shtesë përmes Klauzolës për Investime (në periudhë afatmesme dhe afatgjate);
- Mirëmbajtja e një niveli adekuat të rezervës fiskale (në baza vjetore), dhe
- Kufizimi i borxhit publik në 40% të BPV (në periudhë afatgjate).

Implementimi me sukses i këtyre rregullave siguron stabilitet dhe qëndrueshmëri makro-fiskale, dhe në të njëjtën kohë, i jep hapësirë fiskale Qeverisë për të adresuar mangësitë kyçe të infrastrukturës publike, përmes financimit të projekteve investive me karakter publik nga kreditë koncesionare dhe fondet e likuidimit të NSH-ve, i cili financim, sipas LMFPP është i përjashtuar nga kufiri i deficitit prej 2% të BPV-së.

Krahas implementimit të rregullave të listuara më lartë, Qeveria e Kosovës do të kushtoj një vëmendje të veçantë politikave tatimore dhe administrimit të tatimeve, duke u siguruar se çdo ndryshim në sistemin aktual, do të bëhet në konsultim me të gjitha palët e interesit, e në veçanti me komunitetin e bizneseve, për tu siguruar se ndryshimet që do të mund të ndodhin, janë në funksion të stimulimit të aktivitetit ekonomik dhe punësimit, si dhe financimit të qëndrueshëm të operacioneve të Qeverisë. Nga konteksti i administrimit të tatimeve, do të vazhdohet me automatizimin e shërbimeve për tatimpaguesit, zvogëlimin e komunikimit direkt midis zyrtarëve tatimor dhe tatimpaguesve, aplikimin e qasjes të bazuar në rrezik dhe e gjithë kjo do të ndikoj në përmirësimin e kualitetit të shërbimeve, rritjen e përmbushjes vullnetare dhe zvogëlimin e informalitetit.

Në këtë drejtim, objektivat fiskale afatmesme të Qeverisë janë si në vijim:

- Sigurimi i financimit të qëndrueshëm të aktiviteteve publike të Qeverisë, duke u siguruar se politikat tatimore janë në funksion të stimulimit të aktivitetit në sektorin privat dhe që gjenerojnë të hyra stabile për buxhetin e shtetit;
- Mobilizimi i të hyrave duke zgjeruar bazën tatimore në vend të rritjes së normave tatimore statutore.

- Thjeshtëzimi i tarifave administrative dhe zvogëlimi i barrës rregullative.
- Mbajtja e një strukturë të balancuar të buxhetit, me një dominim të investimeve kapitale për të adresuar pengesat strukturore, përmes përmirësimit të infrastrukturës publike.
- Sigurimi i financimit adekuat për fushat me prioritet, siç janë institucionet e fushës së drejtësisë, sektori i sigurisë, shëndetësia dhe arsimi.
- Përmirësimi i efektivitetit të shpenzimeve sociale dhe subvencioneve bujqësore përmes targetimit më të mirë.
- Mbajtja e nivelit të ulët të deficitit të rregullt (sipas definicionit të rregullës fiskale), dhe kështu mbajtja nën kontroll e borxhit publik.

Bazuar në këto objektiva, buxheti i vitit 2020 ka ndarë hapësirën fiskale që rezulton nga rritja e parashikuar e të hyrave për: a) shpenzime më të larta operative për sektorët prioritarë; dhe b) shpenzime më të larta kapitale për të adresuar mangësitë strukturore. Megjithatë, një nga sfidat kryesore fiskale për arritjen e këtyre objektivave, mbetet mbajtja nën kontroll e shpenzimeve për financimin e skemave të ndryshme sociale, që nga viti në vit, po vijnë duke u rritur.

Për sa i përket të hyrave buxhetore për vitin 2020 dhe vitet në vijim, projeksionet tona janë të bazuara në supozime të arsyeshme për të gjitha burimet e financimit (të hyrat tatimore, jotatimore, si dhe financimi i brendshëm dhe i jashtëm). Pjesa më e madhe e humbjeve të të hyrave nga zbatimi i Marrëveshjes së Stabilizim Asociimit (MSA) tashmë është absorbuar dhe është plotësisht e llogaritur në periudhën afatmesme.

Që nga 1 janari 2018, Qeveria gjithashtu paraqiti një skemë të re nxitjeje tatimore që liron kompanitë e certifikuar si "prodhues vendor" nga obligimi për të paguar detyrimet doganore dhe akcizat për lëndët e tyre të para të përdorur në prodhim. Kjo masë fiskale që synon stimulimin e kapaciteteve prodhuese në vend, natyrisht do të vazhdojë edhe në vitet e ardhshme, ndërsa efektet në të hyrat tatimore, që pritet të jenë modeste, tani më janë integruar në projeksionet tatimore për periudhën afatmesme.

3.2. Implementimi i buxhetit 2019 (janar- dhjetor)

Sipas të dhënave preliminare fiskale, buxheti i vitit 2019 përgjithësisht ka pasur një përmbushje të mirë si në anën e të hyrave, ashtu edhe tek shpenzimet. Rregulla fiskale e deficitit është respektuar duke arritur deficit prej 0.6% të BPV-së së vlerësuar, e që është nën kufirin prej 2%. Njëherit, bilanci i parasë së gatshme në fundvit shënoi normën prej 5.1% të BPV-së, që poashtu është në linjë me rregullat e aplikueshme fiskale (4.5% minimum në rast të përdorimit të fondeve nga AKP-ja).

Për sa i përket të hyrave, dy agjencionet respektive përgjegjëse për mbledhjen e të hyrave (ATK dhe Dogana) arritën një përmbushje të mirë të planit të të hyrave.

Përveç të hyrave buxhetore, kishte një përmbushje të mirë edhe për sa i përket burimeve të tjera të financimit, ku me përjashtim të financimit nga huamarrjet e jashtme, financimi i brendshëm (letrat me vlerë dhe financimi nga AKP) ishte në linjë me parashikimet buxhetore.

Sa i përket shpenzimeve buxhetore, ato shënuan normë të ekzekutimit me tendencë të nivelit të parashikuar të shpenzimeve rrjedhëse, ndërsa nivel shumë më i ulët i ekzekutimit tek shpenzimeve kapitale, krahasuar me parashikimet.

Vlenë të theksohet se në raport me buxhetin, transferet sociale shënuan rritje, si rrjedhojë e mos-implentimit të reformës për skemën e veteranëve të luftës, si dhe tejkulimit të shpenzimeve të planifikuara për skemat tjera përfituese. Përkundër faktit se buxheti i vitit 2019 kishte supozuar se do kryhet ri-kategorizimi në skemën e veteranëve të luftës, kjo nuk ndodhi dhe si pasojë, shpenzimet mbetën ende në nivel të lartë.

Të hyrat buxhetore kishin një performancë të mirë në raport me pritjet sipas buxhetit. Të hyrat tatimore u përmbushën deri në 96.0% dhe ato jo – tatimore deri në 102.1%. Në raport me vitin 2018, kjo shënoi rritje prej 6.2% dhe 10.2% të të hyrave tatimore dhe atyre jo – tatimore, respektivisht.

Të hyrat nga TVSH u rritën për 5.8% (në linjë me parashikimet) krahasuar me vitin paraprak. Në anën tjetër, të hyrat nga detyrimet doganore, tejkuluan parashikimet dhe mbetën më të larta në krahasim me vitin 2018 për 5.3%.

Pavarësisht pritjeve për zvogëlimin e importit të veturave të përdorura (për shkak të rregullave për ndalimin e importit të veturave të vjetra), autoritetet arritën të grumbullojnë të hyra nga akciza më tepër se në vitin paraprak. Ndërsa të hyrat nga akciza totale për këtë periudhë (Jan-Dhje) janë për 4.0% më të larta se sa periudha e njëjtë e vitit të kaluar, por rreth Eur 30 milionë janë më pak se vlera e parashikuar. Kjo kryesisht për shkak të ligjit për ndalimin e lojërave të fatit, i cili u aprovua në mars të vitit 2019.

Tatimi në të ardhura personale si kontribues kryesor në tatime direkte, tejkaloj projektionet dhe në krahasim me vitin e kaluar shënoi rritje për 8.4%. Në anën tjetër, të hyrat nga tatimi në të ardhura të korporatave shënuan rritje prej 9.0% në raport me vitin paraprak.

Andaj në tërësi, të hyrat indirekte arritën 94.8% përmbushje të planit, ndërsa të hyrat direkte në 101.2%.

Të hyrat jo–tatimore treguan rritje krahasuar me periudhën paraprake dhe tejkuluan parashikimet fillestare me 10.2%. Të hyrat nga niveli lokal arritën 87.2% të vlerës së projektuar.

Shpenzimet buxhetore ishin më të larta se në vitin 2018, ndërsa norma e ekzekutimit sipas kategorive ekonomike ishte e ndryshme. Për kategorinë e pagave dhe mëditjeve, norma e ekzekutimit ishte 99.4%, mallra dhe shërbime & komunalitë 87.0%, subvencionet dhe transferet 104.6%, dhe shpenzimet kapitale me 67.4% - kjo e fundit e ndikuar kryesisht nga pamundësia për disbursimin e mjeteve nga klauzola investive. Shpenzimet kapitale krahasuar me vitin 2018 janë përafërisht të njëjta, me një rritje të lehtë për 0.2%. Në përgjithësi, këto ndikuan që ekzekutimi total i shpenzimeve të arrijë normën prej 88.1%, duke reflektuar një rritje prej 7.3% krahasuar me vitin 2018.

Tabela 7 Veprimtaria e Qeverisë së Përgjithshme, në miliona Euro

Përshkrimi	2018	2019 Buxhet	2019 Realizimi (Jan-Dhj.)
1. GJITHSEJ TË HYRAT BUXHETORE	1,757	1,949	1,885
<i>nga të cilat: nga ulja e stokut të borxhit tatimor</i>		27	23
<i>nga përmirësimi i përmbushjes tatimore</i>		14	
1.1 Të Hyra Tatimore	1,564	1,730	1,661
Tatimet Direkte	268	288	292
<i>Tatimi në të ardhurat e korporatave</i>	87	91	95
<i>Tatimi në të ardhura personale</i>	153	163	166
<i>Tatimi në pronë</i>	24	30	27
<i>Të tjera</i>	4	4	5
Tatimet Indirekte	1,344	1,492	1,415
<i>Tatimi mbi Vlerën e Shtuar</i>	799	905	846
<i>Detyrimi Doganor</i>	124	120	130
<i>Akcizë</i>	419	465	435
<i>Të tjera</i>	2	2	3
Rimbursimet tatimore	-48	-50	-46
1.2 Të Hyrat Jo-Tatimore	193	208	213
Taksa, ngarkesa dhe të tjera - Niveli Qendror	110	103	120
Taksa, ngarkesa dhe të tjera - Niveli Lokal	46	57	54
Taksa koncesionare	9	11	11
Renta Minerare	25	33	29
Të hyrat nga interesi	2	4	3
1.3 Grante për mbështetje buxhetore	0	11	11.5
2. GITHSEJ SHPENZIMET BUXHETORE	1,956	2,378	2,091
2.1 Shpenzimet Rrjedhëse	1,404	1,561	1,536
<i>Paga dhe mëditje</i>	593	620	616
<i>Mallra dhe Shërbime</i>	253	337	293
<i>Subvencione dhe transfere</i>	559	600	627
<i>Rezerva rrjedhëse</i>	0	5	0
2.2 Shpenzimet Kapitale	533	789	531
<i>Financimi nga buxheti i rregullt</i>	450	515	392
<i>Klauzola e investimeve</i>	0	123	7
<i>Fondet e likuidimit (AKP)</i>	84	151	132
2.3 Interesi për Borxhin Publik	19	28	23
3. Bilanci buxhetor (1-2)	-199	-429	-205
4. Shpenzimet e përjashtuara nga kufiri i rr. fiskale:	112	284	163
<i>Shpenzimet nga pranimet e dedikuara për AKP/2</i>	9	2	6
<i>Shpenzimet nga të hyrat komunale të bartura</i>	19	8	19
<i>Shpenzimet kapitale nga klauzola investive dhe likuidimi</i>	84	274	139
5. BILANCI BUXHETOR, sipas kufirit të rr. fiskale (3+4)	-87(-1.3%)	-146(-2.0%)	-42 (-0.6%)
A. Nevoja për financim (3)	-199	-429	-205
B. Financimi i jashtëm	-2	151	-4
C. Financimi i Brendshëm	200	303	263
D. Ndryshimi në bilancin e pashpërndarë bankar (A+B+C)	-1	26	63
E. Stoku i bilancit bankar të pashpërndarë	302(4.5%)	340(4.8%)	365 (5.1%)

3.3. Parashikimet afatmesme buxhetore

Parashikimet fiskale për periudhën afatmesme përafërsisht pritet të rriten në linjë me rritjen nominale ekonomike.

Të hyrat buxhetore për periudhën afatmesme 2020-2022 janë projektuar bazuar në projeksionet makroekonomike, uljen e stokut të borxhit tatimor dhe efektet e politikave fiskale. Total të hyrat buxhetore parashihet të rriten rreth 5% përgjatë periudhës afatmesme.

Nga gjithsej të hyrat buxhetore, të hyrat tatimore janë projektuar të rriten mesatarisht prej 4.9% në vit, duke arritur në 24 % të BPV-së në 2020, ndërsa mesatarisht pritet të jenë rreth 24% të BPV-së përgjatë periudhës afatmesme. Kjo rritje e projektuar, pritet të vijë kryesisht nga të hyrat indirekte, specifikisht nga TVSH-ja, ndërsa të hyrat nga detyrimi doganor priten të stabilizohen si rezultat i zvogëlimit të efektit të marrëveshjeve për tregti të lirë tregtare me vendet e BE-së (MSA). Në anën tjetër të hyrat jo-tatimore pritet të rriten me një normë konstante prej 4.1% përgjatë periudhës afatmesme, duke arritur në 234 milionë në vitin 2022.

Planifikimi dhe ekzekutimi i shpenzimeve për vitin 2020 është bërë në linjë me rregullën fiskale të përcaktuar me Ligjin për Menaxhimin e Financave Publike dhe Përgjegjësitë, e cila kufizon deficitin buxhetor në 2% të BPV. Qeveria vazhdon të ketë si prioritet ruajtjen e stabilitetit makro-fiskal dhe të menaxhojë përgjegjshëm financat publike.

Shpenzimet e planifikuara buxhetore reflektojnë prioritetet kyçe të qeverisë, duke u bazuar në tri parime:

- (1) në përshtatjen e nivelit të shpenzimeve rrjedhëse - që punët të vazhdojnë të pa-penguara për ofrimin e shërbimeve publike, dhe duke e parandaluar akumulimin e pagesave të vonuara
- (2) në ofrimin e financimit shtesë për prioritetet e Qeverisë
- (3) strukturimin e financimit të buxhetit për t'i dhënë shtytje ekonomisë përmes përfshirjes në qarkullim të brendshëm të fondeve nga jashtë përmes projekteve kapitale.

Në periudhën afatmesme shpenzimet e përgjithme pritet të rriten mesatarisht me 3.2%. Shpenzimet rrjedhëse parashihet të kenë rritje mesatare prej 3.4% ndërsa ato kapitale prej rreth 2.4%.

Sa i përket deficitit buxhetor sipas rregullës fiskale, ai pritet të jetë më pak së 2% e BPV-së edhe në periudhën afatmesme të projektuar.

3.3.1. Parashikimi i të hyrave buxhetore

Për periudhën afatmesme 2020– 2022, parashikimet për të hyrat janë të bazuara në parashikimet e përgjithshme për zhvillimet ekonomike në vend, si dhe ndikimi i tyre në baza respektive tatimore. Për më tepër, efekti nga masat e reja për përmirësimin e ambientit të të bërit biznes, lehtësimet në rastin e importeve për sektorin e prodhimit, lirimi nga tatimet doganore në rastin e importeve të pajisjeve teknologjike, planet për ngushtimin e hendekut tatimor dhe ekonomisë jo-formale, masat për avancimin në efikasitetin e mbledhjes së të hyrave nga agjencitë mbledhëse, me një fokus të veçantë në zvogëlimin e stokut të borxhit, etj. konsiderohen si potencial për rritjen e nivelin të të hyrave mbi këto parashikime.

Sa i përket **Administratës Tatimore të Kosovës**, ajo pritet që në vitin 2020 të arkëtojë rreth Eur 542 milionë, duke i përfshirë të hyrat e njehershme nga arkëtimi i borxhit tatimor, që

paraqet një rritje prej 5.0% krahasuar me projekt buxhet. Ndërsa në krahasim me realizimin e fundvitit, këto të hyra pritet të kenë rritje rreth 7.6% në 2020. Norma mesatare e rritjes në periudhë afatmesme pritet të jetë 4.5%. Specifikisht, të hyrat e arkëtuara nga ATK-ja, të ndara nëpër kategori pritet të realizohen si në vijim:

Tatimi në të ardhurat e korporatave: parashihet që të rritet mesatarisht për periudhën afatmesme për 6.6%, duke arritur kështu shumën prej Eur 111 milionë në vitin 2022. Për vitin 2020 projeksionet buxhetore parashohin rritje prej 10.1% krahasuar me buxhetin e vitit 2019, ndërsa krahasuar me realizimin e 2019-tës pritet të ketë rritje prej 6.3%.

TVSH – arkëtimi në vend: parashihet të rritet mesatarisht me 3.0% në periudhën afatmesme ndërsa në 2020 në raport me buxhetin e vitit 2019 rritje prej 2.0% apo në vlerë nominale do të arrijë shumën prej Eur 263 milionë. Krahasuar me realizimin e vitit 2019, parashihet një rritje prej 9.9%. Kjo ngritje në planifikim, vjen si rezultat nga rritja e konsumit të përgjithshëm si dhe masave fiskale që kanë mundësuar zhvendosjen e TVSH nga kufiri në vend.

Tatimi në të ardhurat personale¹⁴: parashihet të rritet mesatarisht me 5.7% në periudhën afatmesme. Në vitin 2020 pritet të shënoji rritje prej 7.2% dhe si rezultat të arrijë në shumën prej Eur 175 milionë. Një vlerë e tillë në krahasim me realizimin e vitit 2019-të paraqet një rritje të parashikuar prej 5.6%. Kjo rritje është shtyrë kryesisht nga zhvillimet ekonomike dhe nga ulja e stokut të borxhit tatimor. Shtytës tjetër që mund të qojë në një rritje më të lartë të tatimeve direkte në periudhën afatmesme përfshin deklarimin e një fitimi më të lartë si rezultat i lirimeve nga Qeveria të detyrimeve doganore dhe akcizës për inputet e prodhimit dhe pajisjet e teknologjisë informative.

Për më tepër, përmes thjeshtësimit të sistemit tatimor dhe doganor, ngritjes së cilësisë së shërbimeve ndaj tatimpaguesve, vazhdimit të digjitalizimit të plotë të shërbimeve për tatimpaguesin, presim rritje të efikasitetit të administrimit tatimor dhe rritje të përmbushjes vullnetare të detyrimeve tatimore, që rrjedhimisht do të reflektohen pozitivisht tek të hyrat tatimore të arkëtuara në vend.

Dogana e Kosovës pritet të arkëtojë rreth 4.8% më shumë të hyra në periudhën e parashikuar afat-mesme.

TVSH-në kufi: në vitin 2020, arkëtimi në kufi i TVSH-së vazhdon të jetë kontribuesi kryesor i të hyrave doganore duke përbërë mbi 52.8% të tyre apo Eur 678 milionë, duke shënuar një rritje prej 4.7% në raport me buxhetin e planifikuar për vitin 2019, ndërsa në raport me realizimin e vitit 2019-të parashihet një rritje prej 11.7%. Kjo ngritje e planifikuar për të hyrat nga TVSH-ja është kryesisht si rezultat i pritjes për rritje të importit si dhe ndikimit të MSA-së në këto të hyra por edhe si rezultat i monitorimit më të mirë doganor. Në periudhën afatmesme pritet të ketë rritje në mesatare prej 5.7%.

Të hyrat nga Akciza: në raport me buxhetin e vitit 2019, planifikohet të rriten për 0.6% duke arritur në Eur 468 milionë në 2020. Kjo rritje relativisht e ulët vjen si rezultat i një nën performance në 2019 e të hyrave nga akciza për shkak të ligjit të aprovuar në Mars 2019, i

¹⁴ Ky zë ngërthen në vete tatimin e mbajtur në burim, tatimin nga të ardhurat e biznesit individual si dhe tatimin në interes, qira dhe lojëra të fatit

cili ndaloi aktivitetin e lojërave të fatit. Nëse krahasohet me realizimin e vitit 2019-të, parashihet një rritje prej 7.4%. Të hyrat nga akciza mesatarisht pritet të rriten për 2.5% përgjatë periudhës afatmesme. Ky planifikim merr për bazë rritjen në normën e akcizës për produktet e duhanit sipas kalendarit të akcizës. Gjithashtu, politikat evropiane për ndalimin e qarkullimit të veturave me naftë do të ndikojnë në rënien e çmimit të tyre dhe rrjedhimisht rritjen e importit të këtyre makinave. Për më tepër, rritja e sasisë së importuar të naftës ka vazhduar përgjatë tërë vitit 2019 duke ndikuar në rritjen e të hyrave nga akciza, përkundër rritjes së çmimeve në tregjet ndërkombëtare.

Detyrimet Doganore: gjithashtu pritet të shënojnë rritje duke arritur në 8.2% mesatarisht në periudhën afatmesme. Ndërsa, në buxhetin e vitit 2020, priten të arrijnë në 135 milionë EUR apo 12.4% rritje në krahasim me vitin 2019, kurse në krahasim me realizimin e fundvitit kjo rritje pritet të jetë rreth 3.5%. . Këto të hyra pritet të vijnë si rezultat i rritjes së bazës tatimore edhe merret parasysh efekti negativ i MSA-së në periudhën afatmesme.

Sa i përket të **hyrave jo-tatimore**, për vitin 2020 parashihet një rritje prej 8.8% e cila është në linjë me ecurinë e deritanishme e këtyre të hyrave vit për vit, kurse në krahasim me realizimin e vitit 2019 parashihet një rritje prej 6.5%. Megjithatë, gjatë vitit 2020, të hyrat e nivelit lokal parashihet të kenë një rënie prej 12.3% krahasuar me buxhetin 2019. Kjo rënie vjen nga riklasifikimi i disa taksave lokale, të cilat tani janë të reflektuara në të hyrat nga niveli qendror. Megjithatë, në krahasim me realizimin e vitit 2019-të, parashihet një rritje e lehtë prej 0.6%. Në të njëjtën kohë, të hyrat nga niveli qendror pritet të rriten me 22.5% (ndërsa krahasuar me realizimin e fundvitit parashihet rritje prej 5.4%) kryesisht si rrjedhojë e një planifikimi për të hyra shtesë nga ARKEP¹⁵ për 10 milionë dhe të hyra të bartura nga niveli lokal. E njëjta ecuri pritet të vazhdojë edhe në vitet 2021-2022. Arkëtimi nga taksa koncesionare vazhdon të mbajë trend të ngjashëm edhe gjatë vitit 2020, duke shënuar një rritje prej Eur 2 milionë nga buxheti 2019. Ndërsa renta minerare bazuar në ecurinë e këtyre të hyrave dhe planifikimin nga Komisioni i Pavarur për Miniera dhe Minerale pritet të mos ketë ndryshim nga planifikimi në buxhetin 2019 dhe të arrijë vlerën prej Eur 33 milionë në 2020. Gjatë periudhës afatmesme, të ardhurat jo-tatimore parashikohet të rriten mesatarisht me 4.1% përgjatë periudhës 2020-2022, megjithatë, ato parashikohet të kenë një rënie si përqindje e BPV-së nga 3.0% në vitin 2020 në 2.8% në fund të periudhës afatmesme. Parashikimi pasqyron qëndrimin e politikave të Qeverisë për të shmangur mbështetjen në të hyrat jo-tatimore dhe për të krijuar stimuj për riorganizimin e tarifave administrative në përputhje me parimin e bazimit në kosto të shërbimit dhe në pajtim me reformat e legjislacionit për lejet dhe licencat.

¹⁵ Agjensioni Rregullativ I Komunikimeve Elektronike dhe Postare

Grafiku 13 Struktura e të hyrave 2017-2022

Burimi: Thesari dhe vlerësimet e Njësisë së Makroekonomisë, MF

3.3.2. Parashikimet e shpenzimeve buxhetore

Shpenzimet e përgjithshme buxhetore në vitin 2020 parashihet të rriten me 3.7% krahasuar me buxhetin për vitin 2019, kurse krahasuar me realizimin e po këtij viti parashihet një rritje prej 18.0%. Rritja e shpenzimeve parashihet të ngadalësohet në 3.1% dhe 2.8% gjatë viteve 2021 dhe 2022. Kjo rritje e shpenzimeve në vitin 2020 i atribuohet rritjes së projekteve kapitale të financuara përmes huamarrjes nga Institucionet Financiare Ndërkombëtare dhe përmes të ardhurave nga likuidimi i aseteve të NSH-ve.

Shpenzimet rrjedhëse për vitin 2020 parashihet të rriten me 5.2% krahasuar me buxhetin e vitit 2019, ndërsa në krahasim me realizimin e po këtij viti, rritje prej 7.0. Për vitet 2021 dhe 2022, kjo rritje parashihet të ngadalësohet në 2.4% dhe 2.7% respektivisht. Një nga nxitësit kryesor të rritjes së shpenzimeve rrjedhëse në vitin 2020 është kategoria e mallrave dhe shërbimeve, kjo si rrjedhojë e riklasifikimit prej shpenzimeve kapitale në këtë kategori të a) mirëmbajtjes së pajisjeve medicinale; b) mirëmbajtjes së komplekseve memoriale; c) pajisjeve për policinë e Kosovës, etj. Gjithashtu, një rritje në kategorinë e subvencioneve dhe transfereve parashihet në vitin 2020 si rezultat i skemave sociale dhe rritjes natyrore të numrit të përfituesve së pensioneve bazike dhe kontributdhënëse.

Shpenzimet kapitale janë projektuar të rriten me 0.6% në vitin 2020 krahasuar me buxhetin e vitit 2019, kurse në krahasim me realizimin e këtij viti parashihet një rritje prej 49.3%, kjo për shkak që gjatë tërë vitit 2019-të pati një nën ekzekutim të konsiderueshëm në këtë kategori. Kjo rritje parashihet të jetë 4.0 % dhe 2.6% në 2021 dhe 2022. Kjo rritje përfshin shpenzimet kapitale me karakter strategjik, të financuara nga Institucionet Financiare Ndërkombëtare dhe nga likuidimi i aseteve të NSH-ve. Këto shpenzime janë të përjashtuara nga llogaritja e limitit ligjor të deficitit fiskal sipas rregullës fiskale dhe janë të parapara për projekte strategjike zhvillimore. Një pjesë e rëndësishme e investimeve kapitale do të jetë fillimi i projektit rrugor Kijevë- Zahaq, vazhdimi i projektit M2 për Mitrovicë, dhe investimet tjera për të përmirësuar infrastrukturën fizike, infrastrukturën arsimore, dhe digjitalizimin.

Në vitin 2020, **buxheti komunal** është rritur për Eur 25.7 milionë krahasuar me buxhetin 2019. Në total, buxheti i planifikuar për nivelin lokal arrin Eur 579.7 milionë, duke siguruar

një mbështetje të rëndësishme për ofrimin e shërbimeve më cilësore komunale. Gjatë periudhës afatmesme këto të hyra parashikohen të arrijnë në Eur 587.2 dhe 607.8 milionë në 2021 dhe 2022 respektivisht, të cilat shuma përfaqësojnë rritje në mesatare me rreth 3.1%.

Për më shumë, zhvillimi ekonomik lokal do vazhdojë të përkrahet edhe me operacione financiare jashtë-buxhetore, gjegjësisht përmes ofrimit të garancive shtetërore për përmirësimin e infrastrukturës ekonomike dhe përmes ndihmës në strukturimin e partneriteteve publiko-private.

Kjo rritje prej 4.6% në financimin e buxhetit komunal pasqyron rritjen e grantit të përgjithshëm (për 15.6 milionë, në 196.3 milionë) krahasuar me vitin 2019, si rezultat i rritjes së të hyrave të përgjithshme. Përgjatë periudhës afatmesme pritet të rriten këto të hyra mesatarisht për 6.7%. Granti specifik për arsimin është aprovuar të jetë Eur 205.6 milionë për vitin 2020 apo 20.6 milionë më shumë se viti 2019. Në periudhën afatmesme parashihet të kenë rritje prej Eur 1 milion në vit. Rritja në grantin e arsimit vjen kryesisht si rrjedhojë e politikave të reja që parashohin punësimin e asistentëve të rinjë për fëmijët me nevoja të veçanta prej rreth Eur 0.78 milionë si dhe nga praktika profesionale e cila ka një kosto prej rreth Eur 1.4 milionë. Granti specifik për shëndetësinë primare në 2020 është 8.3 milionë më i lartë si vlerë, krahasuar me vitin e kaluar, duke arritur kështu shumën prej 61.7 milionë. Në periudhën afatmesme parashihet të kenë rritje prej Eur 2.5 milionë për vit. Ndërsa granti për shëndetësinë sekondare në 2019 është i ngjashëm me atë të viteve paraprake (2.6 milionë për çdo vit përgjatë periudhës raportuese), Ndërsa granti për shërbimet publike regjistron një rritje prej Eur 0.44 milionë, duke arritur kështu vlerën prej Eur 2 milionë dhe pritet ta mbajë po të njejtin nivel edhe gjatë periudhës afat-mesme 2020-2022.

Shpërndarja e rritjes së shpenzimeve të nivelit lokal në 2020 konsiston në: a) një rritje në kategorinë e pagave dhe mëditjeve me 36.1 milionë dhe b) rritje të shpenzimeve për mallra dhe shërbimeve me 6 milionë. Mirëpo, shpenzimet kapitale kanë një rënie prej rreth Eur 17 milionë, e në periudhën afat-mesme, ato pritet të kenë rritje në mesatare prej 3.1%.

Tabela 8 Shpenzimet në nivelin lokal

(mil Eur)	2019 Buxhet	2020	2021	2022
Paga dhe Mëditje	272.1	308.1	325.0	339.0
Mallra dhe Shërbime	70.9	75.7	75.7	75.7
Shpenzimet Komunale	11.2	11.5	11.5	11.5
Subvencione dhe Transfere	12.4	13.5	13.5	13.6
Shpenzimet Kapitale	187.9	170.8	161.4	167.9
Total	554.7	579.7	587.2	607.8

Buxheti për **nivelin qendror** për vitin 2020 është rritur me 3.4% dhe përfshin Eur 61.3 milionë më shumë krahasuar me buxhetin e vitit 2019. Ndërsa në periudhën afat-mesme, ato pritet të kenë rritje në mesatare prej 3.1%. Në përputhje me prioritetet e Qeverisë, kjo hapësirë shtesë e shpenzimeve është ndarë për rritjen e buxhetit në fushat me prioritet.

Në këtë strukturë të rritjes kategoria e ‘Mallrave dhe Shërbimeve’ është rritur për 4.2% (2.3% rritje e parashikuar në periudhën afat-mesme); kategoria e ‘Subvencioneve dhe Transfereve’ për 5.3% (1.9% rritje e parashikuar në periudhën afat-mesme); dhe kategoria e shpenzimeve

kapitale për 3.6%(4.1% rritje e parashikuar në periudhën afat-mesme). Sa i përket burimeve të financimit për shpenzimet kapitale, 355 milionë vijnë nga granti qeveritar dhe Eur 267.3 milionë nga projekte zhvillimore kapitale: a) me financim nga huamarrja koncesionare (29.7 milionë në projekt-kreditë dhe 177.6 milionë nga huamarrja sipas “klauzolës së investimeve”), si dhe b) fondet e likuidimit të NSH-ve (Eur 60 milionë). Përmes kësaj rritjeje, por edhe përmes ri-orientimit të portofolios të shpenzimeve, janë reflektuar prioritetet kryesore të programit qeveritar.

Tabela 9 Shpenzimet në nivelin qendror

(mil Eur)	2019 Buxhet	2020 Proj. Buxhet	2021	2022
Paga dhe Mëditje	347.9	345.7	366.0	390.9
Mallra dhe Shërbime	236.1	246.0	249.9	252.7
Shpenzimet Komunale	18.2	19.1	18.5	18.6
Subvencione dhe Transfere	587.6	618.7	616.9	620.6
Shpenzimet Kapitale	600.8	622.6	663.5	677.9
Rezerva	4.8	4.8	4.8	4.8
Total	1,795.5	1,856.9	1,919.7	1,965.4

3.3.3. Parashikimet e shpenzimeve sipas kategorive ekonomike

Shpenzimet e përgjithshme qeveritare në mesatare pritet të jenë më të larta për rreth 3.2% në periudhën afat mesme.

Shpenzimet rrjedhëse si pjesëmarrje në BPV gjatë vitit 2020 pritet të jenë 21.8% në BPV, përafërsisht njëjtë me vitin 2019. Kjo pjesëmarrje pritet të shënojë një rënie të lehtë përgjatë viteve 2021 dhe vitit 2022 në 21.2% dhe 20.7% respektivisht. Shpenzimet kapitale janë planifikuar të qëndrojnë pothuajse rreth të njëjtit nivel të projektuar në buxhetin e vitit 2019 në raport me shpenzimet e përgjithshme buxhetore. Si pjesëmarrje në BPV, shpenzimet kapitale priten të kenë pjesëmarrje me rreth 10.5% në propozim buxhetin e vitit 2020.

Vlen të theksohet se shpenzimet kapitale e projektuara për vitin 2020 kanë inkuadruar edhe shpenzimet kapitale me karakter strategjik zhvillimor, të cilat pritet të financohen nga Institucionet Financiare Ndërkombëtare, dhe nga mjetet e likuidimit të ndërmarrjeve shoqërore. Këto shpenzime, sipas dispozitave ligjore përjashtohen nga kalkulimet e nivelit të përgjithshëm të deficitit sipas rregullës fiskale. Megjithatë, karakteri i këtyre shpenzimeve është detyrimisht i drejtuar në shpenzime kapitale për qëllime zhvillimore strategjike.

Shpenzimet për paga dhe mëditje: vazhdojnë të mbajnë një pjesëmarrje të konsiderueshme në shpenzimet e përgjithshme. Shpenzimet për kategorinë paga dhe mëditje për vitin 2020 janë paraparë të jenë Eur 654 milionë, një rritje prej rreth 5.5% në raport me shpenzimet e parashikuara për paga dhe mëditje me buxhetin për vitin 2019. Në anën tjetër, si pjesëmarrje e BPV-së kjo kategori e shpenzimeve në buxhetin e planifikuar për vitin 2020 (dhe për dy vitet pasardhëse) luhet rreth nivelit të ngjashëm me atë të Buxhetit të vitit 2019, rreth 8.7%.

Grafiku 14 Struktura e Shpenzimeve

Subvencionet dhe transferet: do të vazhdojnë ecurinë rritëse edhe gjatë vitit 2020. Kategoria e shpenzimeve ‘subvencione dhe transfere’ gjatë vitit 2020 pritet të arrijë vlerën prej Eur 632 milionë. Në raport me vlerën e buxhetuar për vitin 2019, shpenzimet e planifikuara për këtë kategori pritet të jenë më të larta për 5.4%, ndërsa në vitet vijuese 2021 dhe 2022 nuk presim një rritje të ndjeshme por vetëm rregullime brenda kësaj kategorie. Ndërsa, si pjesëmarrje në BPV, subvencionet dhe transferet në 2020 pritet të arrijnë nivelin prej 8.4%, me një tendencë rënëse në vitet vijuese (në 7.9% në 2021 dhe në 7.6% në 2022). Kjo rritje në subvencione transfere përfshin implementimin e Ligjit të Arsimitarëve dhe rritjen natyrore të numrit të përfituesve të pensioneve.

Mallrat dhe shërbimet: Shpenzimet për këtë kategori, në vitin 2020 pritet të rriten në krahasim me vitin paraprak, duke arritur vlerën prej Eur 352 milionë, apo 4.7 % krahasuar me buxhetin e vitit paraprak për këtë kategori. Një prej faktorëve që ndikon në rritjen e kësaj kategori është riklasifikimi i shpenzimeve nga kategoria e shpenzimeve kapitale në kategorinë e mallrave dhe shërbimeve. Shpenzimet për mallra dhe shërbime si pjesëmarrje në BPV për vitin 2020 planifikohen të jenë rreth 4.7% dhe parashihen të bien në vitet vijuese (në 4.5% dhe 4.3% për vitin 2021 dhe vitin 2022, respektivisht), si rezultat i planeve për menaxhimin më të kujdesshëm të shpenzimeve të kësaj kategori si në nivelin qendror ashtu dhe atë lokal.

Shpenzimet kapitale: në propozim buxhetin e vitit 2020, shpenzimet për këtë kategori planifikohen të rriten lehtësisht për rreth 0.6% në raport me buxhetin për vitin 2019. Si pjesëmarrje e BPV-së, shpenzimet kapitale për vitin 2020 priten të luhaten rreth nivelit 10.5% dhe priten të ruajnë nivelin mbi 10% në vitet vijuese. Pjesë e rëndësishme e investimeve kapitale do të jetë fillimi i projektit të rrugës Kijevë-Zahaq, vazhdimi i projektit M2 për Mitrovicë, dhe investimet tjera për përmirësimin e infrastrukturës lokale, sportive dhe arsimore, dhe projekte të cilat krahasuar me vitin e kaluar kanë shënuar rritje të ndjeshme.

Rikategorizimi i shpenzimeve: Me anë të buxhetit 2020, me qëllim të përshtatjes ndaj standardeve ndërkombëtare të raportimit financiar janë riklasifikuar shpenzimet kryesisht nga kapitalet në mallra si: a) mirëmbajtja e pajisjeve mjekësore; b) mirëmbajtja e komplekseve memoriale; c) pajisjet policore, etj.

Tabela 10 Shpenzimet buxhetore sipas kategorive ekonomike, 2017- 2022

Përshkrimi	2017	2018	2019 Buxheti	2020 Proj.	2021 Proj.	2022 Proj.
2. SHPENZIMET TOTALE	1,741	1,956	2,378	2,467	2,544	2,616
2.1 SHPENZIMET RRJEDHËSE	1,282	1,404	1,561	1,643	1,682	1,727
Pagat dhe mëditjet	550	593	620	654	691	730
Mallrat dhe shërbimet	226	253	337	352	356	359
Subvencionet dhe transferet	506	559	600	632	630	634
2.2 SHPENZIMET KAPITALE	468	533	789	793	825	846
prej tyre me financimi nga: Buxheti i rregullt	468	450	515	544	574	639
Klauzola e investimeve	0	0	123	189	251	207
Fondet e likuidimit (AKP)	0	83.6	151	60	0	0
2.3 Interesi për Borxhin Publik	19	19	28	30	37	42

3.3.4. Vlerësimi i impaktit buxhetor i disa prej masave të reformave strukturore

Marrë parasysh faktin se për katër reforma të këtij PRE është vlerësuar ndikimi i tyre në ekonominë e Republikës së Kosovës, tabela në vijim paraqet edhe koston e këtyre masave. Shumicën e këtyre shpenzimeve për këto masa e përbëjnë shpenzimet kapitale me afër 60% (të gjitha të destinuara për masën nr. 1), e pastaj subvencionet dhe transferet me 32% (për masën nr. 1 dhe 19) e së fundi pagat me 8% dhe mallrat dhe shërbimet me 2%. Shumica e shpenzimeve për këto masa janë të planifikuara për 2020 (mbi 43%), ndërsa për dy vitet në vijim shpenzimet janë më të ulëta (31% dhe 26% në 2021 dhe 2022, përkatësisht).

Poashtu, në tabelën më poshtë ekzistojnë të dhënat e burimit të financimit për secilën masë. Mesatarisht, 70% e këtyre masave do të financohen nga buxheti dhe 30% përmes granteve nga donatorët. Bazuar mbi këto të dhëna, vërehet që barra buxhetore për implementin e këtyre katër reformave ndahet mes buxhetit qendror (që përbën pjesën dërrmuese të koston) dhe donatorëve.

Tabela 11 Kostimi i disa prej masave të reformave strukturore

Masat e Reformave Strukturore	Viti			Total	Burimet e Financimit	
	2020	2021	2022		Buxheti	Grant e
Masa # 1: Reduktimi i konsumit të energjisë përmes masave së efijencës së energjisë	€55,691,000	€36,303,000	€30,000,960	€ 121,994,960	66%	34%
Masa # 9: Themelimi dhe Funkcionalizimi i Gjykatës Komerciale	€25,440	€ 899,025	€ 779,805	€ 1,704,270	86%	14%
Masa # 11: Ulja e ekonomisë jo-formale	€299,000	€ 263,640	€ 7,760	€ 570,400	98%	2%
Masa # 19: Ngritja e qasjes në tregun e punës së grupeve të cënuara përmes ngritjes së efikasitetit të shërbimeve publike dhe masave aktive të punësimit	€5,096,344	€ 5,361,348	€ 5,034,674	€ 15,492,366	94%	0%

Në terma kumulativë, sa i përket ndikimit socio ekonomik të këtyre masave del se masa #11 për uljen e informalitetit ka ndikimin më të lartë në rritjen e të hyrave buxhetore me 1.8% më shumë se sa në skenarin bazë. Sa i përket ndikimit në rritje ekonomike, masa #9 për themelimin e Gjykatës Komerciale ka ndikimin më pozitiv me 2.1 pp rritje shtesë në BPV-në reale në krahasim me skenarin bazë. Tutje, sa i përket pabarazisë ekonomike, masa #19 për

qasje në treg të punës për grupe të marginalizuara ka ndikimin më pozitiv – Indeksi Gini (që mat pabarazinë në të hyra në një ekonomi) bie për 0.5 pikë, dhe rrjedhimisht bie pabarazia në të hyra në krahasim me skenarin bazë. Së fundi, masa #1 për reduktimin e konsumit të energjisë ka ndikim pozitiv në ambientin dhe rrjedhimisht i ndikon pozitivisht të gjitha shtresat e qytetarëve.

3.3.5. Parashikimet e shpenzimeve për sektorët e politikave buxhetore

Kjo pjesë pasqyron të dhënat mbi ndarjet buxhetore për vitin 2020 dhe vitet vijuese, sipas sektorëve me prioritet të Qeverisë, të dala nga dokumentet strategjike të vendit.

Për **institucionet e rendit, ligjit dhe të sigurisë publike**¹⁶, buxheti i vitit 2020 parasheh ndarjet buxhetore në shumën prej Eur 219.5 milionë. Kjo reflekton një rritje prej 7.7% në financim krahasuar me buxhetin 2019. Buxheti shtesë mundëson angazhimin shtesë për përmirësimin e efikasitetit dhe reduktimin e lëndëve të vjetra. Në periudhën afat-mesme, ky buxhet shtesë pritet të kenë rritje në mesatare prej 2.9% dhe të arrijë vlerën 222 milionë në 2022. Ndërsa buxheti për **Sektorin e Mbrojtjes**¹⁷ është rritur për 12.0% duke arritur shumën prej rreth Eur 65.7 milionë. Në periudhën afat-mesme, ato pritet të arrijë vlerën Eur 74.2 milionë në 2022 dhe të ketë rritje në mesatare prej 8.1%.

Buxheti për institucionet e **Sektorit Shëndetësor** në nivel qendror i cili përfshin Ministrinë e Shëndetësisë dhe Shërbimet Spitalore Universitare është rritur me 13.0% krahasuar me buxhetin 2019 duke arritur shumën prej Eur 182 milionë e. Kjo rritje përfshin alokime shtesë për barnat esenciale dhe një rritje në shpenzimet kapitale. Në periudhën afat-mesme, ato pritet të kenë rritje në mesatare prej 3.1%. Për **Sektorin e Mbrojtjes së Mjedisit**¹⁸, i cili cilësohet si sektor me prioritet për qeverinë, ku e cila synon të ndalojë ritmin e shpyllëzimit të pyjeve të Kosovës dhe fillimin e rigjenerimit të tyre. Në të njëjtën kohë pritet të reformohet sistemi i menaxhimit të qëndrueshëm të mbeturinave dhe të përmirësohet monitorimi dhe raportimi për cilësinë e ajrit. Organizatat buxhetore të cilat e përbëjnë Sektorin e Mjedisit janë: Ministria e Mjedisit dhe Planifikimit Hapësinor dhe Autoriteti Rregullator për Shërbimet e Ujit, për të cilat ndarjet buxhetore janë rritur për 34.1% në 2020 krahasuar me buxhetin e vitit 2019. Në periudhën afat-mesme, ato pritet të kenë një ulje meqenëse një projekt kapital është bartur në Ministrinë e Zhvillimit Ekonomik.

Për institucionet përgjegjëse për **Përmirësimin e Çështjeve Ekonomike**¹⁹, ndarjet buxhetore për vitin 2020 janë 7.6% më të ulëta se në buxhetin e vitit 2019, duke arritur gjithsej vlerën prej Eur 417.4 milionë. Kjo rënie vjen kryesisht nga ndarjet buxhetore më të ulëta për Ministrinë e Infrastrukturës si rrjedhojë e përfundimit të ndërtimit të autostradës. Megjithatë, ndarjet buxhetore për Ministrinë e Zhvillimit Ekonomik janë rritur me 37.3% në krahasim me

¹⁶ Ministria e Drejtësisë, Këshilli Gjyqësor i Kosovës, Këshilli Prokurorial i Kosovës, Gjykata Kushtetuese, Avokati i Popullit, Agjencioni për ndihmë juridike falas, Agjencioni Kosovar i Intelgjencës, Ministria e Punëve të Brendshme.

¹⁷ FSK

¹⁸ Ministria e Ambientit dhe Planifikimit Hapësinor, Autoriteti Rregullativ i Ujrave.

¹⁹ Ministria e Infrastrukturës, Ministria e Zhvillimit Ekonomik, Ministria e Tregtisë dhe Industrisë, Agjencioni Kosovar i Privatizimit, Autoriteti Rregullativ për Komunikime Elektronike dhe Postare, Agjencioni Kosovar i Konkurrencës, Komisioni I Pavarur I Minierave dhe Mineraleve, Autoriteti I Aviacionit Civil, Autoriteti Rregullativ i Hekurudhave, Agjencioni I Shërbimeve të Navigimit Ajror. Zyra Rregullative e Energjisë, Ministria e Inovacionit dhe Ndërmarrësisë, Ministria e Zhvillimit Rajonal.

buxhetin 2019, që vjen kryesisht nga rritja e investimeve kapitale (Ndërtimi i sistemit të ujësellsit në Ferizaj, Sigurimi i Ujit dhe Mbrojtja e Kanalit, Projekti për efikasitetin e energjisë dhe Energjinë e Ripërtrishme, Ekonomia Digjitale në Kosovë). Për të promovuar Inovacionin dhe Zhvillimin e Teknologjisë, si një ndër prioritetet kryesore të vendit, buxheti i propozuar për 2020 parasheh një rritje të ndarjeve buxhetore për këtë ministri prej 16.2%. Në periudhën afat-mesme, buxheti për këtë sektor pritet të ketë rritje në mesatare prej 6.3%.

Alokimet buxhetore për **Sektorin e Arsimit** të përbërë nga Ministria e Arsimit, Universiteti Publik, Akademia e Drejtësisë dhe Akademia e Shkencave u parashikuan të ulen me një përqindje të lehtë prej 1.0%, duke arritur në shumën prej Eur 109.7 milionë dhe një rënie e tillë parashihet të vazhdoj edhe në vitet pasuese. Qeveria e Republikës së Kosovës është e përkushtuar drejt përmirësimit të **Shërbimeve të Përgjithshme Publike**²⁰ me qëllim të thjeshtësimit të legjislacionit dhe krijimit të një sistemi të vlerësimit të ndikimit rregullator, duke përfshirë zvogëlimin e barrës administrative për bizneset. Për realizimin e këtij prioriteti, ndarjet buxhetore për shërbimet publike janë rritur për 14.2% në krahasim me buxhetin e vitit 2019. Për Komisionin Rregullativ të Prokurimit Publik i cili është në kuadër të këtij sektori, ndarjet për këtë vit 2020 janë rritur për 7.9% më shumë se sa buxheti i vitit 2019. Ndërsa për Zyrën Kombëtare të Auditorit këto ndarje janë zvogëluar për 6.0%. Duke tentuar për një funksionim të mirëfilltë të shërbimeve diplomatike në kuadër të Ministrisë së Punëve të Jashtme, buxheti për të është rritur për 5.2% në 2020. Në tërësi për këtë sektor pritet të ketë rritje të buxhetit në mesatare prej 4.8%.

Për më tepër, për të siguruar që ka kohezion dhe zhvillim social, buxheti parashikon rritje prej 1.8% të alokimeve buxhetore për institucionet e **Sektorit të Mbrojtjes Sociale** që përbëhet nga Ministria e Punës dhe Mirëqenies Sociale. Kjo rritje prej Eur 8.5 milionë parashihet në 2020, e ndërsa në periudhën afat-mesme, pritet të kenë rritje në mesatare prej 1.3%.

3.4. Bilanci Struktural Fiskal

Bilanci struktural përfaqëson bilancin fiskal të qeverisë, të korrigjuar nga efektet apo luhatjet e ciklit të biznesit, të cilat nuk janë nën kontrollin direkt të qeverisë. Shpesh argumentohet se bilanci i përgjithshëm fiskal nuk ofron një panoramë gjithëpërfshirëse të pozicionit fiskal sepse ky pozicion ndikohet në një masë të konsiderueshme edhe nga ciklet e biznesit në të cilat një ekonomi kalon. Gjatë periudhave, kur një ekonomi përjeton përshpejtim të rritjes ekonomike, të hyrat tatimore kanë tendencën të rriten; ndërsa në kushtet ngadalësimit ekonomik, të hyrat tatimore, veçanërisht të hyrat nga të ardhurat dhe konsumi, zvogëlohen. Këto zhvillime në treguesit fiskalë, të cilat ndodhin pa asnjë lloj ndërhyrje diskrecionare nga qeveria, ndihmojnë në zbutjen e luhatjeve ekonomike, dhe për këtë arsye njihen si “stabilizatorë automatikë”. Bilanci fiskal struktural (i zhveshur nga cikli i biznesit) synon të masë pozicionin fiskal të pastruar nga këta stabilizatorë, me qëllimin për të kuptuar më mirë shkallën dhe intensitetin e politikës diskrecionare fiskale.

²⁰ Kuvendi i Kosovës, Zyra e Presidentit, Zyra e Kryeministrit, Ministria e Financave, Ministria e Administratës Publike, Ministria e Administrimit të Pushtetit Lokal, Ministria e Zhvillimit Rajonal, Ministria e Punëve të Jashtme, Ministria e Integritimit Evropian, Ministria e Diasporës dhe Investimeve Strategjike, Komisioni Rregullativ i Prokurimit Publik, Agjencia Kundër Korrupsionit, Organi Shqyrtues i Prokurimit, Zyra për Ankesa dhe Parashtesa, Agjencia për Mbrojtjen e të Dhënave Personale, Zyra Kombëtare e Auditimit, Komisioni Qendror i Zgjedhjeve, Bordi i Pavarur Mbikëqyrës për Shërbimin Civil të Kosovës dhe Shpenzimet e Paparashikueshme.

Për të përfutur bilancin strukturor është e rëndësishme që të izolohet komponentit ciklik i bilancit fiskal, i cili vjen si rezultat i hendekut të prodhimit në ekonomi. Në rastin, kur një ekonomi është në nivelin e saj potencial (hendeku i prodhimit është zero), ky komponent ciklik i bilancit fiskal do të jetë zero dhe rrjedhimisht bilanci aktual fiskal përfaqëson në të njëjtën kohë edhe bilancin strukturor. Vlerësimi i bilancit strukturor i paraqitur në këtë seksion, duhet të interpretohet me një shkallë të lartë të kujdesit, duke marrë parasysh disponueshmërinë e kufizuar të të dhënave të BPV-së. Në këtë version të përditësuar të PRE-së, bilanci strukturor është vlerësuar duke përdorur të dhënat tremujore që mbulojnë periudhën 2010TM1: 2019 TM3 (39 observime). Duke ndjekur metodologjinë e përcaktuar në versionin e vitit të kaluar të PRE, bilanci strukturor është llogaritur duke ndjekur dy hapat e mëposhtme.

Grafiku 15 BPV-ja aktuale dhe potenciale, 2010TM1: 2019TM3

Hapi i parë përfshin llogaritjen e hendekut të prodhimit (shprehur si devijimi në përqindje i BPV-së aktuale nga niveli i vet potencial), duke përdorur filtrin Hodrick Prescott.²¹ Duke pasur parasysh vështirësitë dhe kritikën në lidhje me metodologjinë e vlerësimit të prodhimit potencial, duhet të tregohet kujdes në interpretimin e bilancit strukturor nga ana e përdoruesve apo politikëbërësve. Hendeku i prodhimit dhe BPV-ja e potenciale, përfutur nga aplikimi

i filtrit Hodrick- Prescott²², janë paraqitur në grafikun e 15-të.

Nga grafiku mund të shihet se mesatarisht, ekonomia duket se ka qenë duke u rritur mbi potencialin e saj përgjatë viteve 2011 - 2013 (rreth 3% më e lartë se niveli i saj potencial) dhe në vitin 2017 (0.3% më e lartë se niveli i saj potencial). Ndërsa, gjatë viteve të mbetura, ekonomia ka operuar nën potencialin e saj, veçanërisht në vitin 2014 (rreth 5% më e ulët se niveli i saj potencial), që përkon me ngërçin politik 6-mujor që kaloi Kosova gjatë këtij viti, me pasoja negative në ekonomi. Sidoqoftë, këto boshllëqe në prodhim, qoftë pozitive apo negative, janë mjaft të vogla, veçanërisht nga viti 2016 e në vazhdim, gjë që tregon se ekonomia e Kosovës ka qenë duke performuar shumë afër nivelit të saj potencial.

Hapi i dytë përfshin llogaritjen e elasticitetit të treguesve fiskalë duke përdorur metodologjinë e aplikuar nga OECD-ja dhe Komisioni Evropian. Elasticiteti i çdo lloji të të ardhurave

²¹ Parametri zbutës i përdorur në filtrin Hodrick Prescott, është $\lambda=480$, sugjeruar nga BQE-ja (Boutheyllain et al. (ECB 2001), "Cyclically adjusted budget balance: An alternative approach")

²² Filtri Hodrick- Prescott është aplikuar në të dhënat reale të BPV-së, rregulluar sezonalisht nga Tramo Seats. Me qëllim adresimin e "pikës fundore", sipas të cilit observimet e fundit të serisë kanë një ndikim të madh në trendin e serisë, veçanërisht në fund të serisë kohore, seria kohore e BPV-së reale është zgjatur deri në tremujorin e fundit të vitit 2022, duke përdorur vlerat e parashikuara.

tatimore vlerësohet në raport me BPV-në duke përdorur regresione të thjeshta MKV (Metoda e Katrorëve të Vegjël)²³. Zakonisht, literatura mbi bilancin strukturor të buxhetit thotë që elasticiteti të hyrave të qeverisë varet nga regjimi tatimor i vendit, por zakonisht është afër 1. Megjithatë, nga ana e shpenzimeve, elasticiteti mbahet zero duke pasur parasysh se nuk ka përfitime të papunësisë të dhëna nga Qeveria dhe se shpenzimet e tjera buxhetore janë të pavarura nga luhatjet e ciklit ekonomik.

Tabela 12 Elasticiteti i të hyrave tatimore ndaj BPV-së²⁴

Kategoria e të hyrave	TAK	TAP	Taksat indirekte	Tjera (direkte + indirekte) taksa	Taksa në pronë	Mesatarja e ponderuar
Elasticiteti	1.8	2.8	1.7	-0.06	2.4	-
Mesatarja e ponderuar (% of tot. hyrave)	5.4	8.6	84.0	0.5	1.5	1.0
Elasticiteti i ponderuar	0.1	0.2	1.5	0.0	0.0	1.84

Në rastin e Kosovës, elasticiteti i secilës kategori të hyrash është paraqitur në tabelën më poshtë. Siç tregojnë rezultatet, të gjitha elasticitetet janë dukshëm më të larta se një, që tregon që të hyrat rriten më shumë sesa proporcionalisht në përgjigje të rritjes së të hyrave ose prodhimit. Ekzistojnë disa shpjegime të mundshme pse të hyrat tatimore përveç taksës në të hyrat personale (e cila është progresive) rezultojnë të jenë shumë elastike në Kosovë.

- Së pari, nuk ka pasur rregullime/korrigjime të serive të të hyrave tatimore për ndryshime të politikave diskrecionale në vlerësimin e elasticitetit të taksave.
- Për më tepër, për taksën në korporata (pavarësisht se nuk po përparon me ligj), është e mundur që fitimet të rritin taksimin në një mënyrë që zvogëlon mundësitë e firmave të mbajnë humbje përpara ose prapa.
- Së fundmi, shtreberimet e sjella nga sektori informal ndikojnë në efikasitetin e mbledhjes së taksave dhe elasticitet

Elasticiteti i prodhimit të të hyrave totale tatimore, më tej llogaritet si një mesatare e ponderuar e elasticitetit të komponentëve të ndryshëm të të hyrave, me pesha të caktuara sipas pjesëmarrjes së tyre respektive në të hyrat totale tatimore. Nga ana e shpenzimeve, megjithatë, elasticiteti mbetet në zero duke marrë parasysh që nuk ka benefite të papunësisë të dhëna nga Qeveria dhe shpenzimet e tjera buxhetore janë kryesisht të pavarura nga luhatjet e ciklit ekonomik.

Pastaj, komponenti strukturor i bilancit të buxhetit llogaritet si diferencë ndërmjet të hyrave strukturore dhe shpenzimeve strukturore, të pjesëtuar ndaj BPV-së potenciale. Të hyrat strukturore vlerësohen nga të hyrat aktuale tatimore, sipas raportit të prodhimit potencial ndaj

²³ Duke marrë parasysh që llogaritja është bërë duke përdorur të dhëna tremujore, BPV dhe seritë e të ardhurave rregullohen së pari për sezonalitetin dhe më pas shndërrohen në regjistra. MKV është përdorur më pas në serinë e transformuar.

²⁴ Dallimet në elasticitetet e paraqitura këtu në krahasim me ato të paraqitura në parashtrësën e mëparshme kanë ardhur si rezultat i pikave të shtuara të vëzhgimit (deri në TM3 2019) dhe si rezultat i një serie kohore të ndryshme të përdorur për BPV reale (me 2014 = 100 bazë çmimit e vitit).

prodhimit aktual dhe elasticitetit të supozuar të prodhimit (llogaritur më lart)²⁵; ndërsa shpenzimet strukturore janë të njëjta me shpenzimet aktuale, duke pasur parasysh që elasticiteti i tyre i prodhimit supozohet të jetë zero. Duke qenë se seritë kohore e lartpërmendura e të hyrave tatimore nuk janë të pastruara nga efektet e njëhershme apo efektet e ardhura nga përmirësimi i përpjekjeve të administratës tatimore apo nga ndryshime të tjera strukturore, gjë e cila më tej, ka shkaktuar “fryrjen” e elasticitetit të tyre ndaj BPV-së, ushtrimi i mësipërm është përsëritur edhe njëherë nën supozimin se ky elasticitet është zero. Bilanci strukturor fiskal i llogaritur, nën këtë supozim, shërben si një “benchmark”, ndaj të cilit mund të bëhet edhe krahasimi me vlerësimin aktual.

Siç tregon Tabela 12, efekti i ciklit ekonomik është i dukshëm gjatë viteve 2011-2013, kur hendeku i prodhimit ishte pozitiv. Gjatë këtyre viteve, bilanci fiskal ka qenë më i mirë se bilanci që do të rezultonte nëse ekonomia e Kosovës do të funksiononte në nivelin e saj potencial. Ndërsa në vitet kur ekonomia ka funksionuar nën potencial (kur hendeku i prodhimit ka qenë negativ), deficiti fiskal ka rezultuar të jetë më i lartë se deficiti që do të rezultonte në kushtet e një hendeku të prodhimit në vlerën zero.

Tabela 13 Bilanci i përgjithshëm fiskal; Bilanci i përmirësuar ndaj ciklit të biznesit; komponenti ciklik i bilancit të buxhetit dhe hendeku i prodhimit

Viti	Bilanci Fiskal i Përgjithshëm (mil. Eur)	Bilanci Strukturor (mil. Eur) - elasticitete të vlerësuara MKV	Bilanci Strukturor (mil. Eur) - elasticitete të supozuara rreth 1	Komponenti ciklik i bilancit fiskal (mil. Eur) - elasticitete të vlerësuara MKV	Komponenti ciklik i bilancit fiskal (mil. Eur) - elasticitete të supozuara rreth 1	Hendeku i prodhimit, %
2014	-147.0	-121.5	-131.1	-25.5	-15.9	-1.17
2015	-111.0	-99.0	-103.5	-12.0	-7.5	-0.51
2016	-83.0	-79.6	-80.9	-3.4	-2.1	-0.13
2017	-86.9	-88.6	-88.0	1.7	1.1	0.06
2018	-177.1	-174.1	-175.3	-3.0	-1.9	-0.10
2019 <i>preliminare</i>	-205.9	-200.0	-202.2	-5.9	-3.7	-0.19
2020 proj.	-419.3	-415.0	-416.6	-4.3	-2.7	-0.13
2021 proj.	-420.3	-422.3	-421.6	2.1	1.3	0.06
2022 proj.	-376.2	-391.3	-385.6	15.0	9.4	0.42

3.5. Nivelet dhe zhvillimet e borxhit, analiza e operacioneve të mëposhtme dhe rregullimet e flukseve të stoqeve

Kosova ka adaptuar një kornizë mjaft të matur ligjore me qëllim të parandalimit të praktikave të paqëndrueshme të borxhit. *Ligji Nr.03/L-175 për Borxhet Publike* i jep Ministrin të Financave të drejtën ekskluzive për të hyrë në hua dhe për të negociuar kushtet e borxhit ndërkombëtar në emër të Republikës së Kosovës. Sipas Kushtetutës, të gjitha marrëveshjet ndërkombëtare duhet të ratifikohen në Kuvend nga një shumicë prej dy të tretat e votave.

²⁵ $R^s = R\left(\frac{Y^p}{Y}\right)^{\varepsilon_s}$, ku R^s përfaqëson të hyrat strukturore; R - të hyrat aktuale; Y - BPV aktuale; Y^p - BPV potenciale; and ε_s - elasticiteti i të hyrave.

Ligji për Borxhin Publik përfshin dispozita që sigurojnë stabilitet fiskal, përfshirë tavanin e borxhit publik prej 40% të BPV-së si dhe kufizime të caktuara në huamarrjen komunale. Për qëllime të kalkulimit të indikatorit Borxhi Publik ndaj BPV-së, garancitë shtetërore llogariten si borxh shtetëror. Ligji për Borxhin Publik obligon raportim të rregullt në Kuvend (neni 15) përmes përgatitjes së Programit të Borxhit Shtetëror, i cili përfshin strategjinë afatmesme të borxhit që duhet të dorëzohet për miratim në Qeveri dhe për informim në Kuvend.

Sa i përket kufizimeve të tjera për Borxhin Publik, në këtë drejtim është bërë një amendament dhe është shtuar në *Ligjin për Menaxhimin e Financave Publike dhe Përgjegjësitë (LMFPP)*, i cili kufizon deficitin vjetor të buxhetit jo më shumë se 2% të BPV-së së parashikuar. Një tjetër ndryshim i LMFPP-së është shtuar në vitin 2015, i cili lejon qeverinë të kontraktojë borxhin që tejkalon rregullin fiskal prej 2%, vetëm nëse financimi ofrohet nga institucionet financiare ndërkombëtare dhe dedikohet për projekte kapitale.

Ministria e Financave ka nxjerrë rregullore për borxhin ndërkombëtar dhe borxhin e brendshëm që i kontribuojnë menaxhimit më efikas të borxhit publik. Bazuar në Rregulloren për Emetimin dhe Administrimin e Borxheve Shtetërore, Garancive Shtetërore dhe Borxheve Komunale huat ndërkombëtare negocohen nga një ekip zyrtar që përbëhet nga anëtarë të departamenteve të ndryshme: Divizioni për Menaxhimin e Borxhit (DMB), Departamenti Ligjor, Kabineti i Ministrit, Departamenti i Politikave Makroekonomike dhe Bashkëpunim Ndërkombëtar Financiar, Departamenti i Buxhetit dhe Organizatat përkatëse buxhetore. Emetimi i Letrave me Vlerë të Qeverisë (borxhi i brendshëm) autorizohet me Ligjin për Borxhet Publike dhe është i rregulluar me *Rregulloren MF-BQK Nr. 01-2014 për Tregun Primar dhe Sekondar të Letrave me Vlerë të Qeverisë*. Praktikrat e deritanishme të menaxhimit të borxhit shtetëror janë në përputhje të plotë me kërkesat që dalin nga legjislacioni primar dhe sekondar.

Me qëllim të avancimit dhe përshtatjes së infrastrukturës ligjore me standardet e Bashkimit Evropian dhe praktikrat më të mira ndërkombëtare, gjatë vitit 2018 legjislacioni primar dhe sekondar i është nënshtruar procesit të rishikimit, proces ky i paraparë të përfundojë në gjysmën e parë të vitit 2020.

Tabela 14 Borxhi i përgjithshëm (në milionë Euro)

Përshkrimi	2014	2015	2016	2017	2018	P.2019	P.2020	P.2021	P.2022
Borxhi Ndërkombëtar	326.4	371.2	373.4	422.2	416.4	408.9	477.4	515.68	537.88
Borxhi i Brendshëm	256.5	377.8	478.6	574.3	676.62	791.9	891.6	1,021.6	1,151.6
Borxhi i Përgjithshëm	582.9	749.0	852.0	996.5	1,093.0	1,200.8	1,369.0	1,537.3	1,689.5
Garancitë Shtetërore	10.0	10.0	20.0	44.0	44.0	44.0	44.0	44.0	44.0
Raporti Borxh/BPV	10.65%	13.07%	14.38%	16.62%	16.91%	17.48%	18.20%	19.36%	20.20%

Shënim: P-Parashikim

3.5.1. Detyrimet Kontigjente

Në fund të vitit 2018 portofoli i garancioneve shtetërore përbëhej nga tre Garanci Shtetërore. Garancioni i parë është lëshuar në vitin 2014, në vlerë prej Eur 10 milionë, për të garantuar FSDK-në për linjën kreditore me BERZH-in. Garancia e dytë shtetërore, u lëshua në vitin 2016, për të garantuar Trafikun Urban për huanë e siguruar nga BERZH-i në vlerë prej Eur 10 milionë. Ndërsa në vitin 2017 është lëshuar edhe garancia e tretë në shumën Eur 24 milionë për të garantuar linjën e dytë kreditore të FSDK-së.

Tabela 15 Garancitë shtetërore

	2014	2015	2016	2017	2018	2019	P. 2020	P. 2021	P. 2022
Garancitë shtetërore	10.00	10.00	20.00	44.00	44.00	44.00	44.00	44.00	44.00
Garancioni për Linjën Kreditore FSDK	10.00	10.00	10.00	10.00	10.00	10.00	10.00	10.00	10.00
Garancioni për kredinë e Trafikut Urban	0.00	0.00	10.00	10.00	10.00	10.00	10.00	10.00	10.00
Garancioni për Linjën e Dytë Kreditore FSDK	0.00	0.00	0.00	24.00	24.00	24.00	24.00	24.00	24.00
Garancitë shtetërore (% e BPV)	0.18 %	0.17 %	0.33 %	0.70 %	0.66 %	0.62 %	0.59 %	0.55 %	0.52 %

Shënim: P - Parashikim

3.6. Analiza e ndjeshmërisë dhe krahasimi me programin e mëparshëm

3.6.1. Krahasimi me programin e kaluar

Duke pasur parasysh ngjarjet e fundit në ekonominë globale dhe vendore dhe implementimin e Buxhetit 2019, parashikimet janë rishikuar në PRE 2020. Krahasuar me PRE 2019, PRE 2020 parashikon arkëtim më të lartë të të hyrave për vitin 2020 prej 1.1%, që rezulton nga pritjet më të larta për të hyra tatimore dhe jo-tatimore. Tutje, në vitin 2021, të hyra pak më të ulta parashikohet të mblidhen në krahasim me programin e kaluar (me 0.8%), si rezultat i të hyrave më të ulëta tatimore. Në anën tjetër, shpenzimet në përgjithësi janë rishikuar lartë me 1.8% dhe 2.3%, për vitet 2020 dhe 2021, përkatësisht. Kjo vjen si rezultat i shpenzimeve më të larta përsëritëse në të dy vitet në krahasim me vitet e kaluara, ndërsa shpenzimet kapitale për të dy vitet janë rishikuar poshtë, me rreth 2%.

Deficiti buxhetor parashikohet të mbetet brenda rregullit fiskal prej 2% për vitet 2020 dhe 2021, ndërsa është pak më i lartë se niveli i parashikuar në programin e mëparshëm. Bilanci bankar si përqindje e BPV-së pritet të arrijë në 4.5% në vitin 2020 (kjo është në përputhje me legjislacionin aktual që ndalon një bilanc bankar më të ulët se 4.5% në rastet kur të hyrat nga AKP përdoren si burim financimi), pasuar nga 3.1% e BPV-së në 2021 (rregulli i bilancit bankar nuk aplikohet në këtë rast për shkak se nuk do të përdoren fondet nga AKP për financim). Në përputhje me ecurinë e pritshme të deficitit buxhetor, bilanci bankar si përqindje e BPV-së, në versionin aktual të PRE, është më i ulët se bilanci i parashikuar gjatë përgatitjes së PRE të vitit të kaluar.

Së fundmi, disa ndryshime të politikave dhe zhvillime të cilat nuk u llogaritën (plotësisht) gjatë përgatitjes së parashikimeve të PRE të vitit të kaluar, por që ishin të pranishme në procesin e parashikimeve të PRE të këtij viti, kanë të bëjnë me: i) miratimin e Ligjit për

ndalimin e lojërave të fatit në Mars 2019, i cili pati një ndikim negativ në mbledhjen e akcizave gjatë këtij viti; ii) vendosja e tarifës 100% për mallrat nga Serbia dhe Bosnje dhe Hercegovina; dhe iii) pasiguria që lidhet me zgjedhjet e parakohshme të qeverisë të mbajtura në tetor 2019. Një krahasim më i gjërë me programin e mëparshëm është paraqitur në aneksin 1, tabela 10.

3.7. Qeverisja fiskale dhe kornizat buxhetore

Nuk ka pasur ndryshime/azhurnime lidhur me qeverisjen fiskale dhe kornizat buxhetore të cilat do të ndryshonin thelbësisht nga ajo çka është raportuar në versionin e vitet të kaluar.

3.8. Qëndrueshmëria e financave publike

3.8.1. Qëndrueshmëria e Borxhit

Borxhi publik në raport me BPV-së është brenda niveleve të qëndrueshme, por me një prirje rritëse nxitur kryesisht nga projektet e financuara nga Institucionet Financiare Ndërkombëtare. Megjithatë, rregullat fiskale në fuqi që kufizojnë nivelet e borxhit publik dhe nivelin e deficitit, janë një mjet i rëndësishëm për të ruajtur stabilitetin fiskal. Ligji për Borxhin Publik u miratua në vitin 2010, i cili e kufizon borxhin në 40% të BPV-së, ku çdo huamarrje e jashtme i nënshtrohet ratifikimit nga parlamenti. Rregulli tjetër fiskal u prezantua në vitin 2013; dhe kufizon deficitin e përgjithshëm buxhetor në 2% të BPV-së. Në vitin 2015, rregulla fiskale u ndryshua duke prezantuar një klauzolë investimesh, e cila përfshin financim për projekte që synojnë të përmirësojnë infrastrukturën dhe përmbushjen e nevojave zhvillimore. Përveç kësaj, në vitin 2018 u fuqizua rregulli për rritjen e pagave i cili kufizon rritjen e faturës së pagave me rritjen e fundit vjetore të disponueshme të BPV-së nominale. Nga viti 2015 deri më tani, Kosova, i ka respektuar këto rregulla fiskale. Borxhi publik në raport me BPV- në në fund të vitit 2019 arriti në 17.48%, ku 11.05% e BPV-së ishte borxh i brendshëm. Republika e Kosovës ka filluar lëshimin e letrave me vlerë në janar 2012. Zhvillimi i tregut ka rezultuar shumë i suksesshëm sa i përket interesimit nga investitorët dhe kostove të huamarrjes. Kosova ka filluar të punojë në drejtim të zgjatjes së maturitetit të borxhit të brendshëm në mënyrë që të zvogëlojë rrezikun e rifinancimit. Si rrjedhojë, duhet theksuar që maturiteti i letrave me vlerë është zgjatur nga 1.8 vite në 2017 në 2.3 vite në 2018. Gjithashtu, gjatë vitit 2018 për herë të parë u lëshua një obligacion 10-vjeçar me një vlerë nominale prej Eur 10 milion. Në anën tjetër, borxhi ndërkombëtar, i cili përbën rreth 5.74% të BPV-së në tremujorin e tretë të vitit 2019, përbëhet kryesisht nga kreditë koncesionare të Institucioneve Financiare Ndërkombëtare, si IBRD dhe FMN.

Supozimet kryesore të Analizës së Qëndrueshmërisë së Borxhit

- Analiza e Qëndrueshmërisë së Borxhit (AQB) është në përputhje me parashikimet makroekonomike për rritjen në periudhën afat-mesme. Rritja nominale parashikohet të jetë mesatarisht 5.5% 2020-2022, për t'u ulur në 5.0% në 2023-2033. Deficiti, duke përjashtuar projektet e financuara nga IFN-të dhe projektet e financuara nga të ardhurat e privatizimit, parashikohet të mbetet brenda kufirit të deficitit sipas rregullit fiskal përgjatë gjithë periudhës së mbuluar nga AQB-ja.

- Borxhi publik në analizë nuk përfshin borxhin e NP-ve, por vetëm borxhin dhe garancionet e qeverisë. Garancionet e mundshme të shtetit në të ardhmen sikurse një i mundshëm për termocentral nuk përfshihen në model.
- Në periudhën e analizës, supozohet se borxhi afatshkurtër ulet pasi qeveria po rrit mesataren e amortizimit të letrave me vlerë. Borxhi ndërkombëtar nga IFN-të pasqyron kushtet e marrëveshjeve të borxhit për periudhën e parashikuar. Disbursimet nga klauzola e investimeve parashihen të vazhdojnë deri në 2025, ndërsa fondet e likuidimit pritet të përfundojnë në vitin 2020.
- Rregulli i ruajtjes së bilancit bankar 4.5% të BPV-së gjithashtu merret parasysh si një detyrim i qeverisë.
- Struktura e borxhit është e ndarë midis borxhit komercial, borxhit koncesionar dhe letrave me vlerë të qeverisë. Pjesëmarrja dhe kushtet e secilit lloj borxhi janë dhënë në bazë të disa supozimeve nga Departamenti i Borxhit për katër periudha kohore 2020-2030;2031-2041;2042-2052;2053-2063, me pjesën e borxhit komercial që rritet me kalimin e viteve duke marrë parasysh që projektet infrastrukturore dhe nevojat zhvillimore do të përmbushen gradualisht nga projektet e financuara nga IFN-të. Për qëllime të kësaj analize, do të fokusohemi në periudhën deri në vitin 2030 meqenëse për këtë periudhë ka të dhëna më të detajuara sa i përket amortizimit të projekt-kredive dhe ecurisë së letrave me vlerë.

Skenari bazë tregon se stoku i borxhit publik do të jetë i qëndrueshëm. Raporti i borxhit ndaj BPV-së tregon një trend në rritje gjatë periudhës, dhe pritet të arrijë rreth 30% të BPV-së në 2030. Pjesëmarrja e shpenzimeve të interesit në strukturën e bilancit të përgjithshëm (deficitit) mbetet e ulët në vitet e hershme, megjithatë, me rritjen e kërkesës për financim (duke përfshirë edhe financimin mbi deficitin prej 2% përmes klauzolës për investime), rritjen e borxhit dhe rritjen e normave të interesit të borxhit të brendshëm dhe të jashtëm, shpenzimet e interesit do të kenë ndikim të rëndësishëm në bilancin e përgjithshëm. Ndërsa, kontributi i bilancit primar (që përjashton shpenzimet e interesit) në nevojën e përgjithshme të financimit, është dukshëm më i ulët se sa shpenzimet për shërbimin e borxhit.

Nevoja për financim mbetet nën nivelin prej 10% të BPV-së, i cili është nën pragun prej 10% të BPV-së për ekonomitë në zhvillim në kuadër të AQB-së. Nevoja për financim në vitet 2020-2022 është 6.2% e BPV-së dhe ulet në rreth 2.0% të BPV-së për 2023-2030. Kjo vjen si rezultat i mungesës së fondeve të likuidimit dhe uljes graduale të investimeve përmes klauzolës së investimeve, të cilat nuk kufizohen me rregull fiskale të deficitit. Në të njëjtën kohë, edhe pse një nevojë për financim prej 6.2% e BPV-së mund të konsiderohet e lartë për Kosovën bazuar në mungesën e qasjes në tregjet ndërkombëtare financiare, duhet cekur se kjo vjen kryesisht si rezultat i klauzolës së investimeve e cila financohet nga IFN-të.

Grafiku 16 Rezultatet kryesore të skenarit bazë

Skenarët Alternativë

Goditjet sipas skenarëve të ndryshëm e ndikojnë nivelin e borxhit si % e BPV-së, mirëpo nevoja për financim pritet të jetë në nivele të qëndrueshme. Kjo vjen kryesisht si rrjedhojë e respektimit të rregullës fiskale për një deficit prej 2%.

Një goditje negative në **rritjen e BPV-së** prej 2 pp në periudhën 2023-2030 e lëviz raportin e borxhit me BPV-në në 32.5% në fund të periudhës apo 2.6 p.p krahasuar me skenarin bazë. Megjithatë, është supozuar që rregulla fiskale të respektohet në këtë skenar dhe kjo shërben

Grafiku 17 Stoku i borxhit/BPV (%)

si mekanizëm mbrojtës (buffer) në nivelin e borxhit. Si rrjedhojë, shpenzimet e rregullta reduktohen në mënyrë që të akomodohen shpenzimet e interesit dhe si rrjedhojë deficitin nuk tejkalon 2% të BPV-së.

Një goditje në **bilancin primar** duke rritur shpenzimet me 1% të BPV-së përgjatë periudhës 2023-2030

do të rriste raportin e borxhit me BPV-në në 41% në fund të 2030-ës dhe nevojën për financim në 5.9% të BPV-së në vitin 2030. Ky skenar është ndërtuar mbi supozimin që rregulla fiskale nuk respektohet përgjatë kësaj periudhe kështu që niveli i borxhit nuk ngel në nivele të qëndrueshme dhe niveli i borxhit në 2030 është rreth 12 pp më i lartë se sa ai në skenarin bazë.

Skenari i tretë paraqet një rritje prej 1 pp në **normat e interesit** të kredive. Megjithatë, rreziqet që rrjedhin nga interesi i borxhit publik janë brenda "kufijve të tolerueshëm" për shkak se janë të rregulluara në strategjinë e borxhit. Rreth 84% e borxhit të përgjithshëm është me normë fikse, dhe pjesa e borxhit të interesit të ndryshueshëm me rreth 16% është relativisht e vogël. Në të njëjtën kohë, në rast se rregulla fiskale respektohet, ndikimi i një rritjeje prej 1pp në normat e interesit të të gjitha llojeve të huamarrjes, në stokun e përgjithshëm të borxhit si raport ndaj BPV-së është i neglizhueshëm.

Stoku i përgjithshëm i borxhit nuk ndryshon ndjeshëm si rezultat i rritjes së normave të interesit kryesisht për shkak të rregullës fiskale. Me rritjen e normave të interesit në këtë skenar, rriten edhe pagesat e interesit. Në mënyrë që shpenzimet e rritura të interesit të akomodohen brenda rregullës fiskale, atëherë në këtë skenar bien shpenzimet në bilancin primar. Meqenëse borxhi në këtë skenar është më i shtrenjtë, dhe ka hapësirë të vogël fiskale për të akomoduar shpenzimet shtesë të interesit, rrjedhimisht edhe stoku i përgjithshëm i borxhit nuk pëson shumë ndryshime si pasojë e limitimit të shkaktuar nga rregulla fiskale e deficitit fiskal.

Në përfundim, borxhi publik i Kosovës pritet të rritet, mirëpo në skenarin bazë ai do të qëndrojë brenda niveleve të qëndrueshme. Rregullat fiskale në fuqi e sidomos ajo e cila kufizon deficitin në 2% të BPV-së shërben si stabilizues i nivelit të borxhit. Kështu që, në mënyrë që borxhi të ketë qëndrueshmëri më afat-gjate, është e shumë e rëndësishëm respektimi i kësaj rregulle fiskale në veçanti. Gjithashtu, duke paraparë që pas periudhës afatmesme, financimi nga fondet e likuidimit nuk pritet të jetë në nivele të larta, është e domosdoshme kontrolli më i shtuar i shpenzimeve rrjedhëse për të ruajtur hapësirën për shpenzime kapitale.

4. REFORMAT STRUKTURE PËR 2020-2022

4.1. Identifikimi i pengesave kryesore për konkurrueshmërinë dhe rritjen gjithëpërfshirëse

Kjo pjesë raporton mbi zhvillimet sa i përket pengesave kryesore të identifikuar që nga cikli i kaluar i PRE. Sipas Agjencisë të Statistikave të Kosovës (ASK) rritja e BPV gjatë 2018 ishte 3.8% në terma real dhe 4.9% në terma nominal.

Vlerësimi i KE për Ekonominë e Kosovës dhe raporti i Bankës Botërore për të bërit biznes, thekson se Kosova ka përmirësuar mjedisin e biznesit dhe e ka diversifikuar tregtinë. Banka Botërore e rendit Kosovën në mesin e 20 përmirësuesve më të mirë në të bërit biznes për vitin 2020, dhe thekson se “Kosova e bëri më të lehtë të bërit biznes në fushat e trajtimit të lejeve të ndërtimit, qasjes në energji elektrike, mbrojtjes së investitorëve të vegjël dhe zbatimit të kontratave. Gjithashtu, Kosova përmirësoi besueshmërinë e furnizimit me energji duke investuar shumë në rrjetin infrastrukturor dhe duke zbatuar një sistem automatik të menaxhimit të energjisë për monitorimin e ndërprerjeve dhe restaurimin e shërbimit.”

Megjithatë, për të rritur konkurrencën dhe krijimin e vendeve të punës, të përmirësohet **zbatimi i kontratave / sundimi i ligjit, ekonomia joformale dhe mjedisi rregullator. Tërheqja e më shumë investimeve për të arritur nivele më të larta të rritjes** do të jetë e nevojshme për të përmirësuar standardet e jetesës drejt niveleve të BE-së.

Përveç kësaj, KE kreu një analizë të pavarur të Ekonomisë së Kosovës dhe identifikoi sfidat kryesore të konkurrueshmërisë dhe rritjes gjithëpërfshirëse.²⁶ Sfidat kryesore të identifikuar janë:

Rritja e aktivitetit dhe niveleve të punësimit – Vlerësimi i Komisionit thekson se përkundër papunësisë kronike të lartë pjesëmarrja e fuqisë punëtore vazhdon të jetë e ulët. **Zhvillimi socio-ekonomik i Kosovës nuk po përparon, pasi që tregu i punës nuk po zgjerohet.** Aktiviteti dhe niveli shumë i ulët i punësimit dhe prania e kufizuar e grave në tregun e punës janë disa nga sfidat më të dukshme, së bashku me punësimin përhapur joformal dhe cilësinë e dobët të punës në sektorin privat.

Performanca e tregut të punës mbetet konsiderueshëm prapa rajonit dhe BE-së, pa asnjë shenjë drejt përmirësimit. Struktura aktuale ekonomike, kryesisht e bazuar në produkte dhe shërbime të pa sofistikuara dhe me vlerë të shtuar, nuk është në gjendje të krijojë një numër të mjaftueshëm të vendeve të punës që kërkon aftësi të larta. Remitencat e rrisin nivelin e pagës rezervë kurse ekonomia joformale zvogëlon numrin e vendeve formale të punës. Mungesa e mjediseve të kujdesit për fëmijë dhe përkujdesja institucionale për të moshuarit, e kombinuar me mungesën e fleksibilitetit në punë dhe paragjykimeve kulturore, e dekurajon pjesëmarrjen e grave në tregun e punës.

Përveç këtyre sfidave, **lidhja e dobët midis arsimit dhe tregut të punës, si një sfidë e rëndësishme**, në veçanti theksoi se mungesa e aftësive vazhdon të mbetet një pengesë për rritjen, ndërsa cilësia e përgjithshme e arsimit dhe kapitalit njerëzor mbetet një sfidë e rëndësishme.

Një studim i kryer në fund të vitit 2015 i konfirmoi gjetjet e mëparshme.²⁷ Më shumë se një e treta e firmave raportuan se kishin probleme në gjetjen e shkathtësive të kërkuara kur punësojnë teknikë, profesionistë, punëtorë zyreje dhe shërbimesh dhe punëtorë artizanalë bujqësorë, ndërtimorë dhe të tjerë. Analiza e pengesave e strukturore e Korporatës së Sfidave

²⁶ Dokument pune i stafit të Komisionit Evropian, Programi për Reforma në Ekonomi I Kosovës 2019-2021. Vlerësimi I Komisionit: https://ec.europa.eu/neighbourhood-enlargement/sites/near/files/swd_kosovo.pdf

²⁷ Reported in A. Cojocar: Jobs Diagnostic Kosovo, WB Jobs Series Is. 5, 2017.

të Mijëvjeçarit (MCC) vlerësoi shkallët e kthimit të arsimit në Kosovë dhe arriti në përfundimin se ato janë në përputhje me hipotezën se **cilësia e ulët në arsim** është një pengesë e detyrueshme për rritjen, e cila u konfirmua edhe nga rezultatet e studimit PISA 2015.

Shfrytëzimi e potencialeve për kursimin e energjisë, energjisë së ripërtëritshme dhe hapja e plotë e tregut të energjisë - Në infrastrukturë, furnizimi i pamjaftueshëm dhe jo i besueshëm i energjisë është akoma një pengesë e madhe, duke pasur parasysh integrimin në tregjet regjionale të energjisë. Sistemi i vjetërsuar i energjisë mbështetet në dy termocentrale të vjetra, joefikas dhe shumë ndotës të linjitet, me një kapacitet total të instaluar prej 1,560 MW dhe që mbulon rreth 92% të prodhimit të energjisë elektrike.

Kohëzgjatja dhe shpeshësia e ndërprerjeve të energjisë janë zvogëluar, por besueshmëria e furnizimit me energji është akoma nën nivelin e mesatares për Evropën dhe Azinë Qendrore. Kosova renditet e 90-ta në botë për lehtësinë e marrjes së energjisë elektrike (BB, 2020). Diversifikimi i prodhimit të energjisë është një sfidë tjetër për të arritur objektiva të reja të energjisë së ripërtëritshme për vitin 2030 në përputhje me objektivat e BE-së që do të kërkojë përpjekje shtesë të konsiderueshme nga Kosova.

Formalizimi i ekonomisë - Ekonomia joformale e përhapur paraqet një dobësi të madhe strukturore. Një studim i fundit²⁸ e vlerësoi madhësinë e ekonomisë joformale (të hirtë dhe të zezë) në vitin 2015 në 32% të BPV, e cila është dukshëm më e ulët se 43% e BPV-së e vlerësuar për 2013 sipas një metodologji të krahasueshme. Vlera e taksave direkte të përmbledhura u vlerësua në 107 milion EUR, ose 1.8% e BPV-së.

Faktorët që kontribuojnë në ekonominë joformale duket se janë dobësi institucionale në përditësimin dhe shkëmbimin e informacionit të biznesit, ngarkesa që inspektimet shkaktojnë tek bizneset formale dhe numrin e madh të lejeve dhe licencave me të cilat përballen bizneset.

4.2. Përmbledhje e prioriteteve të reformave

Pjesa vijuese paraqet 20 masa prioritare të reformave strukturore, që mbulojnë periudhën 2020-2022. Masat e zgjedhura paraqesin prioritetet strategjike ekzistuese dhe të reja që Kosova i ka identifikuar si më të rëndësishmet për të adresuar pengesat kryesore të rritjes ekonomike dhe konkurrueshmërisë, siç përshkruhet në pjesën 4.1. Në përgjithësi, ato rrjedhin nga dokumentet kryesore strategjike, si Strategjia Kombëtare e Zhvillimit 2016-2021, Programi Kombëtar për Zbatimin e MSA-së, dhe strategjitë sektoriale përkatëse të vendit.

I. Reforma e tregjeve të energjisë dhe transportit

#1: Ulja e konsumit të energjisë me anë të masave të efijencës së energjisë: qëllimi kryesor i kësaj mase është zbatimi i masave të EE në ndërtesat publike, private dhe amvisëri, arritja e objektivave të kursimit të energjisë dhe rritja e investimeve në projekte përmes fondit të EE.

2: Rritja e diversitetit të burimeve të energjisë: qëllimi kryesor i kësaj mase është të adresojë pengesat në sektorin e BRE, gazit dhe ngrohjes qendrore. Investimet në këto fusha do të balancojnë kërkesën shtesë, që rezulton në energji më të qëndrueshme dhe ndihmon në arritjen e caqeve të energjisë së ripërtëritshme dhe emetimit të gazrave.

II. Bujqësia, Industria dhe Shërbimet

#3: Ndryshimet strukturore në sektorin e bujqësisë: qëllimi kryesor i kësaj mase është rritja e prodhimitarisë dhe ristrukturimi agro-rural, zhvillimi i sektorit agro-ushqimor përmes përmirësimit të aftësive konkurruese, inovacioneve dhe rritjes së prodhimitarisë.

²⁸ Vlerësimi i nivelit të ekonomisë joformale në Kosovë, raport nga projekti i financuar nga BE: Projekti mbështetjet e mëtuqjeshme për institucionet e Kosovës në luftën kundër krimi t të organizuar, korrupsionit dhe ekstremizmit të dhunshëm 9 Nov. 2017.

#4: Rritja e konkurrueshmërisë në industrinë prodhuese: qëllimi kryesor i kësaj mase është të ndihmojë në krijimin e një politike më të koordinuar për zhvillimin e industrisë në tërë zingjirin e furnizimit, të ndihmojë industrinë përpunuese, të rris konkurrueshmërinë dhe të ndërcombëtarizojë NVM-të.

#5: Ngritja e konkurrueshmërisë në sektorin e turizmit dhe hotelerisë: qëllimi kryesor i kësaj mase është nxitja e zhvillimit të konkurrueshmërisë në sektorin e turizmit .

#6: Rritja e konkurrueshmërisë në sektorin e tregtisë në shërbime: qëllimi kryesor i kësaj mase është të përmirësojë efikasitetin dhe konkurrueshmërinë e veprimtarive të shërbimeve të tregtueshme në Kosovë dhe të nxisë rëndësinë e tyre në nivel me sektorët si bujqësia dhe industria.

III. Mjedisi i të bërit biznes dhe ulja e ekonomisë joformale

#7: Miratimi i politikave bazuar në të dhëna dhe zvogëlimi i barrës administrative: qëllimi kryesor i kësaj mase është përmirësimi i zhvillimit të politikave dhe legjislacionit të ri bazuar në të dhëna, si dhe thjeshtimi dhe harmonizimi e legjislacionit lidhur me lejet dhe licencat.

#8: Reforma e përgjithshme e inspektimeve: qëllimi kryesor i kësaj mase është reforma e inspektimeve me qëllim realizimin e dy objektivave: përmirësimin e koordinimit ndërinstitucional sa i përket inspektimeve të aktiviteteve të bizneseve dhe digjitalizimin e procesit të inspektimeve.

#9: Themelimi dhe funksionalizimi i Gjykatës Komerciale: qëllimi kryesor i kësaj mase është rritja e efikasitetit në zgjedhjen e kontesteve komerciale.

#10: Ulja e informalitetit në sektorin e pronave të paluajtshme: qëllimi kryesor i kësaj mase është shkarkimi i gjykatave nga kërkesat për formalizim, si dhe i ofron qytetarëve një zgjidhje të shpejtë të kërkesave të tyre për formalizimin e të drejtave pronësore.

#11: Zvogëlimi i ekonomisë joformale: qëllimi kryesor i kësaj mase është luftimi i ekonomisë joformale, përmes përmirësimit të sundimit të ligjit dhe qeverisjes ekonomike në Kosovë, me qëllim të rritjes të të ardhurave tatimore si dhe formalizimit të punësimit.

IV. Inovacioni, zhvillimi dhe hulumtimet dhe ekonomi digjitale

#12: Përmirësimi i mjedisit për inovacion dhe ndërmarrësi: qëllimi kryesor i kësaj mase është stimulimi dhe zbatimi i ideve dhe projekteve inovative të ekosistemit dhe ekselencës në hulumtim, fuqizimi i shkathtësive të ndërmarrësisë, në veçanti për NMVM-të dhe të bizneseve fillestare (Start-Up), si dhe të rris mobilitetin e studentëve.

#13: Shtrirja e infrastrukturës përkatëse të rrjeteve dhe shërbimeve të TIK-ut për zhvillim socio-ekonomik: shtrirja e infrastrukturës brezgjere në viset e pambuluara, përkrahja për shtrirjen e infrastrukturës mobile 5G, krijimi i kushteve për hulumtim dhe zhvillim në TIK, forcimi i kapitalit njerëzor dhe mbështetjes së bizneseve dixhitale, si dhe dixhitalizimi i bizneseve tjera.

V. Reformat lidhur me tregtinë

#14: Lehtësimi i tregtisë përmes uljes së kostos së transaksioneve tregtare: qëllimi kryesor i kësaj mase është ulja e kostos së transaksioneve ndërkufitare dhe kohës për të përmirësuar kushtet e hyrjes në treg për eksportet e Kosovës në tregjet e zgjedhura (targetuara).

#15: Zhvillimi i mëtutjeshëm i infrastrukturës së cilësisë dhe fuqizimi i rolit të autoriteteve për mbikëqyrjen e tregut me fokus në produktet e ndërtimit: rritja e sigurisë dhe cilësisë së produkteve të ndërtimit, shërbimeve të ofruara në tregun vendor si dhe tregun e jashtëm. Poashtu synon eliminimin e barrierave teknike në tregti dhe mbikëqyrjen efektive të tregut nga autoritetet e mbikëqyrjes së tregut.

VI. Arsimi dhe shkathtësitë

#16: Zhvillimi i edukimit në fëmijërinë e hershme me qasje gjithëpërfshirëse përmes plotësimin të infrastrukturës ligjore dhe fizike dhe reformës së kurrikulës: ngritja e vijueshmërisë së fëmijëve në edukimin e hershëm, duke përfshirë zbatimin e qasjes gjithëpërfshirëse për fëmijët nga grupet e cenuara.

#17: Zbatimi i kornizës së re kurrikulare në sistemin e edukimit dhe aftësimin profesional: qëllimi kryesor i kësaj mase është ngritja e përputhshmërisë së arsimit dhe aftësimin profesional me kërkesat e tregut të punës.

#18: Ngritja dhe sigurimi i cilësisë në arsimin e lartë duke e fuqizuar cilësinë e mekanizmit mbikëqyrës, duke e përmirësuar formulën e financimit dhe duke i profilizuar institucionet e arsimit të lartë: forcimi i mekanizmave që sigurojnë cilësinë e ofruar nga institucionet e arsimit të lartë (IAL), fillimin e profilizimit të IAL-ve konform nevojave socio-ekonomike dhe trendeve bashkëkohore, si dhe përmirësimin e performansës së IAL-ve bazuar në ridizejnimin e formulës së financimit.

VII. Punësimi dhe tregu i punës

#19: Përmirësimi dhe zgjerimi i shërbimeve publike të punësimin dhe rritja e punësimin të të papunëve afatgjatë: qëllimi kryesor i kësaj mase është ngritja e punësueshmërisë së grupeve të cenuara, me theks të veçantë të papunët afatgjatë, të rinjtë, gratë, personat në varfëri, duke përfshirë ata me vendbanim rural.

VII. Përfshirja sociale, ulja e varfërisë dhe mundësitë e barabarta

#20: Përmirësimi i shërbimeve sociale dhe fuqizimi i grupeve të përjashtuara: qëllimi kryesor i kësaj mase është avancimi i shërbimeve sociale, rritja e mbulueshmërisë së varfërisë nga skema e ndihmës sociale, rritja e numrit dhe cilësisë së shërbimeve sipas standardeve të shërbimeve sociale.

4.3. Analiza sipas fushës dhe prioritetet e reformave strukturore

4.3.1. Reforma e tregjeve të energjisë dhe transportit

a. Analiza e pengesave kryesore

Furnizimi aktual me energji bazohet akoma në lëndën djegëse, përkatësisht 95.8% e energjisë elektrike prodhohet nga thëngjilli, 4.2% nga BER, 3.8% nga hidrocentralet, 0.4% nga era dhe 0,1% nga dielli. Sa i përket kërkesës për ngrohje, vetëm 3 deri në 5% është e mbuluar nga ngrohja qendrore, ndërsa pjesa tjetër është e mbuluar kryesisht nga dru zjarri dhe biomasa. Konsumimi i energjisë për vitin 2018 ishte 4017 KWh, prej të cilave 659.2 KWH, ose 16% e kërkesës totale u importua, kurse 671.5 GWh ka qenë eksport.

Termocentrali Kosova e Re si investimi i vetëm më i madh në sektor është në fazat e fundit të zbatimit i cili synon të sigurojë furnizim të qëndrueshëm dhe të besueshëm të energjisë. Studimet tregojnë se Termocentrali Kosova e Re është opsioni me kosto më të ulët në dispozicion, megjithëse zëvendësimi i Kosovës A me Termocentralin Kosova e Re do të rezultojë në një rritje të përgjithshme të çmimeve të energjisë elektrike të Kosovës, këto do të mbeten të përballueshme për qytetarët kosovarë. Për këtë arsye, një prag i tarifës për prodhimin e energjisë elektrike u përcaktua në Marrëveshjen e Blerjes së Energjisë së Projektit.

Për të pasur një ekonomi me shfrytëzim efikas të burimeve,. Investimet e planifikuara në rehabilitimin e sistemit të ngrohjes qendrore pason Projektin e Ko-gjenerimit i cili synon të përmirësojë masat e EE.

Kosova gjithashtu po zhvillon Planin Kombëtar të Integruar të Energjisë dhe Klimës (NECP) i cili synon të adresojë EE, BRE, zvogëlimin e emisioneve, interkoneksionin dhe pritjet që t'i dorëzohet Sekretariatit të Komunitetit të Energjisë deri në vitin 2021. Është thelbësore të theksohet se mosmarrëveshjet e vazhdueshme me Serbinë kanë acaruar problemet e sektorit të energjisë në lidhje me liberalizimin e tregut dhe përfundimin e tregut rajonal të energjisë elektrike. Operatori i Sistemit të Transmisionit (OST) nuk ka kontroll mbi flukset ndërkufitare të energjisë si rezultat i mungesës së zbatimit të Marrëveshjes së Energjisë midis Kosovës dhe Serbisë.

Transportit: Rrugët përfaqësojnë më shumë se 90% të infrastrukturës së transportit në gjatësi dhe 98% ose 2105.5 km, në drejtim të ofrimit të shërbimeve. Kosova ka një “densitet të lartë të transportit rrugor”, duke marrë parasysh projektet që u përfunduan në vitin 2019 në fushën e transportit (autostrada nga Prishtina deri në kufi me Maqedoninë e Veriut) dhe ato që do të përfundojnë në vitin 2020 (autostradë nga Prishtina në Gjilan), gjendja e transportit rrugor do të përmirësohet ndjeshëm dhe do të ketë një ndikim në zhvillimin ekonomik.

Transporti hekurudhor: Hekurudhat e Kosovës shtrihen në të gjithë territorin e Kosovës, me një gjatësi prej 335 km linjë hekurudhore të hapur, me një gjatësi prej 105 km në stacione dhe 103 km linja industriale, Linja hekurudhor 10 është duke u përmirësuar për të siguruar siguri dhe shërbime më të mëdha. Ky i fundit është rrjetit gjithëpërfshirës të SEETO dhe lidh Kosovën me Serbinë dhe Maqedoninë e Veriut, si dhe Linja hekurudhore 7 (Fushë Kosovë - Prishtinë - Podujevë) e cila lidh Kosovën me Serbinë.

Transporti ajror: Kosova ka Aeroportin Ndërkombëtar "Adem Jashari", i cili është gjithashtu pjesë e rrjetit gjithëpërfshirës të SEETO. Duhet të theksohet se Kosova nuk ka një ligj të veçantë për transportin e mallrave. Zhvillimi i transportit ajror bazohet në marrëveshjen për përdorimin e hapësirës së përbashkët evropiane.

Pengesat strukturore: Pengesat kryesore strukturore në sektorin e energjisë janë: (i) impiantet të vjetërsuara të energjisë (ndërtimi i "Kosova e Re" ka qenë në pritje për shkak të situatës politike); (ii) diversiteti i ulët i burimeve të energjisë; (iii) përdorimi i paautorizuar i sistemit të shpërndarjes së energjisë; (iv) humbjet teknike në sistemin e shpërndarjes së energjisë elektrike; dhe (v) përdorimi i joefikas i energjisë, veçanërisht në sektorin e banimit.

Pengesat kryesore në sektorin e transportit janë: (i) mirëmbajtja jo adekuate e rrugëve ekzistuese; (ii) gjendja e dobët e linjave hekurudhore; (iii) mungesa e rezervave hekurudhore; (iv) mungesa e një hekurudhe funksionale në veri midis Kosovës dhe Serbisë për shkak të pengesave politike.

b. Prioritetet e reformave strukturore

Masa reformuese #1: Ulja e konsumit të energjisë me anë të masave të eficiencës së energjisë

1. Përshkrimi i masës:

Objektivat kryesore të kësaj mase janë zbatimi i masave të EE në ndërtesat në sektorin e shërbimeve publike dhe private dhe amvisëritë, arritja e objektivave të kursimit të energjisë dhe rritja e investimeve në projekte përmes fondit të EE. Masa është vazhdim i PRE-së të mëparshme dhe bazohet në Planin Kombëtar të Veprimit për EE, SKZH dhe Strategjinë e Sektorit të Energjisë. Masa adreson gjithashtu sfidën e tretë të vlerësimit të Komisionit që ka të bëjë me e potencialet e energjisë së rinovueshme dhe të kursimit të energjisë. Gjatë vitit 2019 është krijuar Fondi EE dhe është zgjedhur ekipi menaxhues. 25 masa të EE janë zbatuar në ndërtesat publike, përfshirë edhe në 600 shtëpi dhe 5 ndërtesa apartamentesh përmes Projektit të Besueshëm të Peizazhit të Energjisë (RELP). Sa i përket instalimi i valvulave termostatike për rreth 3000 familje në Prishtinë, procedurat e prokurimit për ndërmarrjen zbatuese ka përfunduar në tetor, dhe implementimi tashmë ka filluar. 28 gra kanë marrë bursa

ndërtimi i ngrohtorës qendrore në komunën e Gjakovës kanë përfunduar dhe ndërtimi do të fillojë në fund të këtij viti ose në fillim të vitit të ardhshëm.

a. Aktivitetet e planifikuara për 2020:

1. Zbatimi i masave për eficiency e energjisë në 50 ndërtesa publike; (MZHE/BB/FEEK)
2. Zbatimi i masave për EE në amvisëritë përmes projektit RELP në 1200 shtëpi dhe në 10 ndërtesa shumë katesh; (MFK)
3. Instalimi i njehsorëve për matjen e konsumit të nxehtësisë dhe valvulave termostatike për rreth 4500 familje në Prishtinë; (MFK)
4. Ndarjet e granteve për masat e eficiency për bizneset e grave përmes projektit “Reliable Energy Landscape”; (MFK)
5. Zbatimi i planit të investimeve kapitale për forcimin, zgjerimin e rrjetit dhe projektet e tensionit të mesëm për të zvogëluar humbjet teknike dhe komerciale; (KEDS)
6. Zbatimi i masave të EE në 12 ndërtesa publike në 4 komuna; (KFW - Projekti i BE-së nën WBIF).

b. Aktivitetet e planifikuara për 2021:

1. Zbatimi i masave për eficiency e energjisë në 15 ndërtesa publike; (MZHE/BB/FEEK)
2. Zbatimi i masave për EE në amvisëritë përmes projektit “Reliable Energy Landscape” (RELK) në 1200 shtëpi dhe në 10 ndërtesa shumë kateshe dhe instalimi i njehsorëve për matjen e konsumit të nxehtësisë dhe valvulave termostatike për rreth 4500 familje në Prishtinë; (MFK)
3. Ndarjet e granteve për masat e EE për bizneset e grave brenda projektit “Reliable Energy Landscape”; (MFK)
4. Zbatimi i planit të investimeve kapitale për forcimin, zgjerimin e rrjetit dhe projektet e tensionit të mesëm për të zvogëluar humbjet teknike dhe komerciale; (KEDS)

c. Aktivitetet e planifikuara për 2022:

1. Zbatimi i planit të investimeve kapitale për forcimin, zgjerimin e rrjetit dhe projektet e tensionit të mesëm për të zvogëluar humbjet teknike dhe komerciale; (KEDS)
2. Përfundimi i studimit të fizibilitetit dhe analiza e kostos-përfitimit për ndërtimin e rretheve të ngrohjes qendrore; (MZHE/)

2.Treguesit e rezultateve:

Treguesi	Baza 2018	Synimi ndërmjetëm	Synimi 2022
Konsumi i energjisë elektrike në sektorin e amvisërisë	36.1%		30%
2. Reduktimi i humbjeve teknike dhe komerciale në rrjetin shpërndarës KEDS	22.6 %	17.6 %	2022 - 15.10 %
3.MWh e ruajtura nga masat e eficiency së energjisë në amvisëri	0		70,000-100,000MWh

3. Ndikimi i pritur në konkurrueshmëri: Ekziston një potencial dhe mundësi e madhe për masa të efikasitetit të energjisë nga konsumatorët e energjisë elektrike në Kosovë, që vlerësohet të arrijnë deri në 40% në amvisëri dhe 35% nga konsumatorët industrial dhe komercial. Zbatimi i masave të EE do të kontribuojë në uljen e konsumit dhe kostos së

energjisë elektrike. Ulja e konsumit të energjisë nga këto masa do të nxisë investimet e sektorit privat dhe do të ndihmojë bizneset. Më në fund, ulja e humbjeve teknike do të ndihmojë në uljen e kostos totale të energjisë.

4. Vlerësimi i kostos së aktiviteteve dhe burimi i financimit: Kostoja totale e pritur për zbatimin e aktiviteteve pritet të jetë 131,792,357 EUR. Në bazë vjetore, 63,078,650.00 EUR pritet të ndahen në vitin 2020, 38,712,742 EUR në 2021 dhe 30,000,960 EUR në 2022. Nga kjo shumë, KEDS planifikon të investojë 36.291,000 EUR në vitin 2020, 24,603,000 EUR në vitin 2021 dhe 20.960,000 EUR në vitin 2022. MCC planifikon të jap 11.900,000 EUR në vitin 2020, 11,700,000 EUR në vitin 2021. 7,500,000 EUR do të jepen nga KFW (huamarrje) në vitin 2020 për zbatimin e masave të efikasitetit të energjisë në 12 ndërtesa publike dhe 6,657,000 nga Banka Botërore për ta bërë të njëjtën gjë për 30 ndërtesa në vitin 2020 dhe 15 në vitin 2021, ndërsa 3.140.000 EUR do të jepen nga Buxheti i Kosovës për zbatimin e masave të efikasitetit të energjisë në 20 ndërtesa të shkollave publike. 10,000,000 EUR do të investohen në vitin 2022, si grant dhe kredi e BE-së nga EIB për përfundimin e studimit të fizibilitetit dhe analizës së kost/benefitit për ndërtimin e ngrohjeve qendrore.

5. Ndikimi i pritshëm në rezultatet sociale, të tilla si punësimi, ulja e varfërisë, barazia gjinore: Zbatimi i projekteve të EE krijon mundësi për krijimin e vendeve të punës përmes ndërmarrjeve prodhuese dhe ndërtimore. Për më tepër, aktiviteti "Ndarja e granteve për masa efektive për biznesin e grave" ka kontribuar tashmë duke dhënë bursa për 28 gra dhe praktikë për 200 gra, duke rritur pjesëmarrjen e tyre në tregun e punës dhe duke kontribuar në uljen e varfërisë dhe fuqizimin e grave në përgjithësi.

6. Ndikimi i pritshëm në mjedis: Kalimi nga burimet ekzistuese të karburantit për ngrohje në gaz dhe bashkësi do të zvogëlojë ndjeshëm emetimin e CO₂, duke ndikuar pozitivisht në mjedis.

7. Rreziqet potenciale:

Rreziku	Probabiliteti	Veprimi lehtësues i planifikuar
Mungesa e koordinimit në kohë ndërmjet institucioneve qeveritare lokale dhe qendrore në zbatimin e aksionit.	I mesëm	Ulja e rrezikut përmes parimeve metodologjike të aplikuara në procesin e formulimit
Kapacitetet e pamjaftueshme profesionale të partnerëve të zgjedhur zbatues	I mesëm	Adresimi i rrezikut përmes elementeve gjithëpërfshirëse për krijimin e kapaciteteve dhe ekspertizës mbështetëse.

Masa reformuese 2# Rritja e diversitetit të burimeve të energjisë

1. Përshkrimi i masës: Kjo masë i trajton pengesat në sektorët e burimeve të ripërtërishme të energjisë (BRE), gazit, ngrohjes qendrore dhe integritetit rajonal të tregjeve të energjisë. Prandaj, duke hapur tregun e energjisë dhe duke aplikuar ankande konkurruese dhe platforma ligjore dhe politike në këtë sektor, Kosova do të shtyj përpara kornizën e politikave të Komisionit Evropian, në këtë mënyrë promovon investimet në BRE por gjithashtu duke ndërprerë sistemin e tarifave nxitëse sipas rekomandimeve të KE-së. Objektivat kryesore të kësaj mase janë zhvillimi i kapaciteteve për prodhimin e energjisë së re, përmirësimi i sigurisë në energji dhe liberalizimin e tregut të energjisë. Masa është vazhdim nga viti i kaluar me rregullime të lehta, dhe bazohet në Strategjinë e Energjisë. Sa i përket kapaciteteve të reja, në vitin 2019, tri hidrocentrale me një kapacitet prej 18.7 MW janë instaluar, kurse sa i përket energjisë solare, një gjenerues me panele fotovoltaike operon me një kapacitet prej 0.4 MW me një tjetër të tillë që ka kapacitet prej 3 MW që planifikohet të filloj në fundit të vitit. Për të adresuar problemin afatgjatë të sigurisë së furnizimit me energji, Strategjia për Energjinë

parashihet kapacitetin prej 1436 MW në vitin 2025, 450 MW prej të cilit rrjedhin nga burimet ripërtëritëse. Me këtë kapacitet prodhues parashihet të prodhohet rreth 7703 KWh për një vit, ku 924 KWh apo 12.1% të tyre rrjedhin nga burimet ripërtëritëse.

a. Aktivitetet e planifikuara për vitin 2020:

1. Ndryshimi i legjislacionit dytësor mbi projektet e energjisë ripërtëritëse duke aplikuar ofertime/ankande konkurruese; (ZRRE)
2. Reforma në platformën rregullative që e mbështet prodhimin e energjisë elektrike nga gjeneruesit vetë konsumues; (ZRRE)
3. Zbatimi i katër projekteve të reja me hidrocentrale të vogla me një kapacitet prej 15.60 KWh; (ZRRE)
4. Zbatimi i tri projekteve të reja të energjisë me erë me një kapacitet prej 105 KWh; (ZRRE)
5. Zbatimi i dy projekteve me panele fotovoltike me kapacitet prej 3.4 KWh; (ZRRE)
6. 200 praktika profesionale për gratë në sektorin e energjisë; (MFK)
7. Përgatitja e dokumentacionit teknik për krijimin e master planit për shpërndarjen dhe furnizimin me gaz natyror; (MZHE)

b. Aktivitetet e planifikuara për vitin 2021

1. Zhvillimi i Master Planit për Gaz për shpërndarjen dhe furnizimin me gaz natyror; (MZHE)
2. Zbatimi i tetë projekteve të reja me hidrocentrale të vogla me një kapacitet prej 30.58 MW; (ZRRE)
3. Zbatimi i një projekti të energjisë me erë me një kapacitet prej 11 MW; (MZHE)
4. Zbatimi i tri projekteve me panel fotovoltike me një kapacitet prej 10 MW; (MZHE)

c. Aktivitetet e planifikuara për vitin 2022:

1. Zbatimi i tri projekteve të reja me hidrocentrale të vogla me një kapacitet prej 10 MW; (MZHE)
2. Zbatimi i tri projekteve të reja me panele fotovoltike me një kapacitet prej 10 MW; (MZHE)

2. Treguesit e rezultateve

Treguesi	Baza 2018	Synimi ndërmjetëm 2020	Synimi 2022
1.Energjia e gjeneruar nga hidrocentralet	311.5 KWh		360 KWh
2. Niveli i shkarkimeve të CO2	6.68 tonne	2019 – 6.68	2022- 6.0
3. Kapacitetet e reja nga RES	120,7 MW	244,7MW	317.58MW

3. Ndikimi i pritshëm në konkurrueshmëri: Zbatimi i kësaj mase e rritë sigurinë e furnizimit me energji elektrike si një kusht për rritjen e konkurrueshmërisë. Pasi që kjo masë të ketë efekt, humbjet komerciale e bizneseve do të zhduken dhe të njëjtat biznese do të jenë konkurrentë në regjion.

4. Vlerësimi i kostos së aktiviteteve dhe burimi i financimit: Kostoja e masës është si në vijim: 260,620,000 EUR për zhvillimin e burimeve të reja të energjisë së ripërtëritshme. 170,030,000 EUR prej tyre do të jepen në vitin 2020, 65,900,000 do të jepen në vitin 2021 dhe 24,690,000 euro do të jepen 2022. Një pjesë e madhe e këtyre do të mbulohen nga investitorët privat. Në vitin 2020, 2,000,000 EUR do të jepen si grant nga Banka Botërore për

ndryshimin e master planit për shpërndarjen e gazit natyror. 750,000 euro janë alokuar në vitet 2020 dhe 2021. Financimi pritet të bëhet nga WBIF.

5. Ndikimet e pritshme mbi rezultatet sociale, të tilla si punësimi, reduktimi i varfërisë, barazia gjinore: Programi i praktikës së 200 profesionistëve të rinj është një inkurajim në zhvillimin e profesionistëve të rinj për të hyrë në sektorin e energjisë / tregun. Për më tepër, 28 bursa janë dhënë për gratë në mënyrë që të vazhdojnë studimet e tyre në sektorin e energjisë, me një fokus të veçantë në BRE. Për më shumë, zhvillimi i projekteve të BRE do të ketë efekte në rritjen e punësimit dhe investimeve vjetore për 70 milion EUR.

6. Ndikimi i pritshëm në mjedis: Nivelet më të ulëta të emetimeve të CO2 pritet të kenë një efekt pozitiv në cilësinë e ajrit, përveç rritjes së energjisë së prodhuar nga burime të ripërtëritshme. Sa i përket hidrocentraleve, sipas legjislacionit të miratuar për mbrojtjen e mjedisit dhe licencimin e HEC-ve, efektet e mundshme negative do të zvogëlohen nëse rregulloret zbatohen plotësisht.

7. Rreziqet potenciale:

Rreziku	Probabiliteti	Veprimi lehtësues i planifikuar
Rënia e investimeve në fushën e burimeve të ripërtëritshme të energjisë (BRE)	I ulët	Zhvillimi i legjislacionit për të promovuar këtë fushë dhe për të lehtësuar rrugën drejt investimeve të ardhshme.
Numri i ulët i projekteve të përfunduar sipas afatit të planifikuar.	I ulët	Koordinim me zyrën e OSSH në mënyrë që të rritet numri i projekteve të përfunduara.
Çmime më të larta të tregut që grumbullohen nga BRE, për shkak të dominimit të gjerë të THPP në tregun e energjisë.	I lartë	Strategjia e energjisë do ta trajtojë këtë duke krijuar një mjedis më miqësor për investitorët e vegjël.

4.3.2. Bujqësia, Industria dhe Shërbimet

a. Analiza e pengesave kryesore

Gjendja aktuale: Sektori bujqësor vazhdon të mbetet një prioritet i lartë për Qeverinë e Kosovës. Bazuar në të dhënat e fundit nga përkrahja e ofruar përmes granteve për periudhën 2010-2018, janë gjeneruar gjithsej 8,066 vende të punës. Për të njëjtën periudhë (2010-2018) sipërfaqet me serra janë shtuar për 105.35 ha, janë ngritur 58 depo dhe 922 stalla. Sipërfaqet me pemë drufrutore janë shtuar për 856.5 ha, ndërsa me pemë manore 179.3 ha. Përkundër faktit se pjesëmarrja e bujqësisë në BPV, ka shënuar rënie me 7.2%, por vazhdon të mbetet e rëndësishme.

Në mesin e produkteve agro-përpunuese të eksportuara gjatë vitit 2018, vend të rëndësishëm zënë: birra (9.0 mil Euro), pijet freskuese (8.8 mil Euro) dhe vera (4.7 mil Euro) ndërsa në mesin e produkteve bujqësore kryesisht përfshin: manaferra (3.5 mil Euro), patateje (1.6 mil Euro), mana tjera (1.0 mil Euro), Manaferra të buta të përpunuara (1.0 mil Euro). Prandaj synim i MBZHR, vazhdon të jetë mbështetja e produkteve bujqësore që kanë vlerë të shtuar tregu dhe si rezultat, kanë potencial eksporti dhe zëvendësim të importit.

Pjesëmarrja e industrisë përpunuese në BPV për vitin 2018, është relativisht e njëjtë sikurse në vitin 2017 – rreth 11%.

Pjesëmarrja e sektorëve industrial në total të eksporteve për vitin 2018 është 64.45%, me një mbizotërim të produkteve me vlerë të ulët të shtuar., Për sektorët industrial jo ushqimor, prinë sektori i plastikës me pjesëmarrje 12.64%, sektori i metaleve 5.84%; ndërkaq sektorët tjerë

kanë shënuar rënie në vitin 2018, krahasuar me 2017: Druri 1.47% (2018) – krahasuar me 2017 (1.55%); tekstili 2018 – 2.26% (3.5% sa ka qenë në 2017) dhe lëkura 0.74%.

Sektori i **shërbimeve** është shfaqur si segmenti më i madh i ekonomisë dhe forca e tij lëvizëse, duke kontribuar në rritje të vlerës së shtuar të vendit, punësimit dhe tregtisë. Sektori i shërbimeve është zhvilluar duke u bërë sektori më i madh i ekonomisë, me përbërje rreth 72.63% të BPV-së në vitin 2018 dhe me rritje të kontributit të tij me 3.12 % krahasuar me vitin 2017. Për më tepër, në vitin 2018 sektori i shërbimeve ka përbërë rreth 85.3 % të punësimit në Kosovë.

Përkundër potencialit të madh në krijimin e vendeve të punës Turizmi në krahasim me sektorët e tjerë, ndodhet ende në një fazë të hershme të zhvillimit. Në vitin 2018, numri i vizitorëve vendor është rritur për 21.32% në raport me vitin 2017 kurse qëndrimet për natë e vizitorëve vendor janë rritur për 24.96%. Kemi rritje të vizitorët e jashtëm për 18.82%, kurse natë qëndrimet e vizitorëve të jashtëm janë rritur për 17.53% në raport me vitin 2017. Ndërsa, numri i të punësuarve në vitin 2018 ka qenë rreth 24 mijë, që përfaqëson rreth 7 % të punësuarve në aktivitetet ekonomike.

Pengesat strukturore kryesore që pengojnë zhvillimin e sektorit të **bujqësisë** mbeten pothuajse të pa ndryshuara dhe ndërlidhen me madhësinë mesatare të vogël të fermës, fragmentimin e tokës, infrastrukturën e ujitjes, kapacitetet e deponimit, mosfunksionimin dhe jo efikasitetin e tregut të tokës, lidhjet e dobëta apo jofunksionale në mes të prodhuesit primar dhe përpunuesve dhe ndërmjet prodhuesve dhe tregut dhe mungesës së specializimit.

Pengesat strukturore për zhvillimin e industrisë, ndërlidhen me mungesën e njohurive dhe inovacionit, njohjen e pamjaftueshme e raportimit financiar, mungesa e cilësisë së produktit, qasja në informata, mungesa e rrjetëzimit, pasuar nga kapaciteti i ulët sa i përket sasisë së prodhimit dhe punës pa të cilat është vështirë të përballojnë kërkesën relativisht të madhe.

Kosova po zgjeron aktivitetet e shërbimeve të produktivitetit të ulët dhe nuk ka artikulum të mjaftueshëm midis furnizimit të brendshëm të shërbimeve të biznesit dhe sektorëve të prodhimit material. Ekziston një nevojë urgjente për të përmirësuar mbledhjen e të dhënave statistikore mbi aktivitetet e shërbimeve, si në aspektin e llogarive kombëtare, duke gjeneruar shumë më shumë të dhëna të ndara në nivel sektorial.

Përkundër zhvillimeve pozitive të viteve të fundit, **produktet dhe shërbimet turistike në dispozicion mbeten ende të kufizuara**. Pengesat kryesore në këtë sektor mbeten mungesa e kornizës ligjore adekuate dhe koordinimi i duhur institucional, me informata të pakta në lidhje me vendet turistike, bukuritë si dhe për produktet dhe shërbimet në dispozicion. Mungon zhvillimi i produkteve turistike potenciale në komunitet dhe ‘tour’ operatorët në zonat rurale dhe malore

b. Prioritetet e reformave strukturore

Masa e reformës #3: Ndryshimet strukturore në sektorin e bujqësisë

1. Përshkrimi i masës: Më tutje sektori i bujqësisë vazhdon të mbetet njëri ndër prioritetet kyçe në periudhën e ardhshme Vëmendje e veçantë do t’i kushtoj hartimi dhe miratimi i Programit për Bujqësi dhe Zhvillim Rural, përmes të cilit do të synohet rritja e prodhimtarisë dhe ristrukturimin agro-rural, zhvillimit të sektorit agro-ushqimor përmes përmirësimit të aftësive konkurruese, inovacioneve dhe rritjes së prodhimtarisë. Kjo masë do ta shqyrtoj edhe hartimin e master-planit për ujitjen e tokave bujqësore, zgjerimit dhe rehabilitimit të rrjetit të ujitjes në komunat e Kosovës, ku do të kemi mundësi të paraqesim një pasqyrë më të mirë në kuadër të sektorit të ujitjes. Po ashtu, rëndësi do t’i kushtohet në zgjerimin e zonave me fruta, perime dhe vreshta deri në 25% të sipërfaqeve në periudhën 2020-2022 dhe ofrimi i shërbimeve për edukim dhe trajnim të fermerëve në fusha të caktuara.

a. Aktivitetet e planifikuara për 2020:

1. Hartimi i Programit për Bujqësi dhe Zhvillim Rural 2021-2027; (MBPZHR)
2. Zgjerimi dhe rehabilitimi i rrjetit të ujitjes në komunat e Kosovës; (MBPZHR)
3. Hartimi i Master Planit për ujitjen e tokave bujqësore; (MBPZHR)
4. Rritja e sipërfaqeve me kultura bujqësore me fokus në produkte me vlerë të shtuar; (MBPZHR)
5. Ofrim i shërbimeve për edukim dhe trajnimin e rreth 4000 fermerëve fushën e transferimit të njohurive teknike, menaxhim të fermës, proces i aplikimit për grante; (MBPZHR)
6. Zhvillimi i softuerit për Agjencinë e Zhvillimit Bujqësor; (MBPZHR)

b. Aktivitetet e planifikuara për 2021:

1. Zbatimi i masave të reja dhe pagesave të drejtpërdrejta që dalin nga PZHRB 2021-2027; (MBPZHR)
2. Miratimi dhe zbatimi i Master Planit për ujitjen e tokave bujqësore; (MBPZHR)
3. Rritja e sipërfaqeve me kultura bujqësore me fokus në produkte me vlerë të shtuar; (MBPZHR)
4. Ofrim i shërbimeve për edukim dhe trajnimin e rreth 4000 fermerëve në fushën e transferimit të njohurive teknike, menaxhim të fermës, proces i aplikimit për grante; (MBPZHR)

c. Aktivitetet e planifikuara për 2022:

1. Zbatimi i masave dhe pagesave që dalin nga PZHRB 2021-2027; (MBPZHR)
2. Zbatimi i Master Planit për ujitjen e tokave bujqësore; (MBPZHR)
3. Rritja e sipërfaqeve me kultura bujqësore me fokus në produkte me vlerë të shtuar; (MBPZHR)
4. Ofrim i shërbimeve për edukim dhe trajnimin e rreth 4000 fermerëve në fushën e transferimit të njohurive teknike, menaxhim të fermës, proces i aplikimit për grante; (MBPZHR)

2. Treguesit e rezultateve:

Treguesi	Baza 2018	Synimi i ndërmjetëm	Synimi 2022
Pjesëmarrja e eksportit të produkteve bujqësore (1-24) në eksportin e përgjithshëm (1-98)	17.4%	20%	23%
Pjesëmarrja e importit të produkteve bujqësore(1-24) në importin e përgjithshëm (1-98)	21.3%	19.5%	17.5%
Rritja e sipërfaqeve me kultura bujqësore	20%	22%	25%

3. Ndikimi i pritur në konkurrueshmëri: Masa do të kontribuojë në rritjen e prodhimit në sektorin e bujqësisë, me fokus të veçantë në produktet bujqësore të tregut me vlerë të shtuar. Masat për mbështetje të sektorit të bujqësisë, presim që do të kenë ndikim pozitiv gjatë periudhës së ardhshme afatmesme, që do të jetë i dukshëm përmes zëvendësimit të importit të produkteve bujqësore dhe rritjes së eksporteve. Gjithashtu, përmirësimi i marketingut të prodhimeve bujqësore dhe mbështetja e aktiviteteve të zinxhirit të vlerës për një grup të veçantë të produkteve bujqësore (siç janë pemët), pritet të kontribuoj tutje në rritjen e konkurrueshmërisë si në tregun e brendshëm ashtu edhe atë të jashtëm. Shikuar në aspektin e shkëmbimit tregtar kemi trend të rritjes së eksportit të produkteve bujqësore në vitin 2018 me 63.9 mil. € apo 4.3% rritje krahasuar me vitin 2017. Aktualisht, bujqësia përbënë 7.2% të

BPV-së në vitit 2018, me 8,066 vende pune të krijuara përmes mbështetjes së parashikuar për periudhën 2009-2018.

4. Vlerësimi i kostos së aktiviteteve dhe burimet e financimit: Zbatimi i kësaj mase do të implementohet në formën e partneritetit publiko privat-grante me bashkëfinancim 60/40% dhe për disa masa në 65/35%, apo edhe (50/50) në favor të sektorit privat. Kosto e përgjithshme për zbatim të kësaj mase gjatë viteve 2020-2022 vlerësohet të jetë rreth 172,000,000 EUR. Nga kjo vlerë 55,197,022 EUR vlerësohet kosto për vitin 2020, 50,977,022 EUR për vitin 2021 dhe 49,977,022 EUR për vitin 2022. Pjesa më e madhe e kësaj kosto pritet të financohet nga buxheti i Kosovës, përkatësisht nga skema e Subvencioneve dhe Transfereve nga MBZHR me vlerat përkatëse, 49,477,022 (2020), 47,101,826 (2021) dhe 49,977,022 (2022) të cilat ofrohen si grante për fermerët për zhvillimin e sektorit të bujqësisë. Pjesa tjetër e aktiviteteve do të mbulohet nga Projekti i Bankës Botërore, me vlerë prej 10,000,000 EUR për vitet 2020-2022 që do të fokusohet në zbatimin e Master Planit për Ujitje të Tokave Bujqësore dhe rreth 700,000 pritet të jetë përkrahja nga Projekt i BE-së për hartim të Programit për Bujqësi dhe Zhvillim Rural (2020). Për investime kapitale, 400,000 EUR shtesë janë planifikuar nën shpenzimet kapitale për zhvillimin e softuerit për Agjencinë e Zhvillimit Bujqësor.

5. Ndikimet e pritshme mbi rezultatet sociale, të tilla si punësimi, reduktimi i varfërisë, barazia gjinore: Përmes kësaj mase ndikohet pozitivisht në stimulimin e popullatës në aktivitet bujqësor si dhe punimin dhe kultivimin e tokës bujqësore, futja e kulturave të veçanta në prodhim të cilat mund të kenë prioritet dhe aftësi konkurruese. Përmes masave synohet të respektohet barazia gjinore ku nuk mungojnë edhe përparësitë në vlerësim gjatë aplikimit dhe po ashtu gjenerimi i vendeve të punës është një ndër prioritetet kryesore të cilat synojnë që përmes të hyrave të gjeneruara nga aktivitetet bujqësore të zbutet varfëria, vlerësohet se në periudhën 2009-2018 janë gjeneruar gjithsej 16,150 vende të lira pune përmes mbështetjes së dhënë.

6. Ndikimi i pritshëm në mjedis: Sa i përket kësaj mase nuk ka ndonjë informacion mbi ndikimin e pritshëm në mjedis.

7. Rreziqet Potenciale:

Rreziku	Probabiliteti	Veprimi lehtësues i planifikuar
Vonesa në zbatim.	Probabiliteti i mesëm	Nënshkrimi me kohë i programeve dhe publikimi i thirrjeve për aplikim me kohë.

Masa e reformës# 4: Rritja e konkurrueshmërisë në industrinë prodhuese

1. Përshkrimi i masës: Kjo reformë do të ndihmojë që të krijojmë një politikë më të koordinuar për zhvillimin e industrisë, në tërë zingjirin e furnizimit, në asistimin e industrisë përpunuese, rritjen e konkurrueshmërisë dhe ndërkombëtarizimin e NVM-ve. Masa do të mbështes NVM-të që të mund të rriten dhe të kalojnë në aktivitete me vlerë të shtuar më të lartë dhe të prodhojnë mallra të tregtueshme për eksport. Po ashtu, ajo ofron lehtësim në qasje në financa për NVM-të, përkrahje teknike në lidhjet ndërmjet ndërmarrjeve në grupime industriale (klasteret), përkrahje në përmirësimin e standardeve të cilësisë dhe kalimin në aktivitete me vlerë më të lartë të shtuar dhe rritjen e nivelit të Investimeve të Huaja Direkte (IHD) dhe atyre të diasporës. Kjo masë është vazhdim i masë së ERP 2019-2021 dhe është në linjë me Strategjinë Kombëtare për Zhvillim.

a. Aktivitetet e planifikuara për 2020:

1. Hartimi i Strategjisë për Zhvillimin Industrial; (Politika Industriale)
2. Studimi i zingjirit të vlerës për sektorin e tekstilit;
3. Lehtësimi i pjesëmarrjes në së paku 10 Panaire ndërkombëtare ku do të dërgohen 70 kompani prodhuese, me potencial eksportues;
4. Përkrahja e 15 NVM-ve për subvencionim në certifikimin e produktit dhe në ofrimin e këshillimeve me qëllim të rritjes së konkurrueshmërisë dhe rritjes së eksportit;
5. Përkrahje financiare e 20 NVM-ve për investime në teknologji të reja (makinerive prodhuese-përpunuese);
6. Vazhdimi i ndërtimit të infrastrukturës fizike të tri zonave ekonomike, respektivisht të parqeve të biznesit (Suharekë, Viti dhe Vushtrri);
7. Organizimi i 4 panairove për investime që synojnë mbështetjen dhe rritjen e investimeve dhe eksportit (KIESA/MTI).

b. Aktivitetet e planifikuara për 2021:

1. Studimi i zingjirit të vlerës për njërin nga sektorët me potencial më të madh industrial dhe krijimi i data-bazës për sektorin e përzgjedhur;
2. Lehtësimi i pjesëmarrjes në së paku 10 Panaire Ndërkombëtare ku do të dërgohen 70 kompani prodhuese nga Kosova, me potencial eksportues;
3. Përkrahje e 15 NVM-ve për subvencionim në certifikimin e produktit dhe në ofrimin e këshillimeve me qëllim të rritjes së konkurrueshmërisë dhe rritjes së eksportit;
4. Përkrahje financiare e 20 NVM-ve për investime në teknologji të reja (makinerive prodhuese-përpunuese)
5. Organizimi i 4 panairove për investime për investime që synojnë mbështetjen dhe rritjen e investimeve dhe eksportit (KIESA/MTI).

2. Treguesit e rezultateve:

Treguesi	Baza 2018	Synimi i ndërmjetëm 2020	Synimi 2022
Pjesëmarrja e Industrisë Përpunuese në BPV të përgjithshëm (%)	11.08%	12%	13%
Numri i kompanive të përkrahura për certifikimin e produkteve për tregun e BE-së	4	40	N/A

3. Ndikimi i pritur në konkurrueshmëri: Zbatimi i masave të politikave industriale do të mbështes krijimin e produkteve inovative me vlerë të shtuar, duke shfrytëzuar në bizneset e tyre përparësitë nga teknologjia moderne dhe mundësitë e bashkëpunimit të kompanive vendore me partnerë të rajonit dhe të BE-së. Investimet në zonat ekonomike, teknologjitë e reja dhe modernizimi të industrisë, do të rrisin kualitetin e produkteve, konkurrueshmërinë në nivel të kompanive, me ç ‘rast hapen mundësitë për përmirësimin e konkurrueshmërisë në ekonomi. Pjesëmarrja në panairë ndërkombëtare do t’iu ofron mundësinë ndërmarrjeve që të jenë pjesë e tregut global si dhe rritjen e potencialeve për eksport.

4. Vlerësimi i kostos së aktiviteteve dhe burimet e financimit: Shuma e përgjithshme e buxhetit të planifikuar për këto aktivitete për 2 vite është 4,138,890.00 euro, e ndarë sipas viteve: 2,993,890.00 euro për vitin 2020 dhe 1,205,000.00 euro për vitin 2021. Prej këtij buxheti, 1,700,00 euro janë të planifikuara me shpenzime kapitale të dedikuara për ndërtimin e infrastrukturës fizike të tri zonave ekonomike. 1,150,000 euro janë planifikuar si

subvencioneve dhe transfere për vitet 2020 dhe 2021, për ofrimin e mbështetjes financiare of SME, për certifikimin e produkteve dhe pjesëmarrjen në panairët ndërkombëtare.

5. Ndikimet e pritshme mbi rezultatet sociale, të tilla si punësimi, reduktimi i varfërisë, barazia gjinore: Priten efekte pozitive në rritjen e punësimit në sektorët industrial të synuar. Si rezultat i zbatimit të kësaj mase pritet që të krijohen mundësi punësimi për rreth 200 persona në vit dhe do të sigurohet barazia gjinore.

6. Ndikimi i pritshëm në mjedis: Investimet në zonat ekonomike, pritet të kenë ndikim në mjedis gjatë punëve në ndërtim të infrastrukturës i cili duhet të marrë vlerësimin e nevojshëm të ndikimit në mjedis Po ashtu, përkrahja e NVM-ve për investime në teknologjinë moderne, do të ketë ndikim pozitiv në mjedis.

7. Rreziqet potenciale:

Rreziku	Probabiliteti	Veprimi lehtësues i planifikuar
1. Mungesa e njohurive të bizneseve për mundësitë e përkrahjes nga ana e institucioneve qeveritare	I mesëm	Takime informuese për bizneset, organizimi i punëtorive, informimi përmes portaleve elektronike
2. Mungesa e Koordinimit dhe komunikimit me të gjithë akterët relevant	I mesëm	Takimet e rregullta të Forumit për Zhvillimin e Politikave Industriale (FZHPI) dhe të fokus grupeve në nivel lokal
3. NVM-te nuk kanë përvojë në eksport	I mesëm	Mbështetje e ofruar për certifikimin e produkteve dhe këshillime për rritjen e eksportit

Masa e reformës#5: Ngritja e konkurrueshmërisë në sektorin e turizmit dhe hotelarisë

1. Përshkrimi i masës: Qëllimi kryesor është nxitja e zhvillimit të konkurrueshmërisë në sektorin e turizmit e cila do të ndikojë pastaj në rritjen e vlerës ekonomike të turizmit dhe rritjen e punësimit. Aktivitetet që do të ndërmerren në këtë masë ndikojnë drejtpërdrejtë në rritjen e ofertës turistike, nëpërmjet nxitjes së zhvillimit të produkteve për të qenë të gatshme të ofrohen në tregun turistik, nëpërmjet promovimit të produkteve turistike, njëkohësisht duke përmirësuar infrastrukturën ligjore sipas praktikave evropiane dhe duke krijuar bazë ligjore për operimin e bizneseve turistike. Masa është vazhdimësi nga PRE e vitit 2019. Kjo masë ndërlidhet indirekt me SKZH 2017-2021, si dhe masa që lidhet me subvencione për zhvillimin e turizmit rural përmes Programit për bujqësi dhe zhvillim rural, si dhe në aspektin e promovimit të trashëgimisë kulturore, ndërlidhet me Strategjinë Kombëtare për Trashëgiminë Kulturore.

a. Aktivitetet e planifikuara për 2020:

1. Hartimi i strategjisë së turizmit; (MTI)
2. Miratimi i projektligjit për turizmin (GoK);
3. Hartimi i akteve nënligjore që dalin nga ligji i turizmit (Udhëzimi Administrativ për Udhërrëfyesit Turistik, Udhëzimi Administrativ për regjistrin me të dhënat e Agjencive Turistike, Udhëzimi Administrativ për programin dhe procedurat e licencimit të ekspertëve të pavarur dhe klasifikimin e strukturave akomoduese);
4. Analiza e potencialeve për zhvillimin e turizmit në regjione dhe zona të ndryshme në Kosovë; (MTI)
5. Digjitalizimi i destinacioneve turistike dhe përfshirja në ueb portalin e turizmit;
6. Përkrahja e bizneseve në zhvillimin e turizmit rural edhe agro-turizëm (MBPZHR).

b. Aktivitetet e planifikuara për 2021:

1. Hartimi i 2 Udhëzime Administrative që dalin nga ligji i turizmit; (MTI)
2. Certifikimi i Guideve Turistike; (MTI)
3. Zhvillimi i produkteve turistike në zonat e trashëgimisë kulturore (Lipjan, Graçanica, Prizreni) do dedikohet për aktivitete si: artizanate tradicionale, kopshtari, transport rural dhe produkte të larmishme turistike, posaçërisht për ato produkte që rrezikojnë të zhduken;
4. Analiza dhe hulumtimi i tregjeve turistike për qasjen dhe promovimin e ofertës turistike të Kosovës në tregjet ndërkombëtare.

2. Treguesit e rezultateve:

Treguesi	Baza 2018	Synimi i ndërmjetëm 2020	Synimi 2021
Numri i shtetasve të huaj që kanë hyrë në Kosovë ²⁹	4,579,002	4,807,952	5,048,349
Kontributi i Turizmit në GDP e vendit	1.3%		2.00 %

3. Ndikimi i pritur në konkurrueshmëri: Kjo masë do të ndikojë në uljen e informalitetit në sektorin e turizmit, promovimin e vlerave konkurruese në rajon. Zhvillimi i turizmit do të zgjerohet në zonat rurale dhe malore ku synohet rritja e punësimit në këto zona, rritja e bizneseve familjare ku gratë do të kenë mundësi të lehta të punësimit, sidomos në fushën e kulinarisë dhe artizanateve. Ligji i ri për turizëm do të rregullojë infrastrukturën ligjore në aspektin e njohjes si profesionit të guideve, akumulimi i taksës së akomodimit, rregullimit të operimit të Agjencive turistike si dhe ngritjen e promovimit të turizmit në nivel kombëtar. Rritja e produkteve të reja turistike do të ndikojë në zgjerimin e ofertës turistike e cila ndikon direkt në rritjen e konsumit të shërbimeve turistike dhe si rezultat nxit punësimin dhe rritjen e mirëqenies.

4. Vlerësimi i kostos së aktiviteteve dhe burimet e financimit: Zbatimi i kësaj mase për periudhën 2020. Pjesa më e madhe e buxhetit të vitit 2020 është paraparë me MBPZHR, për mbështetjen e bizneseve në zhvillimin e turizmit rural dhe agriturizmin nga buxheti i Kosovës. Kurse në vitin 2021, afër 220,000 janë paraparë të mbulojnë nga projekti IPA që do të mbështesë zhvillimin e turizmit përmes trashëgimisë kulturore.

5. Ndikimet e pritshme mbi rezultatet sociale, të tilla si punësimi, reduktimi i varfërisë, barazia gjinore: Deri në fund të vitit 2022 numri i të punësuarve në fushën e turizmit pritet të rritet rreth 5 %. Ndërsa, pjesëmarrja e të punësuarave femra në fushën e turizmit synohet, nga 2,700 sa janë të punësuar në 2018, të rritet rreth 20%. Ndërsa pjesëmarrja e turizmit në BPV pritet të rritet në 2%.

6. Ndikimi i pritshëm në mjedis: Zhvillimi i turizmit në zonat e mbrojtura mund të çojë në rritjen e ndotjes, më shumë mbeturina, humbjen e habitatit natyror dhe në prekjen e specieve që janë në zhdukje. Këto afekte mjedisore gradualisht mund të ndikojnë edhe në dëmtimin e burimeve turistike prej të cilave varet turizmi. Prandaj kjo masë kërkon një bashkëveprim më të madh ndërinstitucional (ndërminstoror dhe me komunat), në mënyrë që të zhvillohet një turizëm i qëndrueshëm. Rol kyç në ngritjen të bashkëpunimit ndërminstoror ka Këshilli i Turizmit, të cilin tashmë e ka themeluar MTI, i cili në përbërjen e vet ka anëtarë nga ministrinë e linjës për turizëm përfshirë edhe Ministrinë e Mjedisit dhe Planifikimit Hapësinor. MTI ka

²⁹ Burimi i informacionit: ASK/Policia Kufitare

planifikuar edhe hartimin e strategjisë për sektorin e turizmit dhe synim do të jetë zhvillimi i turizmit të qëndrueshëm.

7. Rreziqet potenciale:

Rreziku	Probabiliteti	Veprimi lehtësues i planifikuar
1. Kapacitetet e pamjaftueshme njerëzore institucionale	I lartë	Departamenti i Turizmit është duke u funksionalizuar, pritet të shtohet numri i stafit të Departamentit
2. Bashkëpunimi jo i mjaftueshëm me komunat	I ulët	Planifikohet të intensifikohen takimet me komunat me potencial më të lartë për turizëm

Masa e reformës #6: Rritja e konkurrueshmërisë në sektorin e tregtisë në shërbime

1. Përshkrimi i masës: Kjo është një masë e re në PRE që synon të përmirësojë efikasitetin dhe konkurrueshmërinë e veprimtarive të shërbimeve të tregtueshme Gjithashtu, synon rritjen e niveleve të përgjithshme të produktivitetit dhe konkurrueshmërisë së ekonomisë së Kosovës dhe rritjes së eksporteve të shërbimeve. Kosova tashmë ka marrë obligime në nivel rajonal dhe global, përmes Protokollit 6 të CEFTAs dhe MSA-së. Zhvillimi i shërbimeve moderne dhe efikase parashikohet në SKZH, Programin e Qeverisë dhe Programin Kombëtar për Zbatimin e MSA-së.

a. Aktivitetet e planifikuara për 2020:

1. Analiza e të gjitha strategjive të lidhura me sektorët e shërbimeve për të identifikuar çështje dhe boshllëqe horizontale që duhet të adresohen për zhvillimin e mëtejshëm të aktiviteteve të tregtisë së shërbimeve; (MTI)
2. Vlerësimi i përparësisë së konkurrueshmërisë në tregtinë e shërbimeve; (MTI)
3. Themelimi i Komitetit Kombëtar për Tregti në Shërbime (MTI);
4. Finalizimi i negociatave për njohjen e ndërsjellë të kualifikimeve profesionale në mes të vendeve anëtare të CEFTAs;
5. Ratifikimi i Protokollit Shtesë të CEFTAs, AP6 për tregti në shërbime; (MTI)
6. Themelimi i Pikës së Kontaktit për shërbime në kuadër të CEFTAs;
7. Hartimi i konceptit dokumentit për tregtinë elektronike (MTI);

b. Aktivitetet e planifikuara për 2021:

1. Hartimi dhe Aprovimi i Ligjit për Tregtinë Elektronike; (MTI)
2. Identifikimi i barrierave në tregtinë në shërbime dhe hartimi i planit të veprimit për heqjen e këtyre barrierave nën AP6; (MTI)
3. Analiza e rregulloreve vendore të cilat duhet të harmonizohen në kuadër të AP6 (MTI);
4. Hartimi i planit të veprimit për të mbështetur eksportin e shërbimeve (MTI).

c. Aktivitetet e planifikuara për 2022:

1. Adresimi i agjendës së integruar dhe llogaritja e shkallës së masave kufizuese që ndikojnë në tregtinë në shërbime, duke përdorur metodologjitë e Bankës Botërore dhe OECD-së nën AP6 (Services Trade Restrictiveness Index); (MTI)
2. Negociata ndërmjet vendeve anëtare të CEFTA-s për liberalizimin e më tej të tregtisë në shërbime; (MTI)
3. Liberalizimi i shërbimeve me partnerët tregtarë (Mbretëria e Bashkuar, Turqia); (MTI)
4. Mbështetja e eksportit të shërbimeve sipas aktiviteteve të planifikuara në planin e veprimit. (MTI)

2. Treguesit e rezultateve:

Treguesi	Baza 2018	Synimi i ndërmjetëm 2020	Synimi 2022
Rritja e kontributit të shërbimeve të tregtueshme ne BPV	5%		7.5%
Rritja e prodhimit në aktivitetet e shërbimeve me produktivitet të lartë (rritja e produktivitetit të forcës punëtore në shërbimet profesionale)	12,000 €		15,600 €
Shkalla e rritjes të eksportit të shërbimeve	1.4 miliardë €		1.7 miliardë €

3. Ndikimi i pritur në konkurrueshmëri:

Zbatimi i planit për promovimin e eksporteve dhe orientimin e politikave favorizuese në fushën e shërbimeve, si lehtësimi në qasje në financa sidomos për “start ups” në fushën e shërbimeve profesionale do të ndikojë në rritjen e konkurrueshmërisë të sektorit në përgjithësi dhe në veçanti të tregtisë në shërbimet profesionale, krijimin e vendeve të reja të punës dhe shtimin e investimeve të huaja direkte në shërbimet me produktivitet të lartë.

4. Vlerësimi i kostos së aktiviteteve dhe burimet e financimit: Shuma e përgjithshme e buxhetit të planifikuar për këto aktivitete për tri vite është 85,000 euro. Për vitin 2020 kosto e masave vlerësohet të jetë: 37,000 Euro nga të cilat 17,000 euro financohen nga Buxheti i Kosovës dhe pjesa tjetër nga Projekti i IPA-së dhe Projekti i BE-së. Për vitin 2021 kostoja vlerësohet të jetë 14,000 euro dhe 2022 kostoja e aktiviteteve vlerësohet të jetë 34,000 Euro.

5. Ndikimet e pritshme mbi rezultatet sociale, të tilla si punësimi, reduktimi i varfërisë, barazia gjinore: Shumë aktivitete të shërbimeve varen nga punësimi i grave, Prandaj, zhvillimi i mëtutjeshëm i shërbimeve do të kontribuojë në rritjen e nivelit të pjesëmarrjes së fuqisë punëtore të grave, Në vitin 2018, 85.3% e të punësuarve në Kosovë ishin të punësuar në sektorin e shërbimeve. Kjo tregon një rritje prej 4 % në krahasim me vitin 2017, ku shërbimet punësonin 81.3% të fuqisë punëtore (burimi: Përmbledhje mbi Tregtinë në Shërbime 2018). Ky trend i rritjes pritet të ndodhë edhe gjatë periudhës 2020-2022.

6. Ndikimi i pritshëm në mjedis: Kjo masë nuk pritet të ketë ndikim në mjedis.

7. Rreziqet potenciale:

Rreziku	Probabiliteti	Veprimi lehtësues i planifikuar
1. Koordinimi i institucioneve publike qendrore dhe lokale në ndërhyrjen për rregullimin e shërbimeve	I mesëm	Krijimi i Komitetit Nacional për Tregtinë në Shërbime
2. Vonesat në miratimin e legjislacionit	I lartë	Rritja e bashkëpunimit koordinues me trupat relevant duke respektuar hierarkinë.
3. Pengesat politike në lidhje me anëtarësimin në organizata ndërkombëtare	I lartë	Ndërtimi i platformave lobuese për anëtarësim në mekanizmat ndërkombëtar dhe adresimi i pengesave të akterët relevant vendor dhe ndërkombëtar.

4.3.3 Mjedisi i biznesit dhe reduktimi i ekonomisë informale

a. Analiza e pengesave strukturore

Gjendja aktuale: Pengesat kryesore në këtë fushë ndërlidhen me operimin e biznesit në një ambient të pafavorshëm si rezultat i prezencës së nivelit të lartë të ekonomisë joformale e cila e dëmton konkurrencën në treg dhe ka ndikim të pafavorshëm në buxhetin e shtetit. Përkundër progresit të bërë dhe reformave të vazhdueshme në uljen e barrës administrative dhe përmirësimin e kornizës ligjore, reformat e mëtutjeshme do të parashohin të rrisin konkurueshmërinë.

Niveli i lartë i ekonomisë joformale i cili, në mes tjerash, manifestohet me efekt negativ në të hyrat për buxhetin e Kosovës, konkurrencën jolojale dhe në nivel të lartë të punësimit të padeklaruar. Disa studime dhe vlerësime kanë treguar se shtrirja e ekonomisë joformale në Kosovë është mbi 30% e BPV-së me humbje të konsiderueshme për tatimet kryesore direkte dhe indirekte. Në këtë drejtim, bazuar në analizat e rrezikut të hartuara nga ATK, sektorët më problematik me praninë e ekonomisë joformale janë sektori i ndërtimit, sektori i shërbimeve, veçanërisht në hotele, restorante, tregti dhe transport. Vlen të përmendet se mundësia e pastrimit të parave nga aktivitete të paligjshme mbetet e lartë në sektorin e ndërtimeve si rezultat i ndërtimeve pa leje masive. Vlera e evazionit fiskal ka shkaktuar dëme në buxhetin e Kosovës i cili vlerësohet të jetë jo më pak se 8 milion EUR në sektorin e ndërtimitarisë dhe rreth 11 milion EUR në sektorin e tregtisë.³⁰

Përkundër përpjekjeve për të luftuar punësimin joformal, adresimi i këtij problemi kronik është si pasojë e sfidave në vijim: mungesa e informimit të publikut për efektet negative në afat të shkurtër dhe të gjatë, perceptimi nga punëdhënësit për rrezik të ulët të identifikimit dhe lidhur me pasojat nga punësimi joformal, efektiviteti i kufizuar i Inspektoratit të Punës si pasojë e numrit të kufizuar të inspektoreve dhe kushteve jo të mira të punës dhe bashkëpunimit të kufizuar ndër-institucional për parandalim dhe zvogëlim të punësimit joformal.

Në mjedisin biznesor mekanizmat joefektivë për zgjidhjen e kontesteve tregtare inkurajojnë bizneset të operojnë në një mjedis jashtëligjor. Mandatet e paqarta dhe juridiksioni i Departamentit të Ekonomik dhe Departamentit Administrativ të Gjykatës Themelore të Prishtinës detyrojnë shumë biznese të fragmentojnë çështjet e tyre duke diskutuar çështje të ndryshme të të njëjtit rast në departamente të ndryshme. Ky organizim vonon në mënyrë të konsiderueshme zgjidhjen e kontesteve dhe pengon cilësinë dhe konsistencën e vendimeve të marra nga të dy departamentet. Si rezultat, bizneseve u duhet rreth 3 vjet për të zgjidhur një kontest gjyqësor.

Ekonomia joformale në shkallë të gjerë në sektorin e tokës, i përkeqësuar nga transaksionet joformale të pasurive, gjithashtu pengon rritjen ekonomike. Të drejtat joformale që nuk mund të regjistrohen në kadastrën e Kosovës nuk mund të tregtohen zyrtarisht në tregun e tokës së Kosovës, si rezultat prona nuk mund të përdoret si hipotekë nga mbajtësi i të drejtave për të siguruar kredi dhe as nuk mund të taten në mënyrë efektive nga komunat për të gjeneruar të ardhura të kërkuara për infrastrukturë dhe zhvillim. Për të adresuar informalitetin në shkallë të gjerë në sektorin e tokës, Programi i Reformës Ekonomike propozon përdorimin e procedurave ekzistuese efikase dhe me kosto të ulët administrative për t'u siguruar qytetarëve mundësinë për të marrë njohje juridike të të drejtave informale në mënyrë që ata të regjistrohen në kadastrë.

Pengesat strukturore: Mjedisi biznesor është përmirësuar por pengesa dhe sfida të rëndësishme mbesin akoma: konkurrenca jolojale nga sektori jo-formal, zbatimi i ngadaltë dhe jo konsistent i ligjit tek kontekstet ekonomike, inspektime të shpeshta, të pakoordinuara dhe të kushtueshme, koordinimi i dobët në mes të institucioneve publike dhe atyre private, veçanërisht institucioneve financiare, në mbledhjen dhe ndarjen e informatave financiare të

³⁰ Strategjia Kombëtare për Luftim të Ekonomisë Joformale, Pastrimit të Parasë dhe Financimit të Terrorizmit dhe Krimin Financiar 2019-2023

ndërmarrjeve, pamundësia e realizimit të vlerës së kolateralit për shkak të mangësive në sistemin e të drejtave pronësore informaliteti në shkallë të gjerë në sektorin e pronës së paluajtshme përkthehet në një mospërputhje midis shënimeve zyrtare kadastrale dhe posedimit de facto, duke kontribuar kështu në pasigurinë në pronësi dhe tregun e dobët të tokës, zbatimi i legjislacionit të pronës së të drejtës intelektuale.

Masa e reformës #7: Miratimi i politikave të bazuara në të dhëna dhe zvogëlimi i barrës administrative

1. Përshkrimi i masës: Si vazhdimësi e reformave thelbësore për thjeshtimin e legjislacionit, uljen e barrës administrative përmes reformimit të sistemit të lejeve dhe licencave dhe vendosjen e sistemit të vlerësimit të ndikimit rregullativ, kjo masë ka për qëllim përmirësimin e zhvillimit të politikave dhe legjislacionit të ri të bazuar në të dhëna dhe thjeshtimin dhe harmonizimin e legjislacionit që ka të bëjë me lejet dhe licencat, me standardet e përcaktuara me Ligjin Nr. 04/L-202 për Sistemin e Lejeve dhe Licencave. Për këtë do të fuqizohet sistemi aktual i hartimit të koncept dokumenteve dhe legjislacionit për përgatitjen e propozimeve të politikave, respektivisht akteve ligjore të reja. Kjo masë është vazhdimësi nga PRE 2019-2021 dhe është në përputhshmëri me SKZH dhe Strategjinë e ndryshuar për Rregullim të Mirë 2.0.

a. Aktivitetet e planifikuara për 2020:

1. Miratimi i Koncept dokumentit për ngarkesat administrative i cili do të përfshijë edhe përcaktimin e caqeve përkatëse; (ZKM)
2. Zbatimi i opsionit të rekomanduar në Koncept Dokument për zvogëlimin e barrës administrative; (ZKM)
3. Zhvillimi i kapaciteteve për Modelin e Kostimit Standard (MKS), ofrimi i trajnimeve për MKS (së paku 6 trajnime deri në fund të vitit 2020); (ZKM)
4. Funkcionalizimi i bazës së të dhënave për vlerësim të ndikimit; (ZKM)
5. Ndryshimi dhe plotësimi i Rregullores së Punës së Qeverisë Nr. 09/2011, me qëllim të përfshirjes së metodologjisë që e shqyrton reduktimin e barrës administrative gjatë hartimit të politikave dhe legjislacionit të ri, dhe përfshirjen e Vlerësimit të Ndikimit Rregullativ; (ZKM)
6. Përditësimi i Regjistrit qendror të lejeve dhe licencave në mënyrë që sistemi të jetë i përdorshëm për zyrtarët që kanë qasje në të dhëna dhe trajnimi i 52 zyrtarëve nga ZL dhe institucioneve që lëshojnë leje dhe licenca mbi përdorimin e sistemit të përditësuar; (ZKM)
7. Ndryshimi dhe plotësimi i akteve ligjore dhe nënligjore për qëllim të thjeshtëzimit, bashkimit dhe zvogëlimin të lejeve dhe licencave; (ZKM)
8. Rishikimi i Planit të Veprimit të Strategjisë për Rregullim më të Mirë 2.0 për Kosovën 2017-2021; (ZKM)

b. Aktivitetet e planifikuara për 2021:

1. Ofrimi i trajnimeve për MKS nga trajnuesit e certifikuar (së paku 6 trajnime deri në fund të 2021-ës; (ZKM)
2. Zbatimi i opsionit të rekomanduar në Koncept Dokument për zvogëlimin e barrës administrative; (ZKM)
3. Përditësimi i Strategjisë për Rregullim më të Mirë 2.0 për Kosovën 2017-2021 (duke përfshirë zgjatjen e periudhës së vlefshmërisë në përputhje me kohëzgjatjen e programit të zvogëlimin të barrës administrative dhe të gjitha aktivitetet e ndërlidhura); (ZKM)

c. Aktivitetet e planifikuara për 2022:

Nuk ka.

2. Treguesit e rezultateve

Treguesi	Viti bazë 2019	Synimi i ndërmjetëm 2020	Synimi 2021
Ngritja e kapaciteteve të zyrtarëve përgjegjës mbi MKS			120 zyrtarë trajnuar
Zvogëlimi i lejeve dhe licencave	480 leje dhe licencave (viti bazë 2014)	Të paktën 10% e licencave dhe lejeve për operatorët ekonomikë janë thjeshtuar, bashkuar dhe / ose shfuqizuar përkundrejt bazës të vitit 2014 në vitin 2020	

3. Ndikimi i pritshëm në konkurrueshmëri: Cilësia e politikave dhe legjislacionit do të përmirësohet dhe do të largohen pengesat e panevojshme, duke përfshirë thjeshtimin, bashkimin dhe eliminimin e lejeve dhe licencave. Vendosja e modelit të kostimit standard do të nxisë të kuptuarit e ndikimeve të legjislacionit dhe politikave të reja tek bizneset dhe qytetarët. Testi i NVM-ve do të sensibilizoj politikë-bërësit dhe vendimmarrësit për nevojat e veçanta të bizneseve dhe në kuadër të kësaj posaçërisht mikro-ndërmarrjet, që janë dominante në strukturën ekonomike të Kosovës. Testi i konkurrueshmërisë rregullative do të kontribuojë në një mjedis biznesor më konkurrues dhe profil të përmirësuar të biznesit dhe rregullativës në Kosovë krahasuar me vendet tjera në rajon.

4. Vlerësimi i kostos së aktiviteteve dhe burimet e financimit: Ndikimi në bugjet do të jetë 520,000 euro për dy vitet e ardhshme (2020-2021). 20.000 euro janë planifikuar nga bugjeti i Zyrës së Kryeministrit për vitin 2020 për përditësimin e sistemit elektronik të Regjistrimit Qendror të Lejeve dhe Licencave. Kostoja e zbatimit do të mbulohet nga bugjeti i Kosovës në formën e granteve të ofruar si ndihmë nga partnerët zhvillimor dhe poashtu me anë të ekspertëve në shumën prej 500,000 euro për periudhën 2020-2021.

5. Ndikimet e pritshme mbi rezultatet sociale, të tilla si punësimi, reduktimi i varfërisë, barazia gjinore: Futja e mjeteve shtesë për analizimin e politikave të fokusuar në rritjen e konkurrueshmërisë, shoqërohet me integrimin e vlerësimit të ndikimit gjinor në procesin e zhvillimit të politikave. Kjo do të kontribuojë në një kornizë të politikave dhe legjislacionit që është e orientuar në politika të barazisë gjinore dhe në pajtueshmëri me agjendën e Kosovës për barazi gjinore.

6. Ndikimi i pritshëm në mjedis:

Nuk ka.

7. Rreziqet potenciale

Rreziku	Probabiliteti	Veprimi lehtësues i planifikuar
1. Mungesa e kapaciteteve profesionale për zbatimin programit për zvogëlimin e barrës administrative	I ulët	Organizimi i trajnimeve për ngritjen e kapaciteteve profesionale përmes asistencës teknike
2. Vonesat në miratimin e legjislacionit	I mesëm	Koordinimi i grupeve punuese ndër institucionale të themeluara për hartimin e legjislacionit

Masa e reformës 8: Reforma e përgjithshme e inspektimeve

1. Përshkrimi i masës: Masa synon reformën e inspektimeve me qëllim realizimin e dy objektivave: përmirësimin e koordinimit ndërinstitucional sa i përket inspektimeve të aktiviteteve të bizneseve dhe digjitalizimin e procesit të inspektimeve. Masa “Reforma e përgjithshme e inspektimeve” është e paraparë edhe në Strategjinë Kombëtare për Zhvillim 2016-2022. Është viti i tretë (nga PRE 2018-2020), prej kur kjo masë ekziston në PRE. Gjatë këtij viti është hartuar “Ligji mbi Inspektimet”, si bazë për fillimin e reformës në këtë fushë. Në shtator të vitit 2019, Hartimi i Ligjit mbi Inspektimet ka përfunduar dhe pritet të aprovohet. Ligji ka për qëllim krijimin e kuadrit të nevojshëm ligjor për zbatimin e reformës së inspektimeve në Republikën e Kosovës përmes racionalizimit të numrit të organeve inspektuese në administratën shtetërore.

a. Aktivitetet e planifikuara për 2020:

1. Miratimi i ligjit për inspektimet; (MTI)
2. Fillimi i procesit të racionalizimit të trupave inspektuese;
3. Ndryshimi ose plotësimi i legjislacionit sektorial për të zbatuar reformën e inspektimeve; (MTI, ZKM)
4. Themelimi i zyrës qendrore të inspektimeve që koordinon inspektimet dhe përshtatja e strukturës relevante organizative; (ZKM)

b. Aktivitetet e planifikuara për 2021:

1. Ndryshimi ose plotësimi i legjislacionit sektorial për të zbatuar reformën e inspektimeve (ZKM);
2. Ngritja e kapaciteteve njerëzore, që nënkupton trajnimin e inspektorëve dhe zyrtarëve tjerë relevant duke i përgatitë për zbatimin e plotë të konceptit të ri të inspektimeve (Zyra Qendrore e Inspektimeve);
3. Vazhdimi i racionalizimit të trupave inspektuese;
4. Zhvillimi dhe implementimi i platformës elektronike ‘E-Inspektori’ dhe pajisja e inspektorëve të organeve inspektuese (Zyra Qendrore e Inspektimeve).

c. Aktivitetet e planifikuara për 2022:

1. Ngritje e kapaciteteve njerëzore, që nënkupton trajnimin e inspektorëve dhe zyrtarëve tjerë relevant duke i përgatitë për zbatimin e plotë të konceptit të ri të inspektimeve; (ZQI)
2. Vazhdimi i racionalizimit të trupave inspektuese;
3. Zhvillimi dhe implementimi i platformës elektronike ‘E-Inspektori’ dhe pajisja e inspektorëve të organeve inspektuese me pajisje të specializuara elektronike që mundëson ndërlidhjen e inspektorëve dhe shkëmbimin e informatave/raporteve në kohë reale; (ZQI).

2. Treguesit e rezultateve:

Treguesi	Baza 2018	Synimi i ndërmjetëm 2021	Synimi 2022
1. Numri i trupave inspektuese	36	16	n/a
2. Numri mesatar i vizitave në biznese	22	20	16

3. Ndikimi i pritur në konkurrueshmëri: Kjo masë pritet ta përmirësojë konkurrueshmërinë duke lehtësuar ambientin e të bërit biznes, përmes zvogëlimit të barrës mbikëqyrëse për

bizneset, një kontroll më efektive po ashtu zvogëlon ekonominë joformale duke e favorizuar biznesin dhe prodhimin cilësor dhe të rregulluar.

4. Vlerësimi i kostos së aktiviteteve dhe burimet e financimit: Sa i përket kostove në vitin 2020 parashihet themelimi i **zyrës qendrore të inspektimeve** në të cilën zyrë i parashohim **10** punonjës që kap shumën prej 209,334 eurove. Gjatë viteve 2021 dhe 2022 parashihet zhvillimi dhe zbatimi i kornizës elektronike “E-inspektorati”. Kostoja për këtë aktivitet është paraparë të jetë 2,677,746 euro për vitin 2021 dhe 971,576 euro për vitin 2022. Aktiviteti financohet nga kredia e Bankës Botërore. Afër 230,000 euro janë planifikuar në mallra dhe shërbime për vitin 2021 dhe 2022, të dedikuara kryesisht për trajnimet e inspektorëve.

5. Ndikimet e pritshme mbi rezultatet sociale, të tilla si punësimi, reduktimi i varfërisë, barazia gjinore: Masa e propozuar pritet të ketë ndikim në rritje e punësim formal, mirëpo e përmirëson efektivitetin administrativ sa i përket inspektimeve dhe zvogëlon barrierën e kontrollit që ushtrohet ndaj bizneseve.

6. Ndikimi i pritshëm në mjedis: Nuk ka ndikim relevant në mjedis.

7. Rreziqet potenciale

Rreziku	Probabiliteti	Veprimi lehtësues i planifikuar
1. Mungesa e kapaciteteve për zbatim të koncepteve të reja	I mesëm	Trajnimet e duhura për ngritje të kapaciteteve

Masa e reformës 9: Themelimi dhe funksionalizimi i Gjykatës Komerciale

1. Përshkrimi i masës: Kjo masë fokusohet në rritjen e efektshmërisë e zgjidhjeve të konflikteve tregtare duke e themeluar Gjykatën Komerciale, si e vetmja adresë për zgjidhjen e të gjitha konflikteve tregtare të bizneseve dhe investitorëve të huaj. Kjo është një gjykatë komerciale me dy-shkallshmëri, që përfshinë të gjitha kompetencat e Departamentit Ekonomik si dhe çështjet tregtare nën Departamentin Administrativ. Kjo reformë është një masë e re, që pason Masën 10 nga PRE 2019-2021 (Rritja e Efikasitetit në Gjyqësor).

a. Aktivitetet e planifikuara për 2020:

- Hartimi dhe miratimi i Projektligjit për Gjykatën Komerciale; (MD)
- Vlerësimi i ndikimit që do të ketë themelimi i Gjykatës Komerciale në legjislacionin dytësor të KGjK-së dhe identifikimi i rregulloreve që kërkojnë ndryshime;
- Plotësimi dhe ndryshimi i Rregullores për organizimin dhe funksionimin e asamblesë së kryetarëve të gjykatave dhe gjyqtarëve mbikëqyrës; (KGjK)
- Plotësimi dhe ndryshimi i Rregullores për organizimin e brendshëm të gjykatave; (KGjK)
- Plotësimi dhe ndryshimi i Rregullores për Zyrtarët për informim publik në gjykata; (KGjK).

b. Aktivitetet e planifikuara për 2021:

- Funksionalizimi i Gjykatës Komerciale dhe shuarja e Departamentit Ekonomik dhe Divizionit Fiskal në Departamentin Administrativ në Gjykatën Themelore të Prishtinës; (KGJK)
- Rritja e numrit të gjyqtarëve për 9 gjyqtarëve shtesë dhe sigurimi i 20 bashkëpunëtorëve profesional në Gjykatën Komerciale; (KGjK)
- Trajnimi i gjyqtarëve, bashkëpunëtorëve profesional dhe stafit mbështetës të Gjykatës Komerciale në fushat specifike komerciale që do t'i trajtojë kjo gjykatë; (KGjK, AGjK)

4. Zhvillimi i sistemit të brendshëm të gjykatës komerciale për menaxhimin e rrjedhës së lëndëve;
5. Trajnimi i stafit administrativ në menaxhimin e rrjedhës së lëndëve; (KGjK)
6. Trajnimi i stafit mbështetës në mbledhjen dhe analizimin e të dhënave të Gjykatës lidhur me zgjidhjen e lëndëve të grumbulluara, kohëzgjatjen e procedurave gjyqësore dhe shkallën e kthimit apo ndryshimit të vendimeve të shkallës së parë nga shkalla e dytë; (KGjK).

c. Aktivitetet e planifikuara për 2022:

1. Trajnimi i gjyqtarëve, bashkëpunëtorëve profesional dhe stafit mbështetës të Gjykatës Komerciale në fushat specifike komerciale që do t'i trajtojë kjo gjykatë; (KGJK)
2. Lansimi i fushatave të ndërgjegjësimit me biznese për ngritjen e besimit për strukturën e reformuar gjyqësore; (MD/KGjK).

2. Treguesit e rezultateve:

Treguesi	Baza 2018	Treguesi i ndërmjetëm 2020	Synimi 2022
1. Zgjidhja e lëndëve të grumbulluara	10% zvogëlim i ngarkesës dhe 100% zgjidhje e lëndëve të reja/110% efikasitet	35% zvogëlim i ngarkesës (kumulativ) dhe 100% zgjidhje e lëndëve të reja/125% efikasitet	60% zvogëlim i ngarkesës (kumulativ) dhe 100% zgjidhje e lëndëve të reja/125% efikasitet
2. Kohëzgjatja e zgjidhjes së kontestit	2 vite	1.5 vite	1 vit
3. Shkalla e kthimit/ndryshimit të vendimeve të shkallës së parë nga shkalla e dytë	20%	10%	10%

3. Ndikimi i pritur në konkurrueshmëri: Krijimi i një adrese të vetme, efektive dhe të specializuar në zgjidhjen e kontesteve afariste kontribuon në ngritjen e sigurisë juridike për dinamizim të veprimtarisë biznesore dhe si rezultat, edhe në rritjen ekonomike të vendit. Ngritja e sigurisë juridike përmes zgjidhjes efikase të kontesteve komerciale nga kjo Gjykatë shërben si stimulim dhe ulje e riskut për zgjerim të bizneseve ekzistuese dhe ndikon në rritjen e investimeve direkte nga kompanitë e huaja dhe diaspora.

4. Vlerësimi i kostos së aktiviteteve dhe burimet e financimit: Kosto e përgjithshme për zbatim të kësaj mase vlerësohet të jetë 1,704,270 EUR. Nga kjo vlerë, 25,440 EUR vlerësohet kostoja për vitin 2020, e cila pritet të financohet nga grantet tjera (Projekti i USAID). Për vitin 2021, kostoja vlerësohet të jetë rreth 900,000 EUR, nga të cilat 758,000 pritet të financohen nga Buxheti i Kosovës. Fondet nga buxheti i Kosovës dedikohen për paga dhe furnizime të tjera për zyre sipas punësimit të gjykatësve dhe punonjësve të rinj siç është paraparë me Ligjin për Gjykatën Komerciale. 141,025 EUR tjera shtesë planifikohen të merren nga grantet tjera të dedikuara për programe trajnuese për gjykatës, bashkëpunëtorë profesional dhe stafin mbështetës. Kostoja e vlerësuar për vitin 2022 është 779,805 nga të cilat 701,600 janë nga bugjeti i brendshëm dhe 78,205 nga grantet tjera.

5. Ndikimet e pritshme mbi rezultatet sociale, të tilla si punësimi, reduktimi i varfërisë, barazia gjinore: Ndërmarrjet e vogla dhe të mesme (NVM) përbëjnë 99% të ndërmarrjeve në Kosovë. Në rast të një mosmarrëveshje, proceset e ngadalta gjyqësore mund të vënë në rrezik vendet e punës dhe bizneset familjare. Procedurat e parashikueshme dhe efektive të vendosjes dhe zbatimit të kontratave përcaktojnë nëse një NVM mund të mbijetojë dhe të rritet. Me rritjen e sigurisë juridike, rritet edhe interesimi për investime nga jashtë. Investimet e reja dinamizojnë tregun e punës dhe stimulojnë ngritjen e shkallës së pjesëmarrjes së grave në tregun e punës.

6. Ndikimi i pritshëm në mjedis: Nuk ka ndikim relevant në mjedis.

7. Rreziqet potenciale:

Rreziku	Probabiliteti	Veprimi lehtësues i planifikuar
Vonesat në miratim të projektligjeve	Mesëm	Vonesat në miratimin e ligjeve nga Kuvendi mund të ndikojë afatet e aktiviteteve përcjellëse për themelimin e Gjykatës Komerciale. Ciklet zgjedhore mund të jenë të paparashikueshme, gjë që mund t'i ndikojë afatet kohore të miratimit dhe zbatimit të projektligjit për Gjykatën Komerciale.

Masa e reformës 10: Ulja e ekonomisë joformale në sektorin e pronave të paluajtshme

1. Përshkrimi i masës: Kjo masë propozon shfrytëzimin e procedurave efikase administrative të Agjencisë Kosovare për Krahasim dhe Verifikim të Pronës (AKKVP), si trup kuazi gjyqësor, për t'i ofruar njohje formale dhe ligjore bartësve faktik të të drejtave joformale pronësore, kështu që ato të mund të regjistrohen në kadastrë. Kjo reformë kontribuon në shkarkimin e gjykatave nga kërkesat për formalizim dhe i ofron qytetarëve një zgjidhje të shpejtë të kërkesave të tyre për formalizimin e të drejtave pronësore. Objektiv i përgjithshëm i kësaj mase është transformimi i kadastrit në një platformë të besueshme të të dhënave mbi pronat dhe bartësit e të drejtave pronësore në Kosovë. Kjo masë është rrjedhojë e reformave të filluara në PRE 2016 -2018 dhe bazohet në Strategjinë Kombëtare për të Drejtat Pronësore dhe Strategjinë Kombëtare për Zhvillim.

a. Aktivitetet e planifikuara për 2020:

1. Ndryshimi i Ligjit për Agjencinë Kosovare për Krahasim dhe Verifikim të Pronës; (ZKM)
2. Miratimi i projektligjeve për Kadastrën (MMPH), Tokën Ndërtimore (MD) dhe Pronën Publike (MD);
3. Hartimi i rregulloreve për detyrat dhe përgjegjësitë e Sekretariatit të AKKVP-së dhe Komisionit vendosës për adresimin e kërkesave për formalizim (AKKVP);
4. Funksionalizimi i mandatit të ri të AKKVP-së (ZKM, AKKVP);
5. Trajnimi i komisionerëve të AKKVP-së dhe stafit mbështetës të Sekretariatit të AKKVP-së (AKKVP);

b. Aktivitetet e planifikuara për 2021:

1. Trajnimi i komisionerëve të AKKVP-së dhe stafit mbështetës të Sekretariatit të AKKVP-së (AKKVP);
2. Miratimi i udhëzimit administrativ që e rregullon dhe lehtëson qasjen në të dhëna kadastrale për qytetarët e Kosovës (MMPH)

2. Treguesit e rezultateve:

Treguesi	Baza 2018	Synimi i ndërmjetëm 2020	Synimi 2022
1. Kohëzgjatja e procesit për njohje të transaksioneve joformale pronësore	n/a	18 muaj	14 muaj
2. Përditësimi i regjistrit kadastral me të dhëna të sakta të bartësve ligjor	50%	60%	70%

3. Ndikimi i pritur në konkurrueshmëri: Aktualisht, vlerësohet se janë mbi 350,000 prona të paregjistruara në Kosovë, në vlerë disa miliardësh. Krijimi i një sistemi efektiv të drejtave të pronësisë krijon siguri ligjore për investitorët dhe rrjedhimisht i rritë mundësitë për investime, ndërsa kjo u krijon shtetasve më shumë mundësi për të përdorur pronën si kolateral dhe për këtë arsye përmirëson qasjen në financa. Gjithashtu, fuqizimi i të drejtave pronësore përmirëson indikatorët e Bankës Botërore për mjedisin e të bërit biznes, duke përfshirë regjistrimin dhe administrimin e pronës dhe zgjidhjen e kontesteve pronësore.

4. Vlerësimi i kostos së aktiviteteve dhe burimet e financimit: Kosto e përgjithshme për zbatim të kësaj mase vlerësohet të jetë 1,704,270 EUR. Nga kjo vlerë 25,440 EUR vlerësohet kosto e për vitin 2020, e cila pritet të financohet nga grantet tjera (Projekti i USAID). Për vitin 2021, kosto vlerësohet të jetë rreth 900,000 EUR, nga të cilat 758,000 pritet të financohen nga Buxheti i Kosovës dhe 141,025 EUR nga grantet tjera. Ndërsa kosto e vlerësuar për vitin 2022 është 779,805 nga të cilat 701,600 pritet të financohen nga Buxheti i Kosovës dhe 78,205 nga grantet tjera.

5. Ndikimet e pritshme mbi rezultatet sociale, të tilla si punësimi, reduktimi i varfërisë, barazia gjinore: Fuqizimi i të drejtave pronësore kontribuon në uljen e pabarazisë gjinore. Për gratë dhe vajzat, ekonomia joformale i gjerë në sektorin e pronave kur prona shkëmbehet jashtë sistemit formal përjashton ato nga shitblerjet mbi të cilat ato posedojnë të drejta legjitime. Me posedim të pronës, gratë pavarësohen ekonomikisht, duke shfrytëzuar pronën si kolateral për marrjen e kredive bankare për fillim të një biznesi të ri që krijon vende të reja pune, apo për marrjen e subvencioneve për shfrytëzim efektiv të tokave bujqësore.

6. Ndikimi i pritshëm në mjedis: Nuk ka ndikim relevant në mjedis.

7. Rreziqet potenciale

Rreziku	Probabiliteti	Veprimi lehtësues i planifikuar
Bashkëpunimi dhe koordinimi ndërinstytucional	I ulët	AKKVP në ndërmarrë hapat e duhur për themelim të grupeve punuese dhe të rris rolin e saj koordinues në këtë proces.

Masa e reformës 11: Zvogëlimi i ekonomisë joformale

1. Përshkrimi i masës: Për të adresuar një nga sfidat kryesore të ekonomisë së vendit, Qeveria ka miratuar një strategji gjithë përfshirëse për ta luftuar ekonominë joformale. Kjo masë paraqet prioritetet e selektuara dhe të fokusuara për përmirësimi i sundimit të ligjit, shkëmbimit të dhënave brenda qeverisë dhe qeverisjes ekonomike në Kosovë, me qëllim të rritjes së të ardhurave tatimore si dhe formalizmit të punësimit. Masa është në përputhje me Strategjinë e re Kundër Ekonomisë Joformale dhe Parandalimin e Pastrimit të Parave dhe Financimit të Terrorizmit.

a. Aktivitetet e planifikuara për 2020:

1. Ndryshimi i kornizës së nevojshme ligjore, miratimi dhe nxjerrja e akteve nënligjore për uljen e transaksionit aktual prej 500 € në 300 Euro për biznes (Ligji per procedurat e ATK) në para kesh si dhe futjen e pagesës elektronike obligative (Ligji i Punës) për 1) të gjitha pagat dhe mëditjet e punonjësve në të gjithë sektorët dhe 2) punësimin, papunësinë dhe pagesat e sigurisë sociale / shëndetësore për të gjithë banorët e Kosovës;
2. Zhvillimi i sistemit aktual për përditësimin automatik të klasifikimit të aktivitetit ekonomik të bizneseve përmes EDI-t sipas nomenklaturës ndërkombëtare (NACE rev.2) dhe shkëmbimi i këtyre informacioneve nga ATK në ARBK dhe ASK;
3. Zgjerimi i aktiviteteve inspektuese në sektorin e ndërtimit, akomodimit dhe kontrollit të stoqeve të mallrat në sektorin e tregtisë, si rezultat i zbatimit të Planeve Specifike Përmbushëse për sektorët me shkallë të lartë të rrezikshmërisë;
4. Intensifikimi i aktiviteteve inspektuese në mes ATK-së dhe Ministrisë së Punës dhe Mirëqenies Sociale (MPMS) me qëllim të identifikimit dhe regjistrimit të punëtorëve të pa regjistruar;
5. Ristrukturimi i Inspektoratit të Punës dhe punësimi i 20 inspektorëve shtesë të punës;
6. Intensifikimi i veprimeve inspektuese (kontrolleve/inspektimeve) ndërmjet DK dhe ATK tek bizneset që kategorizohen me rrezik të lartë të shmangies së tatimeve të identifikuara nga grupi i përbashkët i inspektorëve të DK dhe ATK në fushat si tregtia, tekstili, dyqanet e telefonave dhe arit.

b. Aktivitetet e planifikuara për 2021:

1. Zgjerimi i aktiviteteve inspektuese në sektorin e ndërtimit, akomodimit dhe kontrollit të stoqeve të mallrat në sektorin e tregtisë, si rezultat i zbatimit të Planeve Specifike të përmbushjes për sektorët me shkallë të lartë të rrezikshmërisë;
2. Vlerësimi ex post i zbatimit të aktivitetit 3 të vitit 2019 dhe hartimi i masave të nevojshme korrigjuese për planin e vitit vijues, ndryshimeve dhe zbatimit;
3. Zgjerimi i gamës së Vlerësimeve të Rrezikut nga NJIF (Njësia e Inteligjencës Financiare) duke shtuar vlerësimin e Sektorit Financiar.

c. Aktivitetet e planifikuara për 2022:

1. Themelimi dhe funksionalizimi i Njesisë për Rikthimin e Aseteve të Konfiskuara;
2. Krijimi i fondit të konfiskimit në Kosovë;
3. Themelimi i një sistemi për pagesa ndërbankare me qëllim të stimulimit të pagesave përmes kartave dhe formave tjera të pagesës që e ulë përdorimin e parasë së gatshme në një shkallë të lartë si mjet pagese;

2. Treguesit e rezultateve:

Treguesi	Baza 2018	Synimi i ndërmjetëm 2020	Synimi 2022
1. % e të hyrave tatimore nga ngushtimi i hendekut tatimor ³¹	Rritja e përqindjes së bazës tatimore për tip tatimi dhe sektori me ekspozim të lartë ndaj ekonomisë joformale; jo më pak 2% si mesatare e të gjitha	Rritja e përqindjes së bazës tatimore për tip tatimi dhe sektori me ekspozim të lartë ndaj ekonomisë joformale; jo më pak 2.5% si mesatare e të gjitha	Rritja e përqindjes së bazës tatimore për tip tatimi dhe sektori me ekspozim të lartë ndaj ekonomisë joformale; jo më pak 2.5% si mesatare e të gjitha

³¹ Strategjia Kombëtare për Luftim të Ekonomisë Joformale, Pastrimit të Parasë dhe Financimit të Terrorizmit dhe Krimin Financiar 2019-2023

	tipeve të tatimit (VAT, PIT, CIT)	tipeve të tatimit (VAT, PIT, CIT)	tipeve të tatimit (VAT, PIT, CIT)
2. Shkalla e punësimit joformal ³²	14%	12%	10%

3. Ndikimi i pritur në konkurrueshmëri: Reduktimi i ekonomisë joformale do të përmirësojë mjedisin e të bërit biznes në përgjithësi, konkurrencën lojale dhe për rrjedhojë do të mundësojë rritjen e atyre sektorëve ku Kosova ka avantazhe më konkurrues. Konkurrenca nga sektori joformal, është pengesa kryesore e tatimpagueseve të rregullt. Kjo masë do të adresonte këtë çështje, përmes rritjes së transaksioneve të tatueshme, si rezultat i zbatimit të një mekanizmi më të efektshëm të kontrollit dhe një analize më të mirë të rrezikut, e cila pritet që të patën brenda një viti të reflektohet me rreth 50 mil qarkullim shtesë dhe të paktën 1,000 punësime të formalizuara.

4. Vlerësimi i kostos së aktiviteteve dhe burimet e financimit: Kostoja totale për zbatimin e kësaj mase është 1,296,650. Një pjesë e madhe e hargjimeve në vitin 2020 janë të planifikuara si paga në shumën prej 294,000 euro me të cilat do të paguhen 30 inspektorë tatimor të ri (6 muaj) dhe 20 inspektorë të punës. 187,500 euro shtesë janë planifikuar si Mallra dhe Shërbime, për blerjen e pajisjeve të zyrës dhe furnizime tjera të nevojshme. Kostoja totale për vitet 2021 dhe 2022 merr parasysh ndikimin e plotë vjetor të pagave për të dy kategoritë e inspektorëve (inspektorëve tatimor dhe të punës). Përveç kësaj, vlerësimi për vitin 2022 merr parasysh pagat e stafit të ri dhe G&S, për stafin e ri që pritet të punësohet nën Njësinë për Rikthimin e Aseteve të Konfiskuara.

5. Ndikimet e pritshme mbi rezultatet sociale, të tilla si punësimi, reduktimi i varfërisë, barazia gjinore: Ndikimi kryesor në punësim do të ishte përmirësimi i niveleve zyrtare të punësimit në sektorët me nivelin më të lartë të informalitetit, kjo do ndikonte edhe në rritjen e të drejtave të punëtorëve në punë dhe qasjen më të lehtë në financa. Po ashtu, do të ndikoj në zhvillimin ekonomik, rritjen e buxhetit, e cila do mund të përkthehej edhe me ngritjen e mirëqenies për shtresat më të varfëra të popullsisë. Reduktimi i ekonomisë joformale do të ndikojë ndjeshëm edhe në rritjen e të hyrave buxhetore përmes së cilave financohen shërbimet publike duke ngritur kështu mirëqenien e qytetarëve të vendit dhe ndikojnë në ofrimin jociësor të shërbimeve. Si rezultat, shkalla e punësimit joformal deri në vitin 2021 pritet të ulet deri në 12% nga 16 % sa vlerësohet të jetë në vitin 2018.

6. Ndikimi i pritshëm në mjedis: Nuk ka ndikim relevant në mjedis.

7. Rreziqet potenciale:

Rreziku	Probabiliteti (i ulët ose i lartë)	Veprimi lehtësues i planifikuar
1. Ngecja e bashkëpunimit ndër-institucional	I Lartë	Intensifikimi apo rritja e shkëmbimit të të dhënave ndërmjet institucioneve të ndryshme si atyre të nivelit qendror, po ashtu edhe atyre lokale me qëllim luftimin e ekonomisë joformale.
2. Mungesa e konsistencës së Institucioneve Ligj zbatuese në bashkëveprimin ndër-institucional.	I Lartë	Rritja e numrit të memorandumeve të bashkëpunimit në mes institucioneve duke mundësuar ndërlihdjen e sistemeve ku informacioni do shkëmbehej në formë elektronike.

³² Ibid

4.3.4. Hulumtimi, zhvillimi dhe inovacioni dhe ekonomia digjitale

a. Analiza e pengesave kryesore

Gjendja aktuale: Sistemi i Hulumtimit, Zhvillimit dhe Inovacionit (HZHI) në Kosovë vazhdon të ketë nivel shumë të ulët të zhvillimit. Lidhur me financimin, buxheti i alokuar është i pamjaftueshëm, pasi që sipas Ligjit për Kërkim dhe Aktivitetet Shkencore, Qeveria e Kosovës duhet të ndajë 0.7% ose 14 milionë euro në vit për shkencë dhe inovacion në MASHT, por për shkak të mungesës së fondeve buxheti i alokuar për vitin 2019 është 1.600,000 EUR, ndonëse kjo shënon një rritje të vogël në krahasim me vitet e kaluara. Ligji për Inovacion Shkencor dhe Transfer të Dijes dhe Teknologjisë është miratuar dhe përcakton qartë bartësit e kërkimit shkencor. Mekanizmat mbështetës mungojnë dhe duhet të shtohen përpjekjet për ta dizajnuar atë. Sa i përket performancës së Kosovës në programin Horizon 2020, janë marrë masa për përmirësim të performancës përmes trajnimeve dhe ndërlidhjes më të mirë me studiuesit, përmirësimit të pikave kombëtare të kontaktit, shkëmbimit të praktikave më të mira dhe konsultimeve me vendet e tjera. Skema e mbështetjes për inovacion dhe ndërmarrësi ka filluar të zbatohet duke përfshirë kontributin e partnerëve zhvillimorë.

Gjatë vitit 2019, është miratuar Strategjia kombëtare për inovacion dhe ndërmarrësi dhe koncepti dokumenti për Ligjin për inovacion dhe ndërmarrësi, ndërsa tani po vazhdon puna për hartimin e Ligjit për I&N. Sa i përket zhvillimit të HZHI-së, janë themeluar 4 qendrat regionale për inovacion dhe ndërmarrësi (Prishtinë, Ferizaj, Mitrovicë dhe Pejë) dhe tani është duke punuar në funksionalizimin e tyre.

Ekonomia Digjitale: rrjetet fikse të telekomunikimeve janë të përhapura gjerësisht në zonat urbane por jo edhe në të gjitha zonat rurale. Penetrimi i telefonisë fikse është 3.5% krahasuar me mesataren e BE-së prej 24%. Penetrimi i telefonisë mobile është rreth 108% të popullsisë dhe vlerësohet se përdorues të internetit përmes rrjetit 3G dhe 4G janë 106% të banorëve krahasuar me 126% në BE. Penetrimi i internetit me qasje fikse vlerësohet të jetë 110% të familjeve krahasuar me 87% në BE.

Investimet në infrastrukturën e telekomunikimit kanë shënuar rënie nga viti 2015 kur kanë qenë afër 52 mil. €, gjatë vitit 2018 kanë qenë rreth 30 mil.€ (afër 0.5 % e BPV së përgjithshme të Kosovës). Përdorimi i përgjithshëm i TIK-ut në industri është akoma i kufizuar dhe shumë kompani kanë mungesë të vetëdijesimit lidhur me përfitimet konkurruese. Pavarësisht se shumica e familjeve në Kosovë kanë qasje në internet si me lidhje fikse ashtu edhe me celular, 38.7 % e popullsisë së vendit ende nuk ka qasje në asnjë lloj pajisje kompjuterike elektronike. Shpërndarja e infrastrukturës së TIK është relativisht e pa balancuar, duke rezultuar në mungesë të qasjes në infrastrukturën brezgjërë.

Vlerësohet se në sektorin e TIK-ut janë të punësuar rreth 2000 punëtorë, apo më pak se 1% nga numri total i të punësuarve krahasuar me 3,7% në nivel të BE. 571 biznese kanë të regjistruara TIK-un si aktivitet parësor, por vetëm rreth 120 prej tyre konsiderohen biznese me shërbime të bazuara në produkte të TIK, ndërsa të tjerat janë biznese shitëse e servisuere të harduerit.

Pengesat strukturore: Pengesa kryesore është mungesa e kornizës ligjore dhe politikave për mbështetje të aktiviteteve të fushës së hulumtimit dhe zhvillimit (R&D), aktivitetet e fragmentuara, infrastruktura e pamjaftueshme e butë (p.sh. ekspertë / konsulentë të HZHI) dhe infrastrukturës fizike (p.sh. laboratorë, pajisje); dështimi për të marrë pjesë në programet Horizon 2020. Një mungesë tjetër është mungesa e bashkëpunimit midis sektorit privat, sektorit publik dhe institucioneve të arsimit të lartë. Gjithashtu edhe mungesa e informacionit të saktë dhe të përditësuar mbi potencialin e inovacionit dhe ndërmarrësisë për zhvillimin e projekteve inovative të produkteve dhe shërbimeve. Sa i përket ekonomisë dixhitale, pengesa kryesore është mungesa e një ekosistemi të përgjithshëm për të krijuar mundësi për idetë më

inovative jo vetëm në sektorin e TIK-ut, por në të gjitha fushat që lidhen me TIK dhe me teknologjitë dixhitale të mishëruara dhe aplikuar në të gjitha pjesët e jetës.

Mungesa e shtrirjes së infrastrukturës së internetit brezgjerë ndikon negativisht në produktivitetin global dhe konkurrencën e kompanive dhe zvogëlon mundësitë për vetëpunësim, mësim në distancë, mësim dixhital dhe marketing dixhital.

b. Prioritetet e reformave strukturore

Masa e reformës #12: Përmirësimi i mjedisit për inovacion dhe ndërmarrësi

1. Përshkrimi i masës: Kjo masë ka për qëllim stimulimin dhe zbatimin e ideve dhe projekteve inovative të ekosistemit dhe ekselencës për hulumtim, të fuqizojë shkathtësitë e ndërmarrësisë, në veçanti për NMVM-të dhe bizneset fillestare (Start-Up) si dhe të rris mobilitetin e studentëve. Kjo do të arrihet duke siguruar fonde dhe infrastrukturë adekuate për zhvillimin e këtyre projekteve, fuqizimin dhe zhvillimin e shkathtësive të reja dhe duke iniciuar instrumente të reja për qeverisje dinamike në hulumtim dhe inovacion.

Inovacionet në prodhim, përpunim dhe shërbime në fushën e TIK-ut do të kenë përparësi për subvencionim. Qeveria në bashkëfinancim me GIZ është duke zbatuar projektin “Innovation Fund” që ka për qëllim përkrahjen e bizneseve inovative. Gjithashtu, MIN është duke funksionalizuar Qendrat Rajonale të Inovacionit dhe Ndërmarrësisë në Prishtinë, Mitrovicë dhe Qendrën Multi-funksionale inovative në Shtime dhe së shpejti do të fillojmë punën rreth funksionalizimit të Parkut të Inovacionit dhe Trajnimeve në Prizren. Aktivitetet e kësaj mase janë në pajtim me Strategjinë Kombëtare për Zhvillim dhe Strategjinë për Inovacion dhe Ndërmarrësi..

a. Aktivitetet e planifikuara për 2020:

- 1) Hartimi dhe Miratimi i Ligjit për Inovacion dhe Ndërmarrësi dhe infrastruktura sekondare ligjore (MIN);
- 2) Hartimi dhe miratimi i UA për Themelimin e mekanizmit për implementimin e fondit për I&N (MIN);
- 3) Mbështetja direkte financiare për idetë, projektet dhe aktivitet inovative për NMVM-të dhe bizneset fillestare Start UP në sektorin e TIK dhe sektorët prioritarë si dhe skema spin-off (MIN);
- 4) Studim (hulumtim) lidhur me aplikimin e qyteteve të mençura dhe hartimi i udhëzuesit për qytetet e mençura (smart cities) (MIN);
- 5) Mbështetja direkte financiare për hulumtuesit për mobilitete në fushat prioritare të hulumtimit si dhe mbështetje studentëve të doktoratës për studime në top 500 universitetet më të mira sipas listës Shanghai (MASHT);
- 6) Finalizimi i koncept dokumentit për hartëzimin e sistemeve të hulumtimit, shkencës dhe inovacionit (MASHT);
- 7) Mbështetja direkte financiare për bizneset përmes skemave voucher (MASHT)

b. Aktivitetet e planifikuara për 2021:

- 1) Mbështetja direkte financiare për idetë, projektet dhe aktivitet inovative për NMVM-të dhe bizneset fillestare Start UP në sektorin e TIK dhe sektorët prioritarë si dhe skema spin-off (MIN);
- 2) Themelimi i Qendrave rajonale të inovacionit dhe ndërmarrësisë në Pejë dhe Gjilan (MIN);
- 3) Hartimi i programit për zhvillimin e Parkut të inovacionit dhe trajnimeve në Prizren në bashkëpunim me GIZ dhe ministritë relevante të linjës (MIN);
- 4) Hartimi i Pilot Projekteve për qytetet e mençura në bashkëpunim me Kuvendet Komunale (MIN);

- 5) Përgatitja e një programi të përbashkët për zhvillimin e Parkut të teknologjisë në Prizren (MIN);
- 6) Hartëzimi i infrastrukturës laboratorike për hulumtim dhe inovacion (MASHT);
- 7) Vazhdimi i mbështetjes së projekteve shkencore dhe inovative, projekteve bilaterale për skemat e mobilitetit, mobilitetin afatshkurtër të shkencëtarëve të Kosovës, ngritjen e kapaciteteve (MASHT);
- 8) Zhvillimi i regjistrimit të hulumtuesve në nivel vendi (MASHT).

c. Aktivitetet e planifikuara për 2022:

- 1) Mbështetja direkte financiare për idetë, projektet dhe aktivitet inovative për NMVM-të dhe bizneset fillestare Start UP ne sektorin e TIK dhe sektorët prioritarë si dhe skema spin-off (MIN);
- 2) Vazhdimi i hartimit të Pilot projekteve për qytetet e mençura në bashkëpunim me Kuvendet Komunale (MIN);
- 3) Mbështetje direkte për hulumtuesit përmes projekteve shkencore dhe inovative, projekteve bilaterale për skemat e mobilitetit, mobilitetit afatshkurtër të shkencëtarëve të Kosovës, ngritjen e kapaciteteve (MASHT);
- 4) Përgatitja e një raporti mbi potencialin hulumtues në Kosovë duke bashkuar hartën e infrastrukturës laboratorike dhe vlerësimin e performancës së hulumtimit; (MASHT).

2. Treguesit e rezultateve

Treguesit:	Baza	Synimi i ndërmjetëm 2021	Synimi 2022
Rritja e punësimit në NMVM që financohen nga MIN, rritja me %	Fillon të matet nga 2020	15%	25%

3. Ndikimi i pritshëm në konkurrueshmëri: Skemat për financimin e projekteve dhe ideve inovative dhe qendrave rajonale të inovacionit dhe ndërmarrësisë mëton të avancojë teknologjitë e reja, produktet dhe shërbimet tek kompanitë vendore, duke zhvilluar resurset humane, rritur profitin dhe produktivitetin e ndërmarrjeve dhe njëkohësisht duke rritur potencialin për eksport dhe tërheqjen e investimeve të huaja. Zbatimi i kësaj mase ndikon në zhvillimin e shkathtësive të fuqisë punëtore, rrit cilësinë e produkteve dhe efikasitetin e ndërmarrjeve, nxit inovacionin dhe krijon mundësi për punësim dhe vetëpunësim.

4. Vlerësimi i kostos së aktiviteteve dhe burimet e financimit: Kosto e përgjithshme për zbatim vlerësohet të jetë 25,833,000 EUR. 7,590,000 EUR është kosto për vitin 2020, e cila në masë të madhe do të financohet nga buxheti i Kosovës në shumën prej 5900,000 Eur; 7,000,000 euro nga mbështetja direkte për SME pjesa tjetër nga grantet tjera. Për vitin 2021, kostoja vlerësohet të jetë 10,098, 000 EUR, nga të cilat 10,050,000 EUR pritet të financohen nga Buxheti i Kosovës dhe 48,000 EUR nga grantet tjera. Ndërsa kostoja e vlerësuar për vitin 2022 është 8,145,000EUR nga të cilat 8,145,000 pritet të financohen nga Buxheti i Kosovës dhe 60,000 nga grantet tjera. Në vitet 2021 dhe 2022, krahas subvencioneve për ndërmarrjet inovative, janë planifikuar edhe 1,500,000 euro për themelimin e Qendrave regjionale për inovacion dhe ndërmarrësi.

5. Ndikimet e pritshme mbi rezultatet sociale, të tilla si punësimi, reduktimi i varfërisë, barazia gjinore: Kjo masë do të ndikojnë në ngritjen e punësimit me prioritet për të rinjtë dhe gratë. Vitet e fundit nga granti për inovacion dhe ndërmarrësi, mbështetja financiare direkte skema Start-up, ka rezultuar në lehtësirat për të bërë biznes, me këtë rast kanë startuar punën rreth 80 biznese të reja me nga 2-3 punëtorë, 60% prej tyre gra.

6. Ndikimi i pritshëm në mjedis: Masa nuk pritet të ketë ndikim në mjedis.

7. Rreziqet potenciale

Rreziku	Probabiliteti	Veprimi lehtësues i planifikuar
Mënyra e financimit të qendrave të rajonale të inovacionit dhe Ndërmarrësisë deri në vetëmbajtje. mosrealizimi i vlerësimi i bazuar në performancë për fushën e hulumtimit	I ulët	Statusi i qendrave të inovacionit në bashkëpunim me universitet dhe kuvendet komunale dhe OJQ-të.
Ngecjet në funksionalizimin e Parkut të inovacionit dhe trajnimeve në Prizren.	I ulët	Hartimi i një koncept dokumenti apo rregullore të veçantë mbi mënyrën e organizimit, menaxhimit dhe funksionimit të Parkut ndër-rajonal për inovacion dhe trajnime.

Masa e reformës #13: Shtrirja e infrastrukturës përkatëse të rrjeteve dhe shërbimeve të TIK-ut për zhvillim socio-ekonomik

1. Përshkrimi i masës: Masa është vazhdimësi nga PRE 2019-2021 dhe ka për qëllim zgjerimin e qasjes dhe përdorimit të TIK-ut përmes shtrirjes së infrastrukturës brezgjere në viset e pambuluara, përkrahjes për shtrirjen e infrastrukturës mobile 5G, krijimit të kushteve për hulumtim dhe zhvillim në TIK, forcimit të kapitalit njerëzor dhe mbështetjes së bizneseve dixhitale, si dhe dixhitalizimit të bizneseve tjera. Programi për Ekonominë Dixhitale të Kosovës- KODE, është duke zbatuar për periudhën 2019-2023. . Janë nënshkruar tridhjetë (30) kontrata për shtrirjen e infrastrukturës brezgjere me shpejtësi të lartë, për 30 lote/zona që përfshijnë 70 fshatra të pambuluara. Pas realizimit të fazës së parë për funksionalizimin e Parkut teknologjik në Bërnice më 2018, tani më 2019 është duke u realizuar edhe Faza II. Gjithashtu, 20 shkolla fillore do pajisen me pajisje të domosdoshme për trajnim, testim dhe mentorim në fushën e TIK-ut dhe Inovacionit. Lidhur me zhvillimin e resurseve njerëzore për ekonominë dixhitale dhe mbështetje për biznese dixhitale, aktivitetet pritet të fillojnë më 2020 nëpërmjet fondeve të IPA. Kjo masë është në përputhje me SKZH, Agjendën Dixhitale të Kosovës 2013-2020, Strategjinë e Kosovës për TI. Është thelbësore të përcaktohen përparësitë gjatë procesit të përpilimit të Strategjisë për specializim të mençur për investime në sektorin e TIK-ut në fushën e prodhimit, nëpërmjet bashkëpunimit të ngushtë me sektorin privat.

a. Aktivitetet e planifikuara për 2020:

- 1) Shtrirja e infrastrukturës brezgjere në vise të pambuluara përmes programit KODE dhe përkrahja për shtrirjen e infrastrukturës mobile 5G (MZHE);
- 2) Krijimi i Stacionit Fiks për monitorim të frekuencave (MZHE);
- 3) Përgatitja e metodologjisë për monitorimin vjetor të statistikave në industrinë e TIK-ut dhe H&ZH (MZHE);
- 4) Zhvillimi i trajnimeve për të rinj dhe lidhja e tyre me mundësitë e punëve online – të rinjtë online dhe programi i rritjes (Youth Online and Upward Program – YOU) (MZHE);
- 5) Krijimi i Qendrës së ekselencës dixhitale - furnizimi me pajisje dhe funksionalizimi i QED, pilotimi i 5G (MZHE);
- 6) Krijimi i Rrjetit kombëtar për hulumtim dhe edukim në QED në bashkëpunim me Universitetet në Kosovë;
- 7) Zhvillimi institucional dhe ngritja e kapaciteteve për zbatimin e dispozitave të rregullimit të eIDAS (MZHE).

b. Aktivitetet e planifikuara për 2021:

- 1) Hartimi i Strategjisë për axhendën e ardhshme dixhitale të Kosovës (MZHE);
- 2) Shtrirja e infrastrukturës brezgjere në vise të pambuluara përmes programit KODE dhe përkrahja për shtrirjen e infrastrukturës mobile 5G (MZHE);
- 3) Zhvillimi i trajnimeve për të rinj dhe lidhja e tyre me mundësitë e punëve online – të rinjtë online dhe programi i rritjes (Youth Online and Upward Program – YOU) (MZHE);
- 4) Dixhitalizimi i bizneseve tradicionale dhe rritja e përdorimit të teknologjive TIK në sektorin privat (MZHE);
- 5) Zhvillimi në vazhdimësi i Qendrës së ekselencës dixhitale - furnizimin e pajisjeve dhe funksionimin e QED (MZHE);
- 6) Inicimi i një thirrje për propozime për projekte H&ZH në TIK (MZHE);
- 7) Krijimi i qendrës për edukim - STEM në fushën e TIK-ut në QED (MZHE);
- 8) Krijimi i sistemit të monitorimit për TIK (MZHE);
- 9) Përgatitja e udhërrëfyesit nacional për inteligjencë artificiale, blockchain (MZHE);
- 10) Zhvillimi institucional dhe ngritja e kapaciteteve për zbatimin e dispozitave të rregullimit të eIDAS (MZHE).

c. Aktivitetet e planifikuara për 2022:

- 1) Përkrahja për shtrirjen e infrastrukturës mobile 5G (MZHE);
- 2) Zhvillimi i trajnimeve për të rinj dhe lidhja e tyre me mundësitë e punëve online – të rinjtë online dhe programi i rritjes (Youth Online and Upward Program – YOU) (MZHE);
- 3) Fshatrat e mençura në zonat e largëta (MZHE);
- 4) Zhvillimi në vazhdimësi i Qendrës së ekselencës dixhitale - furnizimin e pajisjeve dhe funksionimin e QED (MZHE);
- 5) Fillimi i klasave për fëmijë nga shkollat fillore në Prizren në edukimin STEM (MZHE);
- 6) Inicimi i një thirrje për propozime për projekte H&ZH në TIK (MZHE);
- 7) Inicimi i pjesëmarrjes së Kosovës në programin e BE-së për raportin vjetor krahasues "Prospective Insights in ICT R&D" (PREDICT) (MZHE);
- 8) Zhvillimi institucional dhe ngritja e kapaciteteve për zbatimin e dispozitave të rregullimit të eIDAS (MZHE).

2. Treguesit e rezultateve

Treguesi	Viti bazë	Synimi ndërmjetëm	Synimi 2022
Numri i zonave kadastrale të mbuluara me infrastrukturë fikse brezgjere	2018 34	2021 150	2022 266
Numri i të trajnuarve në fushën e TIK, për ekonominë dixhitale	2019 0	2021 2040	2022 3060
Piloti i 5G në QED i përfunduar	2019 JO	2020 PO	2021 PO

3. Ndikimi i pritur në konkurrueshmëri: Studimi i BB arrin në përfundim që rritja e penetrimit të infrastrukturës fikse brezgjere prej 10% do të përcillet me një rritje prej 1.21% të GDP-së në ekonominë e zhvilluara dhe 1.38% të GDP-së në ekonominë në zhvillim. Krijimi i kushteve të përshtatshme përmes shtrirjes së infrastrukturës përkatëse të rrjetave dhe mundësitit të shërbimeve brezgjere do të lehtësojë qasjen në tregje ndërkombëtare, zhvillim të modeleve të reja të biznesit, duke i lejuar njerëzit dhe kompanitë të punojnë

pavarësisht lokacionit dhe me orar fleksibil dhe në përgjithësi përshpejtimin e procedurave dhe proceseve duke rritur dinamizmin ekonomik dhe duke përmirësuar konkurrueshmërinë, përmirësimin e tregut të punës dhe mjedisin e biznesit. Ofrimi i një force të kualifikuar për punë do të ndihmonte rritjen e sektorit të TIK-ut, rritjen e konkurrencës dhe shtimin e të hyrave në ekonominë e vendit tonë.

4. Vlerësimi i kostos së aktiviteteve dhe burimet e financimit: Kostoja totale për zbatimin e është 29,000,000€. . Nga kjo shumë totale, kostoja e vlerësuar për vitin 2020 është 10,019,069 EUR, nga të cilat 1, 500,000 janë fonde nga Buxheti i Kosovës, 2,650,000 janë fonde nga IPA dhe 5,869,000 nga Banka Botërore. Kostoja e vlerësuar për vitin 2021 është 10,320,261 EUR nga të cilat 1,200,000 do të financohen nga Buxheti i Kosovës, 3,800,000 nga Fondet IPA dhe 5,320,261 nga Banka Botërore. Ndërsa, kostoja e vlerësuar për vitin 2022 është 8,640,437 nga të cilat 1,200,000 EUR do të financohen nga Buxheti Qendror 3,800,000 EUR nga Fondet IPA dhe 3,640,437 EUR nga Banka Botërore.

5. Ndikimet e pritshme mbi rezultatet sociale, të tilla si punësimi, reduktimi i varfërisë, barazia gjinore: Kjo masë do të ketë ndikim pozitiv në punësim duke zgjeruar mundësitë për punë dixhitale, me fokus të veçantë tek të rinjtë, gratë dhe personat me aftësi të kufizuara. Si rezultat direkt i komponentës së dytë të Programit KODE është planifikuar krijimi i 400 vendeve të reja të punës në bizneset e softuerit të TI-së dhe janë planifikuar trajnime në TIK për 2000 persona, të cilët potencialisht mund të konsiderohen vende të reja të punës (të punësuar apo vetëpunësuar).

6. Ndikimi i pritshëm në mjedis: Masa është neutrale ndaj mjedisit.

7. Rreziqet potenciale

Rreziku	Probabiliteti	Veprimi lehtësues i planifikuar
1. Vonesat eventuale në realizimin e projekteve me BB dhe IPA	I ulët	Shqyrtimi i hollësishëm, në fazën e hershme të zbatimit të aktivitetit, të fuqisë punëtore potenciale të TIK dhe bizneseve ekzistuese të TIK në lidhje me kriteret për pranim në aktivitet, duke përdorur mjetet më efikase të TIK-ut për testimin dhe vlerësimin e kandidatëve potencialë
2. Kapacitetet e kufizuara absorbuese në mesin e fuqisë punëtore potenciale të TIK dhe bizneseve të TIK	I ulët	

4.3.5. Reformat në tregti

a. Analiza e pengesave kryesore

Gjendja aktuale: Kosova ka ndërmarrë hapa thelbësorë në liberalizimin e ekonomisë dhe tregtisë së jashtme. Hapa të rëndësishëm ishin anëtarësimi në CEFTA dhe nënshkrimi i Marrëveshja e Stabilizim Asociimit me BE. Megjithatë, Kosova është i vetmi shtet i CEFTA-së, që nuk është as anëtarë në OBT dhe as vëzhgues. Së fundi është ratifikuar nga Presidenti, Marrëveshja e Tregtisë së Lirë me Turqinë e cila ka hyrë në fuqi me 1 Shtator 2019. Gjithashtu, janë finalizuar negociatat me Mbretërinë e Bashkuar për MTL. Sidoqoftë, tregtia e mallrave mbetet e mbizotëruar nga importet të cilat në 2017 dhe 2018 përbëjnë pothuajse 67% të tregtisë totale. Nga ana tjetër, ndërsa eksportet e shërbimeve kanë pasur dhe performancë inkurajuese dhe përbëjnë 78.2% dhe 80% të eksporteve totale përkatësisht në 2017 dhe 2018. Aktivitetet e shërbimeve³³ në vitin 2017 kanë përbërë 71.9 të PBV-së. Duke pasur parasysh këtë rol të rëndësishëm të shërbimeve për konkurrencën e Kosovës, heqja e barrierave tregtare për zhvillimet në sektorin e shërbimeve është vendimtare. Sa i përket

³³ Aktivitetet e shërbimeve përfshijnë: Furnizimin me rrymë dhe ujë, ndërtimi, tregtia më shumicë dhe pakicë, transporti, shërbimet hoteliere, informacioni, aktivitetet financiare etj.

eksporteve të mallrave, mungesa e diversifikimit të produkteve është veçanërisht akute kur bëhet fjalë për eksportet e Kosovës në tregjet e zhvilluara (BE, CEFTA) me indeksin herfindahl-hirschman prej 0.52 dhe 0.6. Nga ana tjetër, eksportet në CEFTA janë më të larmishme me indeksin hh prej 0.25. Në nivel rajonal, Kosova është pjesëmarrëse në reformat e lehtësimit të tregtisë përmes mekanizmave të CEFTA-s.

Agjenda e lehtësimit të tregtisë të vendeve të CEFTA-së është e lidhur me Marrëveshjen e OBT për Lehtësimin e Tregtisë. Në Raportin e politikave të konkurrueshmërisë 2018 të OECD-së, politikat e lehtësimit të tregtisë së Kosovës u renditën ndër më të ulëtat në mesin e 6 vendeve të SEE. Veçanërisht kritike janë fushat e standardeve teknike dhe masat sanitare dhe fitosanitare, infrastruktura dhe procedurat e vlerësimit të konformitetit, zbatimi i riskut i bazuar në inspektime dhe sistemi i informacionit në fushën e SPS. Gjithashtu, rezultati për licencat e importit ishte më i ulëti në SEE, ndërsa sa i përket barrës administrative për tregtinë, performanca e Kosovës është e krahasueshme me vendet e tjera. Në rrjedhën e aktiviteteve për lehtësimin e tregtisë, Kosova ka vazhduar harmonizimin e legjislacionit në fushën e lëvizjes së mallrave me atë të BE-së që t'i mundësoj qasje më të lehtë produkteve kosovare në tregun e saj. Ky harmonizim është edhe një kërkesë thelbësore e Marrëveshjes së Stabilizimit Asociimit. Lidhur me këtë duke pasur parasysh që fusha e produkteve të ndërtimit është shumë e rëndësishme për Kosovën pasi që sektori i ndërtimit përbën afërsisht 7.8% të BPV-së së Kosovës, MTI ka ndërmarrë masa për rregullimin e kësaj fushe. Mbrojtja e shëndetit, sigurisë dhe mjedisit për të gjithë qytetarët e Kosovës varet nga ndërtesat adekuate dhe punimet tjera ndërtimore (rrugët, hekurudhat, etj.), përderisa ndërtesat gjithashtu luajnë një rol në fushat tjera të politikave, si reduktimi i konsumit të energjisë dhe shfrytëzimi i qëndrueshëm i burimeve. Prandaj, është qenësore që të dihet performanca dhe përshtatshmëria e produkteve të ndërtimit që do të vendosen në këto punime.

Pengesat strukturore: Përveç zvogëlimit të shpenzimeve administrative, niveli i zhvillimit të infrastrukturës së cilësisë (standardizimi, akreditimi dhe certifikimi i produktit) është një pengesë tjetër për eksportet dhe zëvendësimin e importit. Reduktimi i pengesave teknike për tregtinë është pra një element po aq i rëndësishëm i lehtësimit të tregtisë. Kosova ka identifikuar barrierat logjistike dhe kufitare si një nga pengesat më të mëdha për qarkullim më të madh të mallrave midis partnerëve rajonal, si dhe për një integrim më të thellë me pjesët tjera të botës. Barrierat dhe kostot e larta të tregtisë ndërkufitare zvogëlojnë nivelin e eksporteve të Kosovës dhe rrisin koston e importeve, që ndikon tek shumica e prodhuesve të Kosovës që përdorin materiale të importuara, ashtu edhe tek konsumatorët që përdorin mallra të importuara.

b. Prioritetet e reformave strukturore

Masa e reformës # 14: Lehtësimi i tregtisë përmes uljes së kostos së transaksioneve tregtare

1. Përshkrimi i masës: Kjo masë pritet ta ulë koston e transaksioneve ndërkufitare dhe kohën, për të përmirësuar kushtet e hyrjes në treg për eksportet e Kosovës në tregjet e zgjedhura (synuara). Gjithashtu, kjo masë pritet të sigurojë një mjedis miqësor juridik për aktivitetet tregtare në Kosovë. Kosova tashmë ka marrë obligime në nivel rajonal dhe global, përmes Protokollit 5 të CEFTAs, MSA-së, MTL me Turqinë dhe Organizatës botërore të doganës (OBD). Lehtësimi i tregtisë përkatësisht adresimi dhe reduktimi i barrierave trajtohet edhe përmes Strategjisë kombëtare për zhvillim, Programit të Qeverisë dhe Programit kombëtar për zbatimin e MSA-së.

a. Aktivitetet e planifikuara për 2020:

1. Hartimi i dokumentit të ri për Politika Tregtare; (MTI)

2. Vazhdimi i plotësimit dhe ndryshimit të Kodit Doganor dhe i Akcizave (KDA) dhe Udhëzimit Administrativ për zbatim të KDA; (MF- Dogana)
3. Miratimi i Ligjit të ri për Tregti të Brendshme; (MTI)
4. Miratimi i Ligjit të ri për Tregti të Jashtme; (MTI)
5. Miratimi i Rregullores nga ana e Qeverisë, për themelimin e Qendrës informative për lehtësira tregtare; (MTI-DOGANA).

b. Aktivitetet e planifikuara për 2021:

1. Fillimi i procesit të negocimit për marrëveshje me vendet e EFTAs; (MTI)
2. Studimi i fizibilitetit për platformën e projektit NCTS (New Computerized transit system); (Dogana-MF)
3. Hartimi i legjislacionit dytësor për Ligjin për tregti të brendshme dhe Ligjin për tregti të jashtme; (MTI)
4. Krijimi i platformës së shkëmbimit të informatave në nivel rajonal SEED+; (Dogana)

c. Aktivitetet e planifikuara për 2022:

1. Fillimi i procesit të negociatave për anëtarësim në OBT; (MTI)
2. Fillimi i implementimit të NCTS; (Dogana- MF)

2. Treguesit e rezultateve:

Treguesi	Baza 2018	Synimi i ndërmjetëm 2020	Synimi 2022
1. Koha e zhdoganimit në orë, Njësia / Orë			
Import	130 min	110 min	100min
Eksport	75 min	65 min	55 min
2. Rritja e përqindjes së deklarimeve elektronike doganore (paperless concept)	70%	80%	90%

3. Ndikimi i pritur në konkurrueshmëri: Reformat në lehtësimin e tregtisë në Kosovë pritet që të reduktojnë kohën e shdoganimit në import dhe eksport, respektivisht nga 130 minuta sa është aktualisht për import të reduktohet në 100 minuta deri në vitin 2022, ndërsa për eksport nga 75 minuta sa është aktualisht të reduktohet në 55 minuta.

4. Vlerësimi i kostos së aktiviteteve dhe burimet e financimit: Shuma e përgjithshme e buxhetit të planifikuar për këto aktivitete për tre vite është 76,000 euro. Për vitin 2020, kosto e masave vlerësohet të jete: 32,000 Euro nga të cilat 30,000 euro financohen nga Projekti i BE-së dhe donatorët tjerë, ndërsa pjesa tjetër nga Buxheti i Kosovës. Për vitin 2021 kostoja vlerësohet të jetë 22,000 dhe 2022 kostoja vlerësohet të jetë nga 22,000 Euro.

5. Ndikimet e pritshme mbi rezultatet sociale, të tilla si punësimi, reduktimi i varfërisë, barazia gjinore: Prandaj implementimi i këtyre aktiviteteve synon që në një afat të mesëm të sjell një impakt pozitiv në rritjen e mirëqenies sociale në Kosovë, për periudhën afatmesme, gjegjësisht për faktin se hapja e tregtisë ka ndikime të qarta dhe pozitive në uljen e varfërisë.

6. Ndikimi i pritshëm në mjedis: Rritja e tregtisë nga ana tjetër, duke mbështetur rritjen ekonomike, zhvillimin dhe mirëqenien sociale, mund të kontribuojë në një kapacitet më të madh për të menaxhuar mjedisin në mënyrë më efektive. Më e rëndësishmja, tregjet e hapura mund të përmirësojnë qasjen në teknologjitë e reja që i bëjnë proceset e prodhimit vendor më efikas duke e zvogëluar përdorimin e inputeve siç janë energjia, uji dhe substancat e tjera të dëmshme për mjedisin.

7. Rreziqet potenciale:

Rreziku	Probabiliteti	Veprimi lehtësues i planifikuar
1. Vonesat në miratimin e legjislacionit	I lartë	Rritja e bashkëpunimit koordinues me trupat relevant duke respektuar hierarkinë.
2. Pengesat politike në lidhje me përfaqësimet rajonale dhe anëtarësimin në organizata ndërkombëtare	I lartë	Ndërtimi i programeve lobuese për anëtarësim në mekanizmat ndërkombëtar dhe adresimi i pengesave të akterëve relevant vendor dhe ndërkombëtar.

Masa e reformës # 15: Zhvillimi i mëtutjeshëm i infrastrukturës së cilësisë dhe fuqizimi i rolit të autoriteteve për mbikëqyrjen e tregut me fokus produktet e ndërtimit

1. Përshkrimi i masës: Kjo është një masë që bartet nga viti i kaluar, që synon përafrimin e mëtutjeshëm dhe implementimin e legjislacionit të BE-së me qëllim të rritjes së sigurisë dhe cilësisë së produkteve të ndërtimit, shërbimeve të ofruara në tregun vendor, integrimin në tregun e BE-së dhe vendeve tjera, eliminimin e barrierave teknike në tregti dhe mbikëqyrjen efektive të tregut nga autoritetet e mbikëqyrjes së tregut. Sektori i ndërtimit është një ndër kontribuuesit më të mëdhenj në GDP-në e Kosovës (7.8% në vitin 2018) dhe kontributi i këtij sektori ka shënuar rritje vazhdimisht ndër vite. Prandaj, produktet e ndërtimit të cilat tregtohen dhe përdoren në punime ndërtimore duhet të jenë të sigurta dhe cilësore, për të cilat është e detyrueshme të zbatohen standardet e harmonizuara dhe të deklarohet performanca. Meqenëse gjatë vitit 2019 është miratuar baza legjislative horizontale dhe një numër i caktuar i akteve vertikale për të gjitha shtyllat e infrastrukturës së cilësisë të cilat do të sigurojnë mbështetje për sektorin e prodhimit, planifikohet që ky objektivi të arrihet duke identifikuar grupet e caktuara të produkteve ndërtimore, të cilat e mbulojnë tregun vendor e që mund të jenë konkurrense për eksport. Kjo masë ndërlidhet me PKZMSA, Programin e Qeverisë si dhe indirekt me SKZH-në të pjesa e standardizimit.

a. Aktivitetet e planifikuara për 2020:

1. Krijimi i skemës së akreditimit për trupa certifikues (EN ISO/IEC 17065 mbi vlerësimin e konformitetit. Kërkesat për trupat që certifikojnë produktet, proceset dhe shërbimet) duke përfshirë edhe kërkesat për rregulloret teknike; (DAK)
2. Zgjerimi në fushën e metrologjisë (themelimi i laboratorit të para paketimeve); (AMK)
3. Akreditimi i dy laboratorëve testues/kalibruar të AMK-së (Laboratori i vëllimit dhe rrjedhjes, dhe laboratorit të masës); (AMK)
4. Hartimi i planit kombëtar për plotësimin e obligimeve nga nenet 34-36 TFEU, për pjesën e fushës së pa harmonizuar; (DIC)
5. Miratimi dhe publikimi në Gazetën Zyrtare të RKS-së i një liste të standardeve të harmonizuara (së paku 40 standarde), për kategori të caktuara të produkteve ndërtimore të cilat janë prezente në tregun e Kosovës (AKS-MTI);
6. Ofrimi i asistencës teknike për së paku tre (3) prodhues të produkteve ndërtimore, për të rishikuar dizajnin dhe për të përmirësuar produktet dhe procedurat e tyre të punës, me qëllim që t'i përmbushin të gjitha kërkesat për të qenë në gjendje të marrin shenjë e konformitetit në produktet e tyre në përputhje me Ligjin; (DIC)

7. Hartimi i akteve nënligjore për produktet e ndërtimit si: cement, beton i parafabrikuar i përzierë dhe agregatet për beton; (DIC)
8. Hartimi i konceptit dokumentit për Ligjin për Sigurinë e Përgjithshme të Produkteve.

b. Aktivitetet e planifikuara për 2021:

1. Miratimi dhe publikimi në Gazete Zyrtare i një liste prej 69 standardeve të harmonizuara, sipas kërkesave të Ligjit për Sigurinë e Përgjithshme të Produkteve; (AKS-MTI)
2. Hartimi i akteve nënligjore bazuar në Ligjin për produktet ndërtimore, për produktet e ndërtimit si dyer dhe dritare dhe produktet e betonit; (DIC)
3. Miratimi dhe publikimi në Gazetën Zyrtare të RKS i një liste prej së paku 50 standardeve të harmonizuara për kategori të caktuara të produkteve ndërtimore, të cilat janë prezente në tregun e Kosovës, veçmas ato nga importi; (AKS-MTI).
4. Hartimi i Ligjit të ri për Sigurinë e përgjithshme të produkteve. Ligji i ri do të jetë i harmonizuar me Direktivën e BE-së nr.2001/95, për Sigurinë e Përgjithshme të Produkteve; (DIC)
5. Akreditimi i dy Laboratorëve testues/kalibrues (Laboratori i forcës dhe presionit dhe Laboratori i temperaturës dhe lagështisë relative); (AMK)

2. Treguesit e rezultateve:

Treguesi	Baza 2018	Synimi i ndërmjetëm 2020	Synimi 2021
1.Eksporti i produkteve të ndërtimit	55,379,128.00	60,000,000.00	65,000,000.00
2.Importi i produkteve të ndërtimit	290,821,879.00	287,000,000.00	280,000,000.00

3. Ndikimi i pritur në konkurrueshmëri: Aktivitetet e lartpërmendura do të sigurojnë një sistem rregullator nacional që do t'i lejojë prodhuesit e Kosovës të vazhdojnë të shesin produkte në tregun e Kosovës, duke aplikuar kërkesat nacionale dhe të jenë në gjendje të konkurrojnë në mënyrë më efektive me produktet e importuara. Duke pasur parasysh bilancin shumë të madh negativ të tregtisë së produkteve të ndërtimit, së bashku me vështirësitë në zbatimin e Rregullores së produkteve të ndërtimit të BE-së (RPN) në një vend jo të BE-së, qëllimi kryesor i Ligjit të produkteve të ndërtimit do t'u mundësoj prodhuesve të Kosovës të konkurrojnë më mirë në tregun nacional, për të zvogëluar deficitin tregtar për produktet e ndërtimit dhe për të rritur potencialin e tyre për eksport në përputhje me markën CE dhe rregulloren e produkteve të ndërtimit të BE-së.

4. Vlerësimi i kostos së aktiviteteve dhe burimet e financimit: Kostoja totale për zbatimin e masës për dy vitet e ardhshme (2020-2021) është 549,000 euro përkatësisht 424,000 euro për vitin 2020 dhe 125,000 euro për vitin 2021. Një pjesë e rëndësishme e buxhetit për vitin 2020 planifikohet për themelimin e laboratorit dhe akreditimin e dy laboratorëve testuese/kalibruese në KMA. Gjatë vitit 2021, akreditimi i dy laboratorëve testuese dhe kalibruese në KM pritet të krijohet përmes kredisë nga Banka Botërore me një shumë prej 60,000 eurove.

5. Ndikimet e pritshme mbi rezultatet sociale, të tilla si punësimi, reduktimi i varfërisë, barazia gjinore: Zhvillimi i mëtutjeshëm i sistemit rregullator për produktet e ndërtimit pritet të ketë një ndikim më të gjerë në shoqëri përmes promovimit të investimeve të sektorit privat, hapjes së vendeve të reja të punës si dhe inkurajimit të bizneseve për të aplikuar standarde për të përmirësuar proceset e prodhimit dhe për të rritur cilësinë dhe sigurinë e produkteve dhe shërbimeve të vëna në dispozicion në tregun e brendshëm. Gjithashtu, masa pritet të ketë një

ndikim edhe më të madh në shoqëri duke promovuar investime të sektorit privat, krijimin e vendeve të punës dhe duke inkurajuar bizneset të zbatojnë standarde për të arritur sigurinë dhe vlerat e performancës së produkteve të ndërtimit dhe cilësinë dhe sigurinë e shërbimeve.

6. Ndikimi i pritshëm në mjedis: Nuk pritet të ketë efekte negative në mjedis.

7. Rreziqet potenciale:

Rreziku	Probabiliteti	Veprimi lehtësues i planifikuar
1. Vonesat në miratimin e legjislacionit si dhe mungesa e kapaciteteve teknike profesionale	I mesëm	Rritja e kapaciteteve njerëzore
2. Vonesat në akreditimin dhe emërimin e TVK-ve sipas Ligjit të produkteve të ndërtimit.	I ulët	Trajnime specifike për stafin e TVK-ve.

4.3.6. Arsimi dhe shkathtësitë

a. Analiza e pengesave strukturore:

Gjendja aktuale: Lidhur me nivelin parashkollor në arsim, , gjatë vitit 2018-2019, shkalla bruto e regjistrimit (SHBR) (mosha 0 -<5 vjeç) është 6.20%, niveli i arsimit parashkollor dhe parafillor (0<6 vjeç) 20.00%, për moshën 3<6 vjeç është 37.50%, për nivelin para fillor (5 vjeç) është 92.50%, niveli i arsimit fillor - 100.30%, arsimi i ulët është 90.50% dhe niveli i arsimit të mesëm të lartë është 86.80%. Përfshirja e nxënësve në arsimin e mesëm të lartë profesional në vitin 2018-2019 është 52%, ndërsa gjatë 2017-2018 ishte 52.1%. Në arsimin para universitar, në testin e maturës në afatin e qershorit 2018, kalueshmëria ka qenë 73.3%, ndërsa në afatin e gushtit 2018, kalueshmëria ishte 62.7%. Rezultati në testin e arritshmërisë të klasës së 9-të ka qenë 61%.

Autoritetet komunale, në lidhje me arsimin parashkollor, nuk kanë të dhëna për numrin e kopshteve private dhe institucioneve parashkollore private dhe nuk kanë autoritet mbi to, sepse MASHT i licencon ato. Ka edhe kopshte private që operojnë pa licencë dhe regjistrohen zyrtarisht si biznes. Në përgjithësi, kopshtet private kanë qasje të kufizuar ose aspak në zhvillim të vazhdueshëm profesional për mësimdhënësit e tyre. .

Pas pjesëmarrjes së Kosovës në testin ndërkombëtar PISA në vitin 2015 për herë të parë (pozita e 69 nga 72 vende), në vitin 2018 është mbajtur faza finale dhe nuk ka pasur përmirësim të rezultatit krahasuar me vitin 2015. Raporti nxënës-mësimdhënës dallon sipas nivelit të shkollimit. Në nivelin parafillor/çerdhe për çdo 9.5 fëmijë të regjistruar ka një mësimdhënës. Vetëm në nivelin e arsimit parafillor, për çdo mësimdhënës janë mbi 20.5 fëmijë. Ndërkaq, në nivelin e arsimit fillor dhe të mesëm të ulët, për çdo mësimdhënës janë afërsisht 14.3 nxënës. Në arsimin e mesëm të lartë, është një mësimdhënës për çdo 15.4 nxënës. Në nivelin e arsimit fillor e të mesëm të ulët, madhësia mesatare e klasës, apo raporti nxënës për paralele, është 18.8 nxënës, ndërkaq për arsimin e nivelit të mesëm të lartë, ky raport është 25. Sipas të dhënave të MASHT, përqindja e nxënësve që braktisën shkollën në nivelin e arsimit të mesëm të lartë ishte 1.8% (2.8% në mesin e meshkujve e 0.8% në mesin e femrave).

Në nivelin e arsimit të lartë publik (universitetet publike), raporti mesatar mësimdhënës-student është 15 studentë për një profesor . Ndërkaq, raporti mesatar mësimdhënës-student është mbi 6 studentë për një profesor (që përfshinë edhe stafin administrativ dhe akademik).

Më 2018, shkalla e papunësisë në mesin e personave që ishin pa shkollë ishte 57.8%; 39.8% të papunësuar në mesin e atyre me arsimin fillor dhe të mesëm të ulët, 28.9% me arsimin e mesëm, 32.5% të papunësuar në arsimin e mesëm profesional dhe 19.2% në mesin e atyre që

kishin arsimin terciar. Ndërkohë, shpenzimet publike në arsim, si përqindje e BPV janë 4.25%³⁴. Shpenzimet publike në arsimin parashkollor në vitin 2017 ishin në 0,1% të BPV-së. Paga mesatare bruto (mujore) e mësimdhënësve përgjatë të gjitha niveleve para universitare është afërsisht 80% e pagës mesatare në Kosovë dhe 77% e pagës mesatare vetëm të sektorit publik. Mospërputhja e shkathtësive me nevojat e tregut të punës vazhdon të jetë pengesë kryesore. Përqindja e të rinjve në kategorinë NEET u ngrit për 2.7 pikë të përqindjes, nga 27.4% sa ishte në vitin 2017 në 30.1% në vitin 2018. Shkalla e NEET në TM1 2019, ishte 29%. Që nga viti 2012 e deri në vitin 2018, janë licencuar me licencë të karrierës 95% e mësimdhënësve të kualifikuar. Gjatë vitit 2019, janë trajnuar gjithsej 2,500 mësimdhënës për kurrikulen e re. . Procesi i licencimit ka vazhduar edhe në 2019. Janë hartuar programe trajnimi për instruktorët në shkollë dhe instruktorët në ndërmarrje si dhe trajner të trajnerëve dhe janë certifikuar deri në 100 persona nga shkollat dhe bizneset që të jenë në dispozicion të shkollave dhe nxënësve gjatë praktikës profesionale. Me qëllim të funksionalizimit të Agjencisë së Kosovës për Akreditim dhe pavarësinë e plotë operationale të saj, MASHT ka filluar hartimin e projektligjit për AKA bazuar në koncept dokumentin inicues. Këshilli Shtetëror i Cilësisë ka miratuar standardet e reja ESG dhe të njëjtat janë aplikuar gjatë vitit 2019 për vlerësim për akreditim/ri-akreditim institucional dhe atë të programeve. Plani aktual Strategjik i Arsimit të Kosovës do të skadojë në fund të vitit 2021, ndërsa do të iniciohet hartimi i strategjisë së re.

Pengesat strukturore: Arritshmëria në arsim në Kosovë është e ulët. Arritshmëria e ulët lidhet edhe me përfshirjen e ulët të fëmijëve në arsimin parashkollor (shkaqet kryesore janë: mungesa e infrastrukturës fizike, mos financimi i duhur, mos rregullimi dhe mos licencimi i institucioneve private, zhvillimin joadekuat profesional i edukatorëve dhe mungesa e instrumenteve kombëtare për përcaktimin e cilësisë së arsimit parashkollor).. Në arsimin e obliguar pengesat lidhen me përfshirjen e nxënësve dhe cilësinë e arsimit e cila është e evidente tek grupet e margjinalizuara. Sipas hulumtimeve, zhvillimi i shkathtësive për shumicën e fushave përkatëse profesionale, nuk përputhet me kërkesat e tregut dhe këto shkaktojnë efekte negative në zhvillim. Ndonëse është krijuar Agjencia për Arsimin Profesional dhe Arsimin e të Rriturve, ende ka numër relativisht të kufizuar të programeve dhe pjesëmarrja është e ulët. Po ashtu, mundësitë e kufizuara të të mësuarit gjatë gjithë jetës janë evidente nga mospërshatja e profileve të Qendrave të Aftësisë Profesionale me kërkesat e tregut të punës. Pengesë tjetër mbetet buxheti i kufizuar publik i alokuar për sektorin e arsimit.. Pengesë tjetër është mospërputhja e sistemit të arsimit me nevojat e tregut të punës. Mekanizmat dhe praktika e sigurimit të cilësisë ende mbeten të pazhvilluara, zhvillimi i mësimdhënësve sipas kriterëve dhe standardeve të kornizës strategjike për ZHPM dhe lidhja e gradave me sistemin të pagesave mungon.

b. Prioritetet e reformave strukturore

Masa e reformës #16: Zhvillimi i edukimit në fëmijërinë e hershme me qasje gjithëpërfshirëse përmes plotësisë së infrastrukturës ligjore dhe fizike dhe kurrikulës reformuese

1. Përshkrimi i masës: Masa synon ngritjen e vijueshmërisë së fëmijëve në edukimin e hershëm, duke përfshirë zbatimin e qasjes gjithëpërfshirëse për fëmijët nga grupet e cenuara. Realizimi i masës bazohet në hartimin e ligjit të ri për edukimin në fëmijërinë e hershme, ngritjen e cilësisë së shërbimeve përmes miratimit të kurrikulës bërthamë për edukim në fëmijërinë e hershme, zhvillimin e pakove të materialeve mësimore për fëmijët me nevoja të veçanta, rritjen e vijueshmërisë së fëmijëve nga komunitetet e cenuara, krijimin e hapësirave

³⁴ Sipas BB-së, ndonëse shpenzimet në arsim si përqindje e BPV-së janë rritur viteve të fundit, kjo mbetet e ulët krahasuar me mesataren e vendeve të Evropës dhe Azisë Qendrore. Sipas BB-së, shpenzimet për kokë nxënësi janë edhe më të ulëta se në vendet e rajonit.

për përfshirjen më të madhe të fëmijëve përmes ndërtimit të institucioneve parashkollore publike, duke përfshirë trajnimin e edukatorëve. Masa mbështetet në Strategjinë Kombëtare për Zhvillim (SKZH) dhe Planin Strategjik të Arsimit në Kosovë (PSAK). Masa është formuluar si përgjigje ndaj pengesave strukturore në fushën e arsimit dhe shkathtësive. Në këtë drejtim, aktualisht 16 kopshte janë në proces të ndërtimit (2 më 2019; 5 më 2020 dhe 9 më 2021). Masa vijon nga cikli i mëhershëm, gjatë së cilës është themeluar grupi punues i cili ka hartuar draftin e Ligjit për Edukimin në Fëmijërinë e Hershme.

a. Aktivitetet e planifikuara për 2020:

- 1) Miratimi i Ligjit për edukim në fëmijërinë e hershme, i cili trajton gjithëpërfshirjen në fëmijërinë e hershme (MASHT);
- 2) Finalizimi dhe miratimi i kurrikulës bërthamë që përmban 5 fusha³⁵ (MASHT);
- 3) Hartimi i 5 udhëzuesve praktikë për pilotimin e kurrikulës bërthamë (MASHT);
- 4) Angazhimi i 5 master-trajnerëve për trajnimin e edukatorëve të kopshteve në fazën e pilotimit (MASHT);
- 5) Trajnimi i deri 100 edukatorëve deri në 10 kopshte në fazën e pilotimit (MASHT);
- 6) Pilotimi i kurrikulës bërthamë deri në 10 institucione parashkollore duke filluar nga shtatori 2020 (MASHT);
- 7) Përpilimi i pakos së materialeve për edukimin në institucionet parashkollore të fëmijëve me nevoja të veçanta të moshës 0-6 vjeç (MASHT);
- 8) Hartimi i rregullores për lehtësimin e kushteve për regjistrimin dhe vijimin e fëmijëve nga komuniteti rom, ashkali dhe egjiptian në institucionet parashkollore; (MASHT)

b. Aktivitetet e planifikuara për 2021:

- 1) Hartimi i të gjitha udhëzimeve administrative që dalin nga ligji i ri (MASHT);
- 2) Përpilimi i Raportit vlerësues për fazën e pilotimit të kurrikulës bërthamë dhe plotësimi i kurrikulës bërthamë bazuar në gjetjet e vlerësimit (MASHT);
- 3) Miratimi i kurrikulës bërthamë finale pas rezultateve të vlerësimit nga faza e pilotimit; (MASHT);
- 4) Trajnimi i deri 270 edukatoreve në 42 kopshte publike për zbatimin e kurrikulës së re bërthamë (MASHT);
- 5) Zbatimi i kurrikulës së re bërthamë në të paktën 20 kopshte publike (MASHT);
- 6) Trajnimi i deri në 100 edukatoreve të kopshteve publike në përdorimin e pakos së materialeve për fëmijët me nevoja të veçanta (MASHT).

c. Aktivitetet e planifikuara për 2022:

- 1) Trajnimi i deri 160 edukatoreve në kopshtet private dhe fillimi i zbatimit të kurrikulës së re bërthamë në të paktën 10 kopshte private (MASHT);
- 2) Zbatimi i kurrikulës së re bërthamë në të gjitha 43 kopshtet publike në Kosovë (MASHT);
- 3) Trajnimi i deri në 100 edukatoreve shtesë në kopshtet publike në përdorimin e pakos së materialeve për fëmijët me nevoja të veçanta (MASHT);
- 4) Hartimi i planit kombëtar për zhvillimin në fëmijëri të hershme; (MASHT).

2. Treguesit e rezultateve

Treguesi	Baza 2019	Synimi ndërmjetëm 2020	i	Synimi 2022
----------	-----------	------------------------	---	-------------

³⁵ Pesë fusha të përfshirjes: Zhvillimi i gjuhës dhe komunikimit, shëndeti fizik dhe zhvillimi i të lëvizurit, zhvillimi i njohurive dhe njohuri të përgjithshme, zhvillimi i qasjes të të mësuarit dhe zhvillimi socio-emocional.

1. Numri i institucioneve parashkollore që zbatojnë kurrikulën bërthamë	10	20	43
2. Numri i fëmijëve të moshës 0-6 vjeç në institucionet parashkollore	10878 ³⁶	11,878	12798

3. Ndikimi i pritur në konkurrueshmëri: Kjo masë pritet të ndikojë në përmirësimin dhe rritjen e përfshirjes së fëmijëve në arsimin parashkollor, i cili është tejet i ulët në Kosovë. Ngritja e shkallës së regjistrimit të fëmijëve dhe cilësisë së arsimit parashkollor krijon kushtet për ndërtimin e një fuqie punëtore konkurrense në Kosovë. Më e rëndësishmja, arsimimi adekuat i fëmijëve mund të ndihmojë në përmirësimin e pjesëmarrjes së fuqisë punëtore tek gratë. Suksesi i politikave të arsimit parashkollor varet nga shkalla e përfshirjes së fëmijëve nga grupet e cenuara, përmes së cilës luftohet diskriminimi, marginalizimi dhe përjashtimi social. Ndikimi i pritur në konkurrueshmëri pritet në afat të gjatë përmes ngritjes së normës së pjesëmarrjes në tregun e punës, sidomos për fëmijët nga grupet e cenuara kur ata të kenë hyrë në moshën e punës.

4. Vlerësimi i kostos së aktiviteteve dhe burimet të financimit: Kosto e përgjithshme për zbatim të kësaj mase vlerësohet të jetë rreth 200,000 EUR. Nga kjo vlerë: 49,000 EUR vlerësohet të jetë kosto për vitin 2020, e cila do të financohet nga buxheti i Kosovës. Një pjesë e madhe e kësaj kostoje pritet të financojë aktivitetet që kanë të bëjnë me finalizimin e miratimit të kurrikulës bërthamë dhe trajnime. Për vitin 2021, kosto vlerësohet të jetë 55,000 EUR dhe për vitin 2022 është 91,000 EUR, ku kjo kosto do të financohet nga Buxheti i Kosovës.

5. Ndikimet e pritshme mbi rezultatet sociale, të tilla si punësimi, reduktimi i varfërisë, barazia gjinore: Ngritja e përfshirjes së fëmijëve në edukimin e hershëm krijon mundësinë që intervenimet e hershme të shtojnë gjasat e edukimit të mëtutjeshëm dhe ngritjen e sasisë dhe cilësisë së kapitalit njerëzor në Kosovë. Edukimi përgjithësisht lidhet ngushtë me gjasat e punësimit: personat që kanë përfunduar arsimin terciar mesatarisht kanë normë më të ulët të papunësisë. Fëmijët me edukim të hershëm kanë gjasë më të madhe t'i ikin kurthit të varfërisë duke krijuar bazamentin për ngritjen e shkathtësive të cilat sigurojnë angazhimin në ekonomi kur ata arrijnë moshën e punës.

6. Ndikimi i pritshëm në mjedis: Masa nuk ka ndikim në mjedis.

7. Rreziqet potenciale

Rreziku	Probabiliteti	Veprimi lehtësues i planifikuar
Moszbatimi i kurrikulës bërthamë në nivel nacional	I ulët	Të sigurohet alokimi i burimeve të nevojshme, duke angazhuar ekipin përkatës për vlerësimin e fazës së pilotimit dhe nxjerrjen e shpejtë të gjetjeve dhe konkluzave. Të sigurohet bashkëpunim ndërmjet mesimdhënësve gjatë zbatimit të kurrikulave bërthamë në mënyrë që të maksimizojë suksesin.
Mosrealizimi i investimeve infrastrukturore	I lartë	MASHT të sigurojë se procesi i pranimit teknik të kryhet pa vonesa.

Masa e reformës #17: Zbatimi i kornizës së re kurrikulare në sistemin e edukimit dhe aftësimin profesional

³⁶ Në vitin 2019, në total janë 10.878 fëmijë të regjistruar në institucionet parashkollore, 5.205 fëmijë në kopshte publike dhe 5.673 në kopshte private.. Dy kopshte të reja publike do të përfundojnë në vitin 2019; 5 në vitin 2020; dhe 9 në 2021

1. Përshkrimi i masës: Masa synon ngritjen e përputhshmërisë së arsimit dhe aftësimin profesional me kërkesat e tregut të punës. Realizimi i masës bazohet në miratimin e kurrikulës bazë në fushën e arsimit dhe aftësimin profesional (AAP), revidimin e formulës së financimit të AAP dhe fillimin e pilotimit të kurrikulës së re nga institucionet e AAP-së. Masa mbështetet në Strategjinë Kombëtare të Zhvillimit (SKZH) dhe Planin Strategjik të Arsimit në Kosovë (PSAK). Kjo masë është formuluar si përgjigje ndaj pengesave strukturore në fushën e arsimit dhe shkathtësive, të cilat lidhen me mospërputhshmërinë e sistemit të arsimit me nevojat e tregut të punës. Masa vijon nga cikli i mëhershëm, gjatë së cilës janë miratuar 7 nga 25 standarde të profesionit nga Autoriteti Kombëtar i Kualifikimeve (AKK). Në procesin paraprijës të definimit të formulës së financimit për institucionet e AAP-së, janë definuar kostot lidhur me mbi 20 profile. Duhet theksuar se formula aktuale e financimit të AAP bazohet në financimin e institucioneve të AAP-së përmes një alokimi paushall, pa bërë dallimin midis ndryshimeve në kostot sa i përket drejtimit të profileve të ndryshme të AAP-së. Përpilimi i materialeve mësimore varet nga finalizimi dhe miratimi i kornizës së re në fushën e AAP-së. MASHT ka identifikuar shkollat profesionale për sigurimin e pajisjeve adekuate për profilet prioritare, ndërkaq donatorët kanë pajisur 14 profile të institucioneve publike të AAP-së. MASHT po ashtu ka nënshkruar mbi 50 marrëveshje me shkollat dhe bizneset për zbatimin e mësimin në vendin e punës, një nismë e re e filluar së fundmi me Open Data Kosova, e financuar nga Millennium Challenge Corporation në bashkëpunim me Odën Ekonomike të Kosovës (Platforma digjitale “Vendi i Punës i së Ardhmes”, e cila fokusohet në TIK dhe synon të mbledhë dhe ofrojë të dhëna për politikëbërësit dhe palët e interesit lidhur me kërkesat e tregut dhe rëndësinë e profileve të trajnimit të TIK-ut. Prandaj, edhe aktiviteti përkatës është planifikuar në këtë drejtim.

a. Aktivitetet e planifikuara për 2020:

- 1) Miratimi i Kornizës së Kurrikulës për sistemin e AAP-së (MASHT);
- 2) Trajnimi i 70 mësimdhënësve si pjesë e programit Trajnimi i Trajnerëve (TiT) dhe përpilimi i udhëzuesve për zbatim të kurrikulës bërthamë (MASHT);
- 3) Zhvillimi i materialeve mësimore bazuar në kurrikulën e re bërthamë të AAP-së për klasën 10 (MASHT);
- 4) Pilotimi i kurrikulës së re bërthamë (në të gjitha profilet e AAP-së) në 18 shkolla të klasës së 10-të (MASHT);
- 5) Rishikimi i formulës së financimit për AAP duke përcaktuar kriteret e financimit të cilat bëhen përmes grantit specifik për arsim (MASHT);
- 6) Hartimi dhe miratimi i udhëzimit administrativ për themelimin, funksionalizimin dhe përcaktimin e përgjegjësive të Zyrës për bashkëpunim të ekonomisë me arsimin dhe aftësimin profesional (MASHT);
- 7) Hartimi dhe miratimi i udhëzimit administrativ për vlerësimin e studentëve të AAP-së, përmes inkuadrimit të përfaqësuesve të punëdhënësve (MASHT);
- 8) Pilotimi i platformës digjitale në fushën e TIK dhe dy fusha tjera; (MASHT/MTI/ATK)

b. Aktivitetet e planifikuara për 2021:

- 1) Rishikimi i kurrikulës bërthamë të pilotuar të klasës 10 (MASHT);
- 2) Trajnimi i 1,500 mësimdhënësve për zbatimin e kurrikulës bërthamë për klasën 10 (MASHT);
- 3) Zbatimi i kurrikulës bërthamë të klasës 10 në të gjitha 70 institucione të aftësimin dhe arsimit profesionalë (IAAP) (MASHT);
- 4) Zhvillimi i materialeve mësimore bazuar në kurrikulën e re bërthamë të AAP-së për klasën 11 (MASHT);

- 5) Pilotimi i kurrikulës së re bërthamë (në të gjitha profilet e AAP-së) në 18 shkolla të klasës së 11-të (MASHT);
- 6) Themelimi i ZBEAAP-së dhe rekrutimi i udhëheqësit të saj (MASHT);
- 7) Funkcionalizimi i platformës digjitale për planifikimin e shkathtësive për tregun e punës në fushën e TIK përmes zgjerimit të të dhënave të bizneseve të TIK-ut (MASHT/MTI/ATK);
- 8) Hapja e Qendrës së kompetencës në Prishtinë në fushën e TIK-ut (MASHT);
- 9) Miratimi dhe zbatimi i rregullores për sigurinë në punë (MASHT/MPMS).

c. Aktivitetet e planifikuara për 2022:

- 1) Rishikimi i kurrikulës bërthamë të pilotuar të klasës 11 (MASHT);
- 2) Trajnimi i 1,500 mësimdhënësve për zbatimin e kurrikulës bërthamë për klasën 11 (MASHT);
- 3) Zbatimi i kurrikulës bërthamë të klasës 11 në të gjitha 70 institucione të aftësimin dhe arsimit profesionalë (MASHT);
- 4) Zhvillimi i materialeve mësimore bazuar në kurrikulën e re bërthamë të AAP-së për klasën 12 (MASHT);
- 5) Pilotimi i kurrikulës së re bërthamë (në të gjitha profilet e AAP-së) në 18 shkolla të klasës së 12-të; (MASHT).

2. Treguesit e rezultateve

<i>Treguesit</i>	Baza 2019	Synimi i ndërmjetëm 2020	Synimi 2022
% e institucioneve të arsimit dhe aftësimin profesionalë (IAAP) të cilët zbatojnë kurrikulën bërthamë e re	25%	50%	75%
% e mësimdhënësve të IAAP-ve të trajnuar në zbatimin e kurrikulës bërthamë	25%	50%	75%
% e nxënësve në arsimin profesional që marrin pjesë në mësimin e bazuar në vendin e punës	5%	10%	15%

3. Ndikimi i pritur në konkurrueshmëri: Zbatimi i kurrikulës së re bërthamë në fushën e AAP-së pritet të rrisë përputhshmërinë e zhvillimit të shkathtësive me nevojat e ekonomisë. Mospërputhja aktuale është evidente dhe pengesë serioze e cila pengon konkurrueshmërinë e bizneseve dhe rritë papunësinë strukturore. Ndikimi i pritur në konkurrueshmëri pritet përmes: uljes së normës së papunësisë dhe ngritjen e shkallës së punësimit në mesin e nxënësve që përfundojnë arsimin në institucionet e AAP-së.

4. Vlerësimi i kostos së aktiviteteve dhe burimet e financimit: Kostoja e përgjithshme për zbatim të kësaj mase gjatë viteve 2020-2022 vlerësohet të jetë 6,633,096 EUR. Nga kjo vlerë 1,994,032 EUR është për vitin 2020, nga e cila 1,050,000 do të financohen nga buxheti i Kosovës dhe pjesa tjetër prej 944,032 EUR nga grantet tjera. Për vitin 2021 është 2,635,032 EUR, nga të cilat 10,050,000 EUR pritet të financohen nga Buxheti i Kosovës dhe 1,585,032 EUR nga grantet tjera. Ndërsa kostoja e vlerësuar për vitin 2022 është 2,004,032 EUR që do të financohen nga grantet e donatorëve.

5. Ndikimet e pritshme mbi rezultatet sociale, të tilla si punësimi, reduktimi i varfërisë, barazia gjinore: Harmonizimi i shkathtësive me nevojat e tregut e punës dhe miratimi i akteve nënligjore që e rregullojnë këtë fushë, do të ndikojë në mënyrë të drejtpërdrejt që të ketë punëtorë të kualifikuar bazuar në nevojat e bizneseve. Duke marrë parasysh se numër i konsiderueshëm i vijuesve në AAP janë femra, reforma e kurrikulës pritet të ketë ndikim të

rëndësishëm në barazinë gjinore. Kësisoj, pritet rritja e punësimit, sidomos në mesin e të rinjve tek të cilët norma e papunësisë (për grupmoshën 15 – 24) është mbi 50%.

6. Ndikimi i pritshëm në mjedis:

Masa nuk pritet të ketë ndikim në mjedis.

7. Rreziqet potenciale:

Rreziku	Probabiliteti	Veprimi lehtësues i planifikuar
Mosdakordimi dhe mosmiratimi i formulës së financimit për institucionet e AAP-së	I lartë	Cilësia e mësimit e aftësimit në IAAP varet në mënyrë të rëndësishme nga ripërcaktimi i formulës së financimit. Nevojitet dakordimi mes partnerëve kyç, duke përfshirë partnerët ndërkombëtarë, për finalizimin e formulës së financimit dhe përpilimin dhe zbatimin e udhëzimit administrativ.
Ngecjet në zbatimin e kurrikulave bërthamë në nivelin nacional	I lartë	Përgatitjet paraprake dhe pilotimi i mirë-menduar është jetik që të evitohen ngecjet në zbatimin e kurrikulave bërthamë në nivel nacional. Një vlerësim dhe monitorim i ngushtë i fazës pilot është thelbësor për të siguruar që Kurrikula e AAP mund të përfshihet në nivel vendi.
Mosaftësimi adekuat i mësimdhënësve për zbatimin e kurrikulës së re bërthamë	I lartë	Fuqizimi i programit TiT me resurset e nevojshme që të sigurohet aftësimi adekuat i mësimdhënësve (fillimisht në shkollat-pilot dhe pastaj në nivel nacional).

Masa e reformës #18: Ngritja dhe sigurimi i cilësisë në arsimin e lartë duke e fuqizuar kualitetin e mekanizmit mbikëqyrës, duke e përmirësuar formulën e financimit dhe duke i profilizuar institucionet e arsimit të lartë

1. Përshkrimi i masës: Masa synon ngritjen e cilësisë së arsimit të lartë përmes përmirësimit të legjislacionit dhe ngritjes së kapacitetit të mekanizmave që sigurojnë cilësinë e ofruar nga institucionet e arsimit të lartë (IAL), fillimin e profilizimit të IAL-ve konform nevojave socio-ekonomike dhe trendëve bashkëkohorë dhe përmirësimin e performancës së IAL-ve bazuar në ridizejnimin e formulës së financimit. Masa mbështetet në Strategjinë Kombëtare për Zhvillim (SKZH) dhe Planin Strategjik të Arsimit në Kosovë (PSAK). Masa është formuluar si përgjigje ndaj pengesave strukturore në fushën e arsimit dhe shkathtësive, të cilat lidhen me arritshmërinë e kufizuar arsimore në Kosovë në nivelin e arsimit universitar.

Masa vijon nga cikli i mëhershëm gjatë së cilës është hartuar Projektligji për arsimin e lartë por nuk është miratuar në Kuvend. Është miratuar koncepti dokumenti për Ligjin për Agjencinë e Kosovës për Akreditim (AKA). Pas përjashtimit të AKA nga ENQA, është zhvilluar vlerësimi i jashtëm nga kjo e fundit, e cila në shtator 2019 ka njoftuar se nuk ka miratuar anëtarësimin e AKA-së në këtë institucion. Gjatë 2019, Këshilli Shtetëror i Cilësisë ka aprovuar standardet evropiane të sigurimit të cilësisë në arsimin e lartë (ESG), të cilat janë zbatuar në vitin 2019 për (ri) akreditim institucional dhe të programeve. Nuk është rishikuar formula e financimit të IAL-ve, ndërkohë Qeveria ka themeluar delegacionin teknik për shqyrtimin dhe negocimin e marrëveshjes për njohjen e ndërsjellë të kualifikimeve profesionale me vendet e Ballkanit Perëndimor. MASHT gjithashtu ka skema kombëtare të mobilitetit ku aplikon thirrjen e hapur gjatë gjithë vitit për kërkime dhe pjesëmarrje në konferenca shkencore ndërkombëtare për IAL publike dhe private dhe merr pjesë në programet ndërkombëtare ERASMUS, CEEPUS, dhe COST. Gjithashtu, për sa i përket

lidhjes së AL me nevojat e tregut të punës, në Kosovë janë krijuar Organe Këshilluese (Bordet Industriale) në gjashtë universitete publike.

a. Aktivitetet e planifikuara për 2020:

- 1) Miratimi i Ligjit për Agjencinë e Kosovës për Akreditim (MASHT);
- 2) Plotësimi i personelit dhe fuqizimi i kapaciteteve të AKA-së përmes rekrutimit të 20 zyrtarëve të rinj (AKA);
- 3) Përpilimi dhe miratimi i udhëzuesit nga Këshilli Shtetëror i Cilësisë (KSCH) për vendosjen e kriteve të monitorimit të IAL-ve (AKA/KSHC);
- 4) Rishikimi dhe miratimi i standardeve të reja (ESG) për vlerësimin e programeve të nivelit të doktoratës (AKA/KSHC);
- 5) Themelimi i “Qendrës së kompetencës për lidhje me industrinë” në 2 fakultete të Universitetit të Prishtinës (MASHT);
- 6) Mbështetja në procesin e përzgjedhjes së të paktën dy programeve të arsimit të lartë të cilat do të rishikohen apo përpilohen bazuar në nevojat e tregut të punës (IAL/MASHT);
- 7) Lidhja e Programit Master për Mësimdhënësit e AAP-së të Fakultetit të Edukimit me fakultetet e shënjestruara për mësimin praktik; (IAL/MASHT);
- 8) Hartimi i koncept dokumentit për formulën e financimit të arsimit të lartë (MASHT);
- 9) Rishikimi i udhëzimit administrativ për dhënien e bursave për studentët në fushat deficitare (MASHT).

b. Aktivitetet e planifikuara për 2021:

- 1) Adresimi i plotë i rekomandimeve të ENQA dhe përgatitja e aplikimit për ripranim në ENQA (MASHT);
- 2) Miratimi i 2 akteve nënligjore që dalin nga Ligji i AKA (AKA/MASHT);
- 3) Përgatitja e raporteve të monitorimit nga AKA për të paktën gjysmën e institucioneve publike dhe private të arsimit të lartë³⁷ (AKA/MASHT);
- 4) Përfshirja e 2 fakulteteve tjera të Universitetit të Prishtinës në rrjetin e “qendrës së kompetencës për lidhje me industrinë” (IAL/MASHT);
- 5) Mbështetja nga MASHT dhe donatorët për rishikimin e të paktën dy programeve të arsimit të lartë në përputhje me tregun e punës; (IAL/MASHT);
- 6) Hartimi dhe miratimi i udhëzimit administrativ për ridefinimin e formulës së financimit në arsimin e lartë, i cili definon kriteret e performancës nga IAL-të (MASHT).

c. Aktivitetet e planifikuara për 2022:

- 1) Përgatitja e raporteve të monitorimit nga AKA për të gjitha institucionet publike dhe private të arsimit të lartë (AKA/MASHT);
- 2) Përfshirja e 2 fakulteteve tjera të Universitetit të Prishtinës në rrjetin e “Qendrës së kompetencës për lidhje me industrinë” (IAL/MASHT);
- 3) Mbështetja nga MASHT dhe donatorët për rishikimin e të paktën 2 programeve shpesh të arsimit të lartë në përputhje me tregun e punës (IAL/MASHT);
- 4) Zhvillimi i kornizës për monitorimin dhe vlerësimin e marrëveshjeve të performancës mes MASHT dhe IAL-ve (MASHT);
- 5) Pilotimi i një marrëveshjeje mes MASHT dhe një IAL për matjen e performancës bazuar në indikatorët matës të specifikuar në formulën e rishikuar të financimit; (MASHT).

2. Treguesit e rezultateve

³⁷ Në Kosovë, aktualisht janë 7 institucione publike dhe 25 institucione private të arsimit të lartë.

Treguesi	Baza 2019	Synimi ndërmjetëm 2021	Synimi 2022
Numri i IAL-ve të monitoruara nga AKA	0	16	32
Numri i programeve të arsimit të lartë të rishikuara konform tregut të punës	0	2	4
Numri i marrëveshjeve për matjen e performansës mes MASHT dhe IAL-ve	0	0	1

3. Ndikimi i pritur në konkurrueshmëri: Fuqizimi i kapaciteteve dhe i sigurimi i autonomisë së Agjencisë së Kosovës për Akreditim pritet të instalojë zbatimin e praktikave evropiane të sigurimit të cilësisë në fushën e arsimit të lartë. Ndërkaq, mbështetja nga MASHT në procesin e rishikimit të programeve në fushën e arsimit të lartë konform kërkesave të tregut pritet të adresojë hendekun mes shkathësive në nevojë dhe kuadrove që aktualisht prodhohen nga sistemi i arsimit të lartë.. Ndikimi i pritur në konkurrueshmëri arrihet përmes uljes së normës së papunësisë, uljes së bilancit negativ tregtar gjatë viteve dhe përmirësimit të konkurrueshmërisë së sektorit privat duke u bazuar në krijimin e shkathësive relevante nga sektori i arsimit.

4. Vlerësimi i kostos së aktiviteteve dhe burimet e financimit: Shuma e përgjithshme e buxhetit është 503,140 euro. Për vitin 2020 kostoja e masave vlerësohet të jetë 260,540 euro, nga kjo vlerë 133,780 euro do të financohen nga buxheti i Kosovës, 111,800 EUR nga Projekti i BE-së dhe 14,960 nga donatorët tjerë. Për vitin 2021 kostoja vlerësohet të jetë 175,800 euro, nga kjo vlerë 112,000 EUR do të financohen nga Buxheti i Kosovës dhe 63,800 euro nga Projekti i BE-së. Ndërsa në vitin 2022 kostoja vlerësohet të jetë 66,800 euro, ku nga kjo shumë 63,800 euro do të financohen nga fondet e BE-së dhe pjesa tjetër nga donatorët tjerë.

5. Ndikimet e pritshme mbi rezultatet sociale, të tilla si punësimi, reduktimi i varfërisë, barazia gjinore: Ndikimi pritet të jetë i konsiderueshëm sidomos në aspektin e ngritjes së punësimit dhe punësueshmërisë, marrë parasysh se mospërputhja e shkathësive me tregun e punës është identifikuar si faktor kyç në mirëmbajtjen e papunësisë strukturore. Arritshmëria arsimore është faktor kyç në gjetjen e një vendi të punës. Tutje, marrë parasysh strukturën demografike në Kosovë, reforma pritet sidomos të ndikojë tek arsimimi i të rinjve, tek të cilët papunësia është në normë alarmante për grupmoshën 15-24.

6. Ndikimi i pritshëm në mjedis: Masa është neutrale në ndikimin mjedisor.

7. Rreziqet potenciale

Rreziku	Probabiliteti	Veprimi lehtësues i planifikuar
1. Mosmiratimi i ligjeve prioritare në fushën e arsimit të lartë (sidomos Ligji për Arsimin e Lartë dhe Ligji për AKA).	I ulët	MASHT të finalizojë Ligjin për AKA dhe ta procedojë në Kuvend.
2. Moszbatimi i standardeve të cilësisë në fushën e arsimit të lartë	I lartë	MASHT të çojë përpara procesin e miratimit të Ligjit të AKA dhe të sigurojë plotësimin e stafit të AKA për ushtrimin e plotë dhe efektiv të përgjegjësive.
3. Rezistenca nga IAL-të lidhur me ripërshtatjen e programeve të arsimit të lartë konform kërkesave të ekonomisë	I lartë	Plotësimi i analizave të duhura për identifikimin e profileve të arsimit të lartë të cilat janë deficitare apo të cilat duhet të ripërshtaten. Krijimi i kanaleve institucionale të dialogimit dhe

		bashkëpunimit me IAL-të lidhur me hapat për përmirësimin gradual të përputhshmërisë së programeve në arsimin e lartë me kërkesat e tregut të punës.
--	--	---

4.3.7. Punësimi dhe tregu i punës

a. Analiza e pengesave kryesore:

Gjendja aktuale: Vetëm 40.9% e kosovarëve në moshë pune ishin **ekonomikisht aktivë** në 2018. 78% e **fuqisë punëtore** përbëhet nga meshkujt e 22% nga femrat. **Shkalla e pjesëmarrjes së fuqisë punëtore** është ulur nga 42.8% në 2017 në 40.9% në 2018. Afërsisht vetëm çdo i dyti kosovar në moshë pune ishte pjesë e fuqisë punëtore. Sipas statistikave të TM1 2019, fuqia punëtore është ulur prej afërsisht 5% krahasuar me të dhënat vjetore të 2018. Afërsisht 60% e popullsisë në moshë pune në 2018 ishte **ekonomikisht joaktive**. Joaktiviteti në tregun e punës ka karakter të theksuar gjinor: 42.4% e personave ekonomikisht joaktiv janë meshkuj, ndërsa 80.50% janë femra. **Shkalla e joaktivitetit** është rritur nga 57.2% në 2017 në 59.1% në 2018. Në TM1 2019, shkalla e joaktivitetit është rritur tutje për 4.5%. **Shkalla e pjesëmarrjes në fuqinë punëtore** ka shënuar ulje në 2018 krahasuar me 2017 përgjatë gjithë grupmohave. Ulja më e madhe është në grupmohën 30-34, nga 59.8% në 2017, në 55.3% në 2018.

Shkalla e papunësisë është ulur nga 30.5% në 2017 në 29.6% në vitin 2018. Shikuar nga prizmi gjinor, 74% e të papunëve janë meshkuj e 26% janë femra. Në TM1 2019, papunësia llogaritet të ketë qenë afërsisht 27%. Mirëpo, ulja e shkallës së papunësisë lidhet më tepër me largimin e kosovarëve nga fuqia punëtore se sa me krijimin e vendeve të reja të punës. Sipas ASK, numri i atyre që u raportuan si të punësuar është ulur afërsisht për 12,000 persona në vitin 2018 në krahasim me 2017. Fuqia punëtore është ulur nga 490 mijë kosovarë aktivë në 2018 në 466 mijë kosovarë që kërkonin punë në TM1 2019. Numri i të punësuarve në TM1 2019 ishte 341 mijë, krahasuar me 345 mijë në 2018. Ndërkaq, **shkalla e punësimit**³⁸ ishte 28.8% në vitin 2018, krahasuar me 29.8% në 2017. Në TM1 2019, shkalla e punësimit është ulur në 28.2%.

Dallime të mëdha **gjinore** qëndrojnë në tregun e punës. 18.6 % e femrave në moshë pune ishin aktive në tregun e punës në vitin 2018 (20% në 2017), krahasuar me 63.3% të meshkujve (65.3% në 2017). Në TM1 2019, 19.5% e femrave në moshë punë ishin ekonomikisht aktive, krahasuar me 57.5% e meshkujve. Numri i fuqisë punëtore në TM1 2019 është rritur në mesin e femrave, por ka rënë në mesin e meshkujve. Papunësia është më e lartë për femrat se sa për meshkujt (33.4% për femra, 28.5% për meshkuj në 2018, 36.6 % dhe 28.7%, respektivisht në 2017). Në TM1 2019, papunësia tek femrat ishte 31.5% kurse 25.4% tek meshkujt. Shkalla e punësimit tek femrat ishte vetëm 12.4% në 2018, në krahasim me 45.3% tek meshkujt (12.7% e 46.6%, respektivisht, në 2017). Në 2018, 52.9% e femrave ishin të punësuar në sektorët e arsimit, shëndetësisë dhe tregtisë, ndërkaq 43% e meshkujve në sektorët e ndërtimitarisë, prodhimit dhe tregtisë.

Shkalla e papunësisë tek të **rinjtë** e moshës 15-24 është rritur nga 52.7% në 2017 në 55.4% në 2018. Në TM1 2019, shkalla e papunësisë tek i njëjti grup ishte 50.6%. Përqindja e të rinjve në kategorinë **NEET** është rritur nga 27.4% në 2017, në 30.1% në 2018. Në TM1 2019, ajo ishte 29%. Mbi 30% e të rinjve të moshës 15-19 ishin të papunë afatgjatë (12 muaj+), ndërkaq në TM1 2019, ajo ishte 39.8%. Sipas të dhënave MPMS-së, rreth 67% e të papunëve të

³⁸ Numri i të punësuarve në raport me numrin e popullsisë në moshë pune.

regjistruar konsiderohen të **papunë afatgjatë**. Sipas Bankës Botërore (BB) (2017), rreth 72% e të papunëve ishin të papunësuar mbi 12 muaj.

Mospërputhja e shkathtësive me nevojat e tregut të punës mbetet pengesë kryesore. Sipas BEEPS (2013), afërsisht 25% e kompanive identifikuan “fuqinë punëtore me shkathtësi joadekuate” si pengesë kryesore në zgjerimin e biznesit. Sipas BB (2017), 43% e kompanive me 100+ punëtorë shohin arsimin joadekuat si pengesë serioze, në krahasim me 19% tek kompanitë e vogla. Sipas sondazhit STEP, 75% e kompanive kanë hasur në vështirësi në punësimin e menaxherëve, profesionistëve dhe teknikëve.

Kosova ka problem të theksuar me **sektorin joformal**. BB ka llogaritur në 2017 se 15% e të punësuarve që marrin rrogë janë joformalë. Por, BB vlerëson se rreth një e treta e të punësuarve janë joformalë nëse llogaritet punonjësit e papaguar familjarë, punonjësit e vetëpunësuar në kompani të vogla, të vetë punësuarit në profesione joteknike dhe punonjësit në mikro-kompani me më pak se 5 persona. Në vitin 2018, sipas ASK, 86% e të punësuarve kishin kontratë individuale, e 14% raportuan se punonin **pa kontratë**. Sipas BEEPS, 66% e kompanive vendore raportuan konkurrencën nga sektori joformal si pengesë serioze, e cili u rangua si pengesa e parë dhe kryesore. Inspektorati i Punës zhvilloi mbi 9,000 inspektime gjatë 2018, duke rezultuar në legalizimin e marrëdhënieve të punës për 712 të punësuar. Qeveria ka miratuar strategji në këtë fushë.

Shërbimet publike të punësimit në Kosovë kanë arritur përparim. Dy vite më parë, është themeluar Agjencia e Punësimit, si përgjegjëse për zbatimin e programeve dhe politikave të punësimit. Ka pasur ngritje të kapacitetit të Agjencisë, duke përfshirë krijimin e sistemit informativ të tregut të punës. **Buxheti** për masa për zbutjen e papunësisë mbetet i ulët (rreth €6.6 milionë në vit). Me 92 këshilltarë të punësimit që shërbejnë 95,890 të papunë të regjistruar, **raporti këshilltar i punësimit dhe punëkërkues** është 1-1,042. Qendrat e Aftësisimit Profesional (QAP) ofrojnë profile që nuk janë përputhur me kërkesat e tregut të punës dhe kanë bashkëpunim të kufizuar me sektorin privat.

Të **drejtat e punëtorëve** përcaktohen kryesisht përmes Ligjit të Punës. Legjislacioni që rregullon marrëdhëniet e punës konsiderohet jopengues ndaj lirisë së punëdhënësve sa i përket largimit të punëtorëve nga puna. Mirëpo, ligji u mundëson përfaqësimin punëtorëve përmes sindikatave, të cilat mund të ndërmarrin protesta dhe të hyjnë në grevë pa pasur frikë nga ndëshkimi nga punëdhënësit. **Migrimi** paraqet sfidë serioze, Kosova ka humbur 15.4% të popullsisë së saj në periudhën 2007-2018. Shifrat tregojnë se numri i emigrantëve ka rënë krahasuar me vitet e kaluara.³⁹

Pengesat kryesore strukturore: Mospërputhja e shkathtësive me nevojat e tregut të punës është pengesa kryesore. Pengesë tjetër është **punësimi joformal**, për shkak se ajo zvogëlon produktivitetin nga mungesa e mbrojtjes së të drejtave të punëtorëve, humbjen e të ardhurave buxhetore dhe forcimin e përparësive të kompanive që operojnë në sektorin joformal. Pengesë tjetër janë **shërbimet publike të punësimit**. Buxheti publik për programet e aftësisimit dhe punësimit është i ulët dhe vetëm 20% e kompanive mbështeten tek shërbimet e tilla për identifikimin e kadrove të kualifikuara. Lidhja e kufizuar e punëkërkuesve me sektorin privat ngritë papunësinë afatgjatë, ndërkaq brishtësia e institucioneve siç është Inspektorati i Punës, nuk sanksionon mjaftueshëm sektorin joformal, duke ushqyer punësimin joformal pa mbrojtje sociale të duhur dhe duke zvogëluar bazën tatimore. Në Kosovë, ekziston **mobiliteti në punë**, mirëpo migrimi i jashtëm dhe dalja e trurit, sidomos e kadrove të shkolluara, paraqet sfidë serioze për konsolidimin e tregut të punës.

³⁹ Numri i imigrimit është ulur në 5,832 persona në 2017, krahasuar me 18,862 në 2015, ndërkaq numri i emigrimit është ulur në 11,263 persona në 2017, krahasuar me 74,434 persona në vitin 2015. Gjatë 2017, janë lëshuar 5,283 leje qëndrimi të përkohshme, nga të cilat 54.2% ishin për çështje të punës. Gjatë 2017, 23,386 persona morën leje qëndrimi në vendet e BE-së, nga të cilët 6,635 ishin për arsye të “aktiviteteve që paguhen” dhe 547 leje për “edukim”.

b. Prioritetet e reformave strukturore

Masa e reformës #19: Përmirësimi dhe zgjerimi i shërbimeve publike të punësimit dhe rritja e punësimit të të papunëve afatgjatë, të rinjve, grave dhe grupeve tjera të cenueshme:

1. Përshkrimi i masës: Masa synon ngritjen e punësueshmërisë së grupeve të cenuara, me theks të veçantë të papunët afatgjatë, të rinjtë, gratë, personat në varfëri, duke përfshirë ata me vendbanim rural. Masa konsiston kryesisht në përmirësimin e shërbimeve publike të punësimit përmes rishikimit të politikave të punësimit me synim ngritjen e efektshmërisë së masave aktive të tregut të punës dhe pilotimin e nën kontraktimit të programeve të aftësimin profesional përmes ofruesve privatë. Masa mbështetet në disa dokumente strategjike, si Strategjinë Kombëtare të Zhvillimit, Strategjinë Sektoriale të MPMS-së dhe Planin e Veprimit për Punësimin e të Rinjve. Masa është formuluar si përgjigje ndaj pengesave strukturore që lidhen me brishtësinë dhe kapacitetet e kufizuara të shërbimeve publike të punësimit dhe shpërputhjen e shkathtësive të fuqisë punëtore me nevojat e tregut të punës. Masa vazhdon nga cikli i mëhershëm gjatë së cilës janë mbështetur rreth 3,000 të papunë me masa aktive të punësimit, ndërkaq janë zhvilluar trajnime të brendshme për ngritjen e kapacitetit të stafit të Agjencisë së Punësimit, duke përfshirë zhvillimin e modulit të për këshillim dhe orientim në karrierë, ndonëse raporti këshilltar i punësimit me numrin e të papunëve mbetet tejet i lartë. Është bërë përparim i pjesshëm lidhur me ri akreditimin dhe rivalidimin e profileve, standardeve e paketave mësimore, ndërkaq profilet e trajnimeve nga QAP-të mbeten akoma të papërputhshme me nevojat e tregut të punës.

a. Aktivitetet e planifikuara për 2020

- 1) Rishikimi i Ligjit të ri të punës (MPMS);
- 2) Rishikimi i Politikës së punësimit 2020 – 2022⁴⁰ me synim përmirësimin e efektshmërisë së MATP-ve (MPMS/APRK);
- 3) Rishikimi i Planit të veprimit për punësimin e të rinjve, me theks të veçantë adresimin e sfidave të punësimit të grave (MPMS);
- 4) Zbatimi i MATP për të paktën 3,000 të papunë afatgjatë, duke përfshirë por jo vetëm, të rinjtë, gratë, dhe personat në varfëri që janë në zona rurale (APRK/MPMS);
- 5) Validimi i 10 profileve të aftësimin profesional, zhvillimi i 10 kurrikulave dhe 10 paketave mësimore bazuar në standardet e profesionit (APRK/MPMS);
- 6) Trajnimi i 1,000 personave në shkathtësitë e ekonomisë digjitale (MZHE);
- 7) Rritja e numrit të shpalljeve të vendeve të punës përmes platformës së SIMP duke inkuadruar shpalljet nga sektori publik (APRK/MPMS);
- 8) Zhvillimi i AFP me mostër të zgjeruar⁴¹ dhe përfshirja e modulit të ri në AFP lidhur me “aksidentet në punë dhe problemet shëndetësore të lidhura me vendin e punës” (ASK);

b. Aktivitetet e planifikuara për 2021

- 1) Zbatimi i masave aktive të punësimit për të paktën 3,000 të papunë⁴² (APRK/MPMS);
- 2) Nënkontraktimi i të paktën dy (2) profileve deficitare të aftësimin profesional tek ofruesit privatë (APRK/MPMS);

⁴⁰ Rishikimi do të përmbajë mes tjerash dhe zgjerimin potencial të MATP për të papunët nga zonat rurale. Poashtu, rishikimi do të shqyrtojë ndryshimet eventuale të masave aktive të tregut të punës me synim rritjen e efektshmërisë (bazuar pjesërisht mbi gjetjet e studimit nga GIZ të titulluar, “A janë masat aktive të tregut të punës mjete efektive për adresimin e sfidave të shkathtësive dhe punësimit në Kosovë?”).

⁴¹ Sipas ASK, mostra është zgjeruar në vitin 2019.

⁴² Shënjestrimi i masave aktive do të informohet nga dokumenti i rishikuar i Politikës së Punësimit 2020 – 2022, me synim që të ngritet efektshmëria e MATP-ve, duke përfshirë shënjestrimin e personave që vijnë nga zonat rurale.

- 3) Zhvillimi i një (1) studimi gjurmues të përfituesve të shërbimeve të punësimit (APRK/MPMS);
- 4) Trajnimi i 1,000 personave në shkathtësitë e ekonomisë digjitale (MZHE);
- 5) Përfshirja i modulit të ri në Anketën e fuqisë punëtore lidhur me “gjendjen e tregut të punës të migrantëve”, si dhe publikimin e statistikave në bazë regjionale (ASK);
- 6) Riakreditimi i 5 profileve dhe zhvillimi i 5 kurrikulave bazuar në standardet e profesionit dhe 5 paketa mësimore për nevojat e Qendrave për aftësim profesional (MPMS);

c. Aktivitetet e planifikuara për 2022

- 1) Zbatimi i masave aktive të punësimit për të paktën 3,000 të papunë⁴³ (APRK/MPMS);
- 2) Nënkontraktimi i të paktën dy (2) profileve deficitare të aftësimit profesional tek ofruesit privatë (APRK/MPMS);
- 3) Funkcionalizimi i plotë i modulit të SIMP për monitorimin e përfituesve të MATP-ve (APRK/MPMS);
- 4) Trajnimi i 1,000 personave në shkathtësitë e ekonomisë digjitale (MZHE);
- 5) Përfshirja i modulit të ri në Anketën e fuqisë punëtore lidhur me “shkathtësitë në punë” (ASK);
- 6) Riakreditimi i 5 profileve, zhvillimi i 5 kurrikulave bazuar në standardet e profesionit dhe 5 paketa mësimore për nevojat e Qendrave për aftësim profesional (MPMS).

2. Treguesit e rezultateve:

Treguesi	Baza 2018	Synimi i ndërmjetëm 2021	Synimi 2022
% e të rinjve që përfitojnë pjesëmarrje në masa aktive të tregut të punës nga numri total i MATP-ve të ofruar në vit kalendarik	34%	35%	36%
% e grave që përfitojnë pjesëmarrje në masa aktive të tregut të punës nga numri total i MATP-ve të ofruar në vit kalendarik	36%	38%	40%
% e të rinjve NEET në popullsinë e të rinjve 15 - 24	30%	29%	28%

3. Ndikimi i pritur në konkurrueshmëri: Forcimi i kapaciteteve të shërbimeve publike të punësimit pritet të ketë efekte pozitive në rritjen e konkurrueshmërisë përmes përmirësimit të cilësisë së shkathtësive të punëkërkuesve. Në periudhën afatmesme e afatgjatë, masa pritet të rrisë konkurrueshmërinë përmes përmirësimit të *bilancit tregtar*.

4. Kostoja e vlerësuar e aktiviteteve dhe burimi i financimit: Kostoja e përgjithshme për zbatimin e kësaj mase vlerësohet të jetë €15,492,366. €5,096,344 nga kjo shumë vlerësohet të jetë për vitin 2020, €4,500,000 prej të cilave do të financohen nga buxheti i Kosovës, përderisa pjesa tjetër prej €596.344 nga grante të tjera. Kostoja e vlerësuar për vitin 2021, do të jetë €5,361,348, €4,500,000 prej të cilave do të financohen nga buxheti i Kosovës dhe €861,348 nga grante të tjera. Kostoja e parashikuar për vitin 2022 është €5,034,674, €4,500,000 prej të cilave do të financohen nga buxheti i Kosovës dhe pjesa tjetër nga €534.674 do të financohet nga grante të tjera. Kostoja lidhur me Ligjin e ri të punës nuk është përfshirë në llogaritje. Bazuar në vlerësimin e ndikimit të buxhetit të MF, kostoja shtesë që vjen nga Ligji i Punës nuk është pjesë e kornizës buxhetore.

5. Ndikimet e pritshme mbi rezultatet sociale, të tilla si punësimi, reduktimi i varfërisë, barazia gjinore: Masa synon përmirësimin e efektshmërisë së shërbimeve publike të punësimit duke u bazuar në ndërtimin e kapaciteteve sipas procesit të rishikimit institucional dhe të shënjestrimit më të mirë të MATP-ve tek të papunët. Po ashtu, masa synon krijimin e shkathësive në profilet deficitare përmes fillimit të zbatimit të modelit të nënkontraktimit të programeve të aftësimi profesional tek ofruesit privatë. Si tërësi, masa pritët të reduktojë përqindjen e lartë të NEET në mesin e të rinjve të moshës 15 – 24. Po ashtu, masa synon ngritjen e veprimeve afirmative në shënjestrimin e personave nga zonat rurale, duke synuar uljen e pabarazive shoqërore.

6. Ndikimi i pritshëm në mjedis: Masa do të jetë neutrale ndaj mjedisit.

7. Rreziqet potenciale:

Rreziku	Probabiliteti	Veprimi lehtësues i planifikuar
1. Mosrishikimi dhe mosmiratimi i Ligjit të punës.	I ulët	Inkuadrimi i draft ligjit në agjendën legjislative dhe riprocedimi në Kuvend
2. Mungesa e prioritizimit dhe zbatimit të gjetjeve të rishikimit funksional të APRK-së	I lartë	Kostimi real i gjetjeve të rishikimit funksional dhe buxhetimi i aktiviteteve që rezultojnë nga ky rishikim

4.3.8. Përfshirja sociale, ulja e varfërisë dhe mundësitë e barabarta

a. Analiza e pengesave kryesore:

Gjendja aktuale: Kosova synon një shtet të mirëqenies sociale në të cilin qytetarëve duhet t’u ofrohet një rrjet sigurie i cili në thelb është bazë për një demokraci të qëndrueshme. Mirëpo, përderisa qëllimi është një shtet i aftë dhe i gatshëm për të përmbushur detyrat dhe detyrimet e tij ndaj shtetasve, mbeten ende pengesa të konsiderueshme që lidhen me uljen e varfërisë, reduktimin e pabarazisë dhe ofrimin e mundësive të barabarta nëpërmjet përfshirjes sociale të grupeve të cënueshme.

Varfëria mbetet një nga problemet më të theksuara në Kosovë. Rezultatet e Anketës së buxhetit të ekonomive familjare (ABEF) të vitit 2017, tregojnë se 18% e popullsisë së Kosovës jeton nën kufirin e varfërisë me më pak se 1.82 EUR në ditë, dhe 5.1% e popullsisë jetojnë nën kufirin e varfërisë ekstreme me më pak se 1.32 EUR në ditë.⁴⁴ Sipas ASK-së, thellësia e varfërisë ka shënuar rënie nga viti 2012 në vitin 2013, rritje në vitin 2014 dhe përsëri rënie në vitin 2015.

Thellësia e varfërisë është më e lartë në vendbanimet rurale ndërsa varfëria e skajshme është më e lartë në zonat urbane. Në vitin 2017, shpërndarja e të varfërve sipas zonave të banimit ishte 64.8% e të varfërve jetonin në zona rurale, dhe 35.2% në zonat urbane.

Familjet më të prekura nga varfëria janë ato te cilat si burim kryesor të të hyrave kanë ndihmën sociale, pensionet dhe punën me kontratë. Të dhënat e ABEF për vitin 2017 krahasuar me 2016 tregojnë se nuk ka ndryshim të përqindjes së familjeve ku burimi kryesor i të hyrave janë ndihma sociale dhe pensionet. Kështu sa i përket burimit të të hyrave, ndihma sociale është burim për 3% të familjeve të anketuara, ndërsa për 12% të familjeve burimi i të hyrave janë pensionet. Varfëria absolute është e ngjashme midis burrave (17.2%) dhe grave (18.0%) por është më e lartë për familjet me një kryefamiljare femër (23,7%). Varfëria është e lidhur

⁴⁴World Bank/KAS “Consumption Poverty in the Republic of Kosovo

ngushtë me përjashtimin social. Rreth 42 % e familjeve të varfra përballen me mungesa të shërbimeve publike sociale krahasuar me 36 % e familjeve me një nivel më të mirë ekonomik. Shpenzimet publike për mbrojtjen sociale përfshirë pensionet dhe skemën e ndihmës sociale janë rritur nga 3.6% e PBB-së në vitin 2009 në 6.1% në vitin 2016. Si pjesë e shpenzimeve totale publike, shpenzimet e mbrojtjes sociale u rritën nga 12.7% në 2009 në 21.7 % në vitin 2016.

Niveli i lartë i varfërisë rrit kostot e sistemit të mirëqenies dhe angazhon kapital financiar dhe njerëzor për funksionalizimin e skemave të mbrojtjes sociale. Po kështu edhe një sistem joefikas shëndetësor ka ndikim negativ në perspektivat e rritjes ekonomike, pasi shpenzimet e larta, krijojnë barra të panevojshme të buxhetit të shtetit. Sipas të dhënave të ASK⁴⁵, nga skema e ndihmës sociale kanë përfituar 24,767 familje me gjithsej 100,995 anëtarë, të cilët kanë përfituar rreth 7,957,889.50 Euro.

Numri i qytetarëve dhe familjeve që kanë nevojë për mbrojtje sociale, kujdes shëndetësor dhe shërbime sociale, vazhdon të mbetet i lartë. Si sfidë mbetet mirëmbajtja dhe përmirësimi i sistemit të mbrojtjes sociale dhe kujdesit shëndetësor, sinkronizimi i politikave të mbështetjes sociale, përmirësimi i kornizës ligjore dhe ngritja e kapaciteteve njerëzore dhe institucionale për ofrimin e shërbimeve adekuate dhe sipas nevojave të qytetarëve.

Kosova aktualisht nuk ofron sigurim shëndetësor universal. PAGESA nga buxheti familjar për shërbimet shëndetësore është e lartë. Supozohet se pothuajse 1/3 e popullatës nuk kanë qasje të lehtë në kujdesin shëndetësor, ose kanë qasje të kufizuar për shkak të mungesës së aftësisë së ulët paguesve. Vlerësohet se 18% e popullatës nuk kërkon shërbime edhe në rast të sëmundjes, për shkaqe ekonomike. Kosova ka një sistem shëndetësor publik të jo të financuar mirë. Bazuar në klasifikimin e shpenzimeve të COFOG, shpenzimet e përgjithshme për shëndetësi arritën në 2.8% të PBB-së në vitin 2015, e cila është e ulët krahasuar me mesataren e BE prej 7.2%.

Analiza e të dhënave të shkaqeve të vdekjes gjatë viteve 2006-2011, ka treguar që sëmundjet malinje paraqesin shkakun e dytë të vdekshmërisë dhe kanë shënuar trend të rritjes⁴⁶. Statistikat e shëndetësisë, tregojnë se rastet e reja të raportuara për sëmundjet malinje dhe beninje në vitin 2018⁴⁷ janë 2,475 raste. Nga këto 1,365 raste janë te grup moshës mbi 60 vjeç. ABEF për vitin 2017, tregon se shpenzimet familjare për shëndetësinë sidomos në zonat urbane në vitin 2017 krahasuar me vitin 2016, kanë pasur një rritje domethënëse me 33%.

Pengesat dhe problemet kryesore strukturore: Pamjaftueshmëria e skemës së ndihmës sociale që shprehet me mbulimin e ulët për vetëm një të tretën e familjeve që ndodhen në kuintalin e poshtëm si edhe me nivelin e ulët të përfitimi. Aktet nënligjore dhe rregulloret shpesh janë në kundërshtim me njëra tjetrën, duke paraqitur dispozita kontradiktore. Mungesa e politikave sociale gjithëpërfshirëse e cila çon në mbivendosje të trajtimeve të individëve nga skemat e ndryshme. Mbrojtja sociale ofron përfitime të përhershme për disa kategori sociale, duke dekurajuar punësimin. Qasje e ulët në shërbime shëndetësore dhe pamundësi e familjeve për të përballuar kostot e këtyre shërbimeve me buxhet familjar.

b. Prioritetet e reformave strukturore

Masa e reformës #20: Përmirësimi i shërbimeve sociale dhe fuqizimi i grupeve të përjashtuara

1. Përshkrimi i masës: Qëllimi i masës është avancimi i shërbimeve sociale, rritja e mbulueshmërisë së varfërisë nga skema e ndihmës sociale, rritja e numrit dhe cilësisë së shërbimeve sipas standardeve të shërbimeve sociale dhe rritja e numrit të individëve të

⁴⁵ ASK- Statistikat e Mirëqenies Sociale, TM2 2019

⁴⁶ Analiza e gjendjes shëndetësore të popullatës, Dhjetor 2013

⁴⁷ ASK- Statistikat e Shëndetësisë, 2018

punësuar në ndërmarrjet sociale. Kjo masë përsëritet përsëri nga ERP e mëparshme dhe zbatimi i saj efektiv kërkon një qasje më të vendosur.

Koncept Dokumenti për Ligjin për Shërbimet Sociale dhe Familjare është aprovuar në vitin 2019, ndërsa Koncept Dokumenti për ndryshimin e Ligjit për Skemën e Ndhmës Sociale është planifikuar të miratohet gjatë vitit 2020, por kostoja financiare e këtyre dy ligjeve nuk është parashikuar në projeksionet e KASH 2020-22. Aktivitetet e propozuara kanë të bëjnë me përmirësime të kornizës ligjore, për shërbimeve sociale dhe ndihmave sociale, fuqizimin e mekanizmave të financimit dhe decentralizimit të shërbimeve sociale, përmes krijimit të Grantit të Veçantë të Shërbimeve Sociale, reformimin e Skemës së Ndhmës Sociale, mbështetjen e sektorit joqeveritar të licencuar për shërbime sociale, mbështetjen e ndërmarrjeve sociale të regjistruara dhe ngritjen e kapaciteteve të punëtorëve social, përmes zbatimit të programeve të trajnimit.

a. Aktivitetet e planifikuara për 2020:

- 1) Hartimi dhe miratimi i Ligji mbi shërbimet sociale dhe familjare;
- 2) Hartimi dhe miratimi i Koncept Dokumentit për Ligjin për Skemën e Ndhmës Sociale;
- 3) Miratimi i Ligjit për Financat e pushtetit lokal dhe Udhëzimi Administrativ për formulën e financimit për shërbime sociale dhe familjare;
- 4) Hartimi dhe miratimi i rregulloreve për regjistrimin e ndërmarrjeve sociale ;
- 5) Miratimi i Udhëzimit Administrative për realizimin e Testit të Varfërisë për kategoritë sociale;
- 6) Mbështetja sektorit joqeveritar të licencuar, me subvencione për ofrimin e shërbimeve sociale (50 OJQ të licencuara përfituese);
- 7) Zhvillimi i programeve për trajnim profesional për punëtorët social;

b. Aktivitetet e planifikuara për 2021:

- 1) Hartimi i kornizës dytësore ligjore (15 Udhëzime Administrative) që dalin nga Ligji mbi shërbimet sociale dhe familjare;
- 2) Hartimi dhe miratimi i Ligjit dhe legjislacionit dytësor (5 Udhëzime Administrative) mbi Skemën e asistencës sociale;
- 3) Mbështetja e sektorit joqeveritar të licencuar, me subvencione për ofrimin e shërbimeve sociale (70 OJQ të licencuara përfituese)
- 4) Mbështetja e Ndërmarrjeve Sociale të regjistruara me subvencione dhe grante për punësimin e grupeve të kufizuara (20-25 ndërmarrje sociale përfituese)

c. Aktivitetet e planifikuara për 2022:

- 1) Mbështetja sektorit joqeveritar të licencuar, me subvencione për ofrimin e shërbimeve sociale (100 OJQ të licencuara përfituese)
- 2) Mbështetja e ndërmarrjeve sociale të regjistruara me subvencione dhe grante për punësimin e grupeve të kufizuara (20-25 ndërmarrje sociale përfituese).

3. Treguesit e rezultateve :

Treguesi	Baza (2018)	Synimi 2020	Synimi 2022
Rritja e shkallës së mbulueshmërisë së familjeve që jetojnë në varfëri nga skemat e ndihmës sociale.	50%	50% ⁴⁸	80%
Rritja e cilësisë së ofrimit të shërbimeve sociale përmes sektorit të licencuar joqeveritar	30	50	100
Rritja e punësimit të grupeve të margjinalizuara, përmes mbështetjes së ndërmarrjeve sociale	0	0	25

2. Ndikimi i pritshëm në konkurrueshmëri: Një nga kushtet për rritjen e konkurrueshmërisë dhe arritjen e rritjes ekonomike është ngritja dhe funksionalizimi i një sistemi që mund të sigurojë të drejtën për mbrojtje sociale të përshtatshme dhe të qasshme për qytetarët e saj.

Reforma e mbrojtjes sociale dhe shërbimeve sociale do të përmirësojë kohezionin social. Gratë dhe të rinjtë do të fuqizohen përmes nismave të sipërmarrjes sociale.

3. Vlerësimi i kostos së aktiviteteve dhe burimet e financimit: Kosto e përgjithshme për zbatim të kësaj mase gjatë viteve 2020-2022 vlerësohet të jetë rreth €25,000,000. Nga kjo vlerë €1,660,000 vlerësohet kosto per vitin 2020, nga e cila €1,250,000 pritet të financohet nga Buxheti i Kosovës dhe €410,000 nga donatorët. Për vitin 2021, kosto vlerësohet të jetë rreth €2,350,000, nga të cilat €1,200,000 pritet të financohen nga Buxheti i Kosovës dhe €1,150,000 nga fondet e BE-së dhe donatorëve të tjerë. Ndërsa kosto e vlerësuar për vitin 2022 është €21,000,000 nga të cilat €20,500,000 pritet të financohen nga Buxheti i Kosovës dhe pjesa tjetër nga donatorët. Kostoja e kësaj mase ndërlidhet me zbatimin e Ligjit të ri për Skemën e ndihmës financiare.

4. Ndikimet e pritshme mbi rezultatet sociale, të tilla si punësimi, reduktimi i varfërisë, barazia gjinore: Mundësia e përdorimit të shërbimeve sociale për një numër të madh të përfituesve (veçanërisht fëmijëve, personave me aftësi të kufizuara, të moshuarit) si rezultat i përmirësimit të skemës së ndihmës sociale dhe nga ana tjetër ngritja e cilësisë së shërbimeve sociale, po ashtu me krijimin e vendeve të punës si rezultat i punësimit në ndërmarrjet sociale të individëve nga familjet në nevojë do të ketë ndikimi pozitiv në situatën socio-ekonomike të segmenteve më të prekura të popullsisë. Përmirësimet në kuadrin ligjor do të sjellin kushte më të mira të jetesës, punës, ushqimit, edukimit, frekuentimit të programeve të trajnimit profesional për individët me nevoja të veçanta.

5. Ndikimi i pritshëm në mjedis: Mirëqenia sociale është gjithmonë e lidhur pozitivisht me shkallën e preferencës së gjelbër të konsumatorit. Grupe me nivel të ulët socio-ekonomike krijojnë probleme mjedisore gjatë konsumit të mallrave dhe shërbimeve. Kështu, ulja e varfërisë dhe përmirësimi i cilësisë së jetës së komuniteteve të caktuara, do të ketë ndikim në përmirësimin e mjedisit ku ata jetojnë.

6. Rreziqet potenciale:

Rreziku	Probabiliteti	Veprimi lehtësues i planifikuar

⁴⁸ Caku i mesëm i treguesit është i njëjtë me bazën e treguesit, sepse ndikimi fillon pas miratimit dhe fillimit të Ligjit për Skemën e Assistencës Sociale pas vitit 2021.

1) Vonesat në miratimin e kornizës ligjore parësore dhe dytësore.	I ulët	Ligjet janë hartuar teknikisht dhe është marrë konsensusi i stafit teknik të MPMS. Ligji është parashikuar edhe në strategjinë sektoriale.
---	--------	--

5. KOSTOT DHE FINANCIMI I REFORMAVE STRUKTURE

Reformat e identifikuar në seksionin e kaluar përmbajnë politika ekzistuese dhe të reja të Qeverisë për të adresuar pengesat kryesore për rritjen ekonomike, konkurrueshmërinë dhe krijimin e vendeve të punës. Kostoja totale e parashikuar e 20 masave prioritare të reformës të paraqitura në Kapitullin 4 të PRE 2020-2022 vlerësohet të jetë **667,088,629 EUR** (përfshirë shpenzimet e drejtpërdrejta të buxhetit, kreditë, fondet IPA dhe të tjerët). Këto reforma pritet të financohen përmes buxhetit të Kosovës duke përfshirë KEDS dhe sektorin privat, por edhe financime të jashtme nga institucionet financiare, grante dhe asistencë teknike nga partnerët zhvillimorë.

Ndikimi i drejtpërdrejtë i përgjithshëm buxhetor që vjen nga zbatimi i 20 reformave strukturore të parashikuara arrin në 227,316,332.000 EUR për periudhën 2020-2022. Investimet e pritura kapitale nga sektori privat dhe KEDS, kryesisht të lidhura me zbatimin e Masa strukturore # 1: Ulja e konsumit të energjisë përmes masave të efikasitetit të energjisë dhe masa e reformës # 2: Rritja e diversitetit të burimeve të energjisë, pritet të jetë 338.021.960 EUR.

Një total prej 53,726,319.00 EUR pritet të jetë mbështetje nga donatorët gjatë viteve 2020-2022. Mbështetja është e përqendruar në avancimin e mëtutjeshmëm të reformave të reja. Një sasi e konsiderueshme e granteve nga partnerët e zhvillimor si BB, MCC dhe BE do të sigurohen për të zbatuar masën e efikasitetit të energjisë nën masën # 1: Ulja e konsumit të energjisë përmes masave të efikasitetit të energjisë. Pjesa tjetër e mbështetjes së donatorëve është përqendruar kryesisht në mbështetjen e nismave të ndryshme legislative në formë të ndihmës teknike. Një shtesë prej 11,429,400.00 EUR pritet si mbështetje nga fondet IPA. Pjesa më e madhe e kësaj mbështetje ka të bëjë me zbatimin e aktiviteteve nën masën 13. Masa # 13 Zgjerimi i rrjeteve përkatëse të TIK-ut dhe infrastruktura e shërbimeve për zhvillimin socio-ekonomik.

Një numër i konsiderueshëm aktiviteteve të ndërlydura me masat e efikasitetit të energjisë, përmirësimin e ujitjes, inspektimin dhe shtrirjen e rrjetit me brez të gjerë, pritet të financohen përmes kredive. Ndikimi i përgjithshëm i huave për vitet 2020-2022, të cilat tashmë janë aprovuar dhe janë pjesë e Buxhetit të vitit 2020, janë në 36,594,618.00 EUR

Figura 18 Implikimet buxhetore të reformave strukturore 2020-2022, sipas burimeve të financimit

Viti	Buxheti qendror	Buxheti komunal	Burime të tjera të financimit publik	Fondet IPA	Grante të tjera	Huatë	Për tu përcaktuar (KEDS dhe sektori privat)	Totali
2020	72,800,636	0	0	3,476,800	21,558,411	19,894,402	203,578,000	321,308,249
2021	67,742,485	0	0	4,088,800	18,981,997	12,088,203	89,753,000	192,654,485
2022	86,773,211	0	0	3,863,800	13,185,911	4,612,013	44,690,960	153,125,895
TOTAL	227,316,332	0.00	0.00	11,429,400	53,726,319	36,594,618	338,021,960	667,088,629

Sa i përket kategorive të shpenzimeve, pjesa më e madhe ose rreth 55% e totalit janë shpenzimet kapitale, e ndjekur nga subvencionet me 38%. Pagat, Mëditjet dhe Mallrat dhe Shërbimet, përbëjnë rreth 7% të shpenzimeve të përgjithshme të pritshme për vitet 2020-2022.

Figura 19. Implikimet buxhetore të reformave strukturore 2020-2022: sipas kategorive buxhetore

6. ÇËSHTJET INSTITUCIONALE DHE PËRFSHIRJA E PALËVE TË INTERESIT

Ky sektor paraqet procesin e përgatitjes dhe miratimit të Programit për Reforma në Ekonomi 2020-2022 si dhe konsultimi hisedarëve të ndryshëm gjatë procesit të përgatitjes së këtij programi si pjesë e dialogut për qeverisje ekonomike ndërmjet BE-së dhe Republikës së Kosovës.

Sipas Vendimit të Qeverisë Nr.06/108 së datës 25 qershor 2019, Ministri i Financave është emëruar si Koordinator Nacional për PRE, puna e të cilit mbështetet nga Zyra për Planifikim Strategjik e Zyrës së Kryeministrit; Departamentit për Politika Ekonomike dhe Publike dhe Bashkëpunimin Ndërkombëtar Financiar në Ministrinë e Financave; dhe koordinatorët e fushave përkatëse në kuadër të ministrive të linjës: Ministria e Financave, Ministria e Zhvillimit Ekonomik, Ministria e Tregtisë dhe Industrisë, Ministria e Bujqësisë, Pylltarisë dhe Zhvillimit Rural, Ministria e Arsimit, Shkencës dhe Teknologjisë, Ministria e Punës dhe Mirëqenies Sociale, Ministria e Administratës Publike, Ministria e Mjedisit dhe Planifikimit Hapësinor, Ministria e Drejtësisë, Ministria e Infrastrukturës, dhe Ministria e Integrimit Evropian dhe organe dhe të tjera mbështetëse.

Bazuar në udhëzimet e Koordinatorit Nacional, më 02 korrik 2019, ZPS ka ftuar ministrinë dhe institucionet tjera për takimin iniciues, në mënyrë që të kërkoj kontributet për procesin e hartimit të PRE-së. Andaj, më 09 korrik 2019 është mbajtur një takim i nivelit të lartë lidhur me PRE, që është udhëhequr nga Ministri i Financave. Pjesëmarrës të këtij takimi

ishin ministrat e përfshirë në proces, përfaqësuesit e BE-së, ambasadat e vendeve anëtare të BE, partnerët zhvillimor dhe institucionet ndërkombëtare financiare, përfaqësues nga shoqëria civile dhe sektori privat.

Sipas kalendarit të punës të prezantuar në takimin lansues, Zyra për Planifikim Strategjik me mbështetjen e Projektit të Komisionit Evropian “Mbështetje për Zyrën për Planifikim Strategjik”, ka zhvilluar këto aktivitete:

- Më 23- 24 korrik 2019 organizimi i punëtorisë për Përgatitjen e Programit për Reforma në Ekonomi 2020-2022.
- Përgatitja e propozimeve të para të prioritetëve të reformave strukturore duke u bazuar në kriteret e Udhëzuesit të Komisionit Evropian dhe instruksioneve përkatëse.
- Punëtorja e dytë, dy ditore për shqyrtimin e masave të propozuara sa i përket cilësisë së prezantimit të objektivave, aktiviteteve, treguesve, kostos indikative dhe ndikimit të masës.
- Më 25 tetor 2019, i është dërguar KE-së drafti i parë i kapitullit të reformave strukturore.
- Më 07 nëntor 2019, është mbajtur takimi me delegacionin e Komisionit Evropian për vlerësimin e draftit të parë të PRE 2020-2022. Në kuadër të këtij misioni u mbajtën edhe takime tematike për sfida të caktuara që janë identifikuar nga Vlerësimi i Komisionit Evropian për PRE 2019-2021.
- Më 20-21 nëntor, mbajtja e punëtorisë dy-ditore për koston e reformave strukturore: PRE për periudhën 2020-2022, e organizuar nga Qendra e Ekselencës në Financa.
- Më 11 dhe 12 dhjetor, në vazhden e procesit të konsultimeve publike për diskutimin e draftit të PRE 2020-2022, janë mbajtur takime me shoqëritë civile dhe organizatat e huaja në vend, dhe pas kësaj drafti është dërguar në konsultim publik në platformën qeveritare nga data 29.11.2019 deri më 20.12.2019
<http://konsultimet.rksgov.net/viewConsult.php?ConsultationID=40832>. Një përmbledhje e rezultateve të konsultimeve publike do të paraqitet në Aneksin të Programit.

SHTOJCA 1

Tabela 1a: Parashikimet makroekonomike

% , përveç nëse është theksuar ndryshe	ESA Code	2018	2018	2019	2020	2021	2022
		Level (mn EUR)					
1. BPV reale me çmime konstante	B1*g	6,658.620	3.8	4.0	4.4	4.5	4.5
2. BPV Nominale	B1*g	6,726.110	4.9	5.8	5.9	5.5	5.4
Komponentët e BPV-së							
3. Konsumi privat	P3	5,650.610	4.8	2.3	3.4	4.1	4.1
4. Konsumi publik	P3	939.560	8.9	1.3	10.5	0.3	0.6
5. Formimi I kapitalit bruto	P51	1,834.320	6.1	3.0	7.3	5.3	5.1
6. Ndryshimi në inventar dhe fitimi neto (% e BPV-së)	P52+P53	132.530	45.4	10.3	3.2	4.0	3.6
7. Eksporti i mallrave dhe shërbimeve	P6	1,774.600	3.8	10.0	8.7	8.1	8.1
8. Importi i mallrave dhe shërbimeve	P7	3,673.000	9.0	3.1	7.8	5.1	5.0
Kontributi në rritjen e BPV-së							
9. Kërkesa finale e brendshme		8,424.5	6.9	3.0	6.4	5.1	5.0
10. Ndryshimi në inventar dhe fitimi neto (% e BPV-së)	P52+P53	132.5	0.6	0.1	0.0	0.1	0.0
11. Bilanci i jashtëm në mallra dhe shërbime	B11	-1,898.4	-3.7	0.9	-2.0	-0.7	-0.5

Tabela 1b: Çmimet dhe parashikimet e çmimeve

Ndryshimi në përqindje, mesatarja vjetore		2018	2019	2020	2021	2022
1. Deflatori i BPV-së	%, yoy	1.0	1.7	1.4	1.0	0.9
2. Deflatori i konsumit privat	%, yoy	2.0	2.6	1.8	1.3	1.2
3. IHÇK	%, yoy	1.1	2.7	1.8	1.3	1.2
4. Ndryshimi në IÇK	%, yoy	1.1	2.7	1.8	1.3	1.2
5. Deflatori i konsumit publik	%, yoy	0.4	1.2	3.3	2.5	3.2
6. Deflatori i investimeve	%, yoy	2.9	2.5	1.3	0.8	0.8
7. Deflatori i çmimeve të eksportit (mallrave dhe shërbimeve)	%, yoy	0.2	0.5	0.4	0.2	0.3
8. Deflatori i çmimeve të importit (mallrave dhe shërbimeve)	%, yoy	1.8	2.6	1.8	1.1	1.4

Tabela 1c: Zhvillimet në tregun e punës

	ESA	2018	2018	2019	2020	2021	2022
	Kod i	Level					
1. Popullësia (në mijëra) /1		1,793.5	1,793	1,797	1,804	1,809	1,814
2. Popullësia (rritja në %)		1,793.5	0.0	0.2	0.3	0.3	0.3
3. Popullsia në moshën e punës (në mijëra persona)		1,198.3	1,198.3	1,207.6	:	:	:
4. Norma e pjesëmarrjes		40.9	40.9	41.9	:	:	:
5. Punësimi, në mijëra persona		345.1	345.1	353.7	360.7	367.9	375.2
6. Punësimi, numri i orëve të punuara /2		753,766.1	753,766	754,206.2	:	:	:
7. Punësimi (norma e rritjes në %)		(3.4)	-3.4	2.5	2.0	2.0	2.0
8. Punësimi në sektorin publik (në mijëra persona)		85.7	86	88	:	:	:
9. Punësimi në sektorin publik (rritja në %)		(5.2)	-5.2	:	-100.0	:	:
10. Norma e papunësisë		29.6	29.6	30.1	:	:	:
11. Produktiviteti (në persona)		19,293	7.4	1.5	2.4	2.4	2.5
12. Produktiviteti, numri i orëve të punuara		779.9	7.4		#DIV/0!	:	:
13. Kompenzimi i punëtoreëve	D1	2,311	2.1		15.9	5.8	6.7

Tabela 1d: Bilancet sektoriale

Si përqindje në BPV	ESA code	2018	2019	2020	2021	2022
1. Kreditimi/ huazimi neto përballë pjesës tjetër të botës	B.9	-5.6	-7.7	-5.8	-7.6	-7.0
<i>nga te cilat:</i>						
<i>Bilanci i mallrave dhe shërbimeve</i>		-25.5	-28.0	-26.6	-27.7	-27.3
<i>Bilanci i të hyrave dhe transfereve primare</i>		20.1	20.4	21.0	20.2	20.5
<i>Llogaria kapitale</i>		-0.2	-0.2	-0.2	-0.1	-0.1
2. Kreditimi/ huazimi neto i sektorit privat	B.9/ EDP B.9	-2.6	-4.8	-0.2	-2.3	-2.5
3. Kreditimi/ huazimi i Qeverisë së përgjithshme		-3.0	-2.9	-5.6	-5.3	-4.5
4. Gabime statistikore		0.0	0.0	0.0	0.0	0.0

Table 1e: BPV, investimet dhe bruto vlera e shtuar

	ESA Code	2018	2019	2020	2021	2022
BPV dhe Investimet						
Vlera e BPV-së me çmime aktuale	B1g	6,726	7,114	7,536	7,953	8,385
Investimet (si % e BPV-së)		28.1	28.0	28.7	28.9	29.0
Rritja e vlerës së shtuar, përqindja e ndryshimit në çmime konstante						
1. Bujqësia		-10.6	5.1	4.7	5.0	4.9
2. Industria (përfshirë ndërtimin)		2.4	5.1	3.6	5.0	4.8
3. Ndërtimtaria		9.3	0.2	4.9	4.3	6.5
4. Shërbimet		6.7	4.3	4.0	3.8	3.5

Table 1f: Zhvillimet në sektorin e jashtëm

Në mln. Euro përveç nëse theksohet ndryshe		2018	2019	2020	2021	2022
1. Bilanci i llogarisë rrjedhëse (si % e BPV-së)	% e BPV-së	-9.0	-7.7	-9.0	-8.7	-8.4
2. Eksporti I mallrave	mn EUR	376.7	398.2	425.0	437.6	448.7
3. Importi I mallrave	mn EUR	3,115	3,273	3,604	3,820	4,052
4. Bilanci tregtar	mn EUR	-2,738	-2,875	-3,179	-3,383	-3,603
5. Eksporti I shërbimeve	mn EUR	1,562	1,744	1,913	2,099	2,302
6. Importi I shërbimeve	mn EUR	706	762	823	889	960
7. Bilanci I shërbimeve	mn EUR	856	982	1,090	1,210	1,342
8. Pagesat neto të interesit nga jashtë	mn EUR	18.7	28.0	30.0	37.0	42.0
9. Të hyrat tjera nga jashtë	mn EUR	:	:	:	:	:
10. Transferet rrjedhëse	mn EUR	1,260	1,316	1,380	1,446	1,516
11. Nga të cilat nga BE	mn EUR	:	:	:	:	:
12. Bilanci I llogarisë rrjedhëse	mn EUR	-603.2	-549.2	-678.7	-690.0	-703.2
13. Investimet e huaja direkte	mn EUR	-225.8	-245.8	-250.5	-284.3	-266.9
14. Rezervat	mn EUR	86.8	:	:	:	:
15. Borxhi i jashtëm	mn EUR	:	2,150.6	:	:	:
16. nga të cilat : publike	mn EUR	498.4	498.8	:	:	:
17. nga të cilat: në valutë të huaj	mn EUR	:	:	:	:	:
18. nga të cilat: pagesat e mbetura	mn EUR	:	:	:	:	:
19. Norma e këmbimit me EUR (fundvit)	NCU/EUR	1.0	1.0	1.0	1.0	1.0
20. Norma e këmbimit me EUR (mesatare)	%, nga viti në vit	0.0	0.0	0.0	0.0	0.0
21. Kursimet e jashtme neto	% e BPV-së	19.1	20.3	19.7	20.2	20.6
22. Kursimet vendore private	% e BPV-së	13.9	15.4	14.3	14.6	14.5
23. Investimet vendore private	% e BPV-së	20.1	20.4	20.7	20.9	21.0
24. Kursimet vendore publike	% e BPV-së	5.2	4.9	5.4	5.6	6.2
25. Investimet vendore publike	% e BPV-së	7.9	7.6	8.1	8.0	8.0

Tabela 1g: Indikatorët e qëndrueshmërisë

	Dimension	2013	2014	2015	2016	2017	2018
1. Bilanci i llogarisë rrjedhëse	% e BPV-së	-6.0	-7.4	-6.8	-4.6	-6.4	-4.8
2. Pozita neto e investimeve nderkometare	% e BPV-së	3.1	-0.6	-1.1	-1.3	-5.1	-5.4
3. Pjesëmarrja në tregun e eksportit	%, vpv	3.1	-5.2	11.8	12.5	6.6	:
4. Norma reale efektive e këmbimit	%, vpv	0.2	-1.8	-0.1	0.3	-0.3	2.3
5. Kostoja nominale e njësisë se punes	%, vpv	-0.7	-6.9	-5.2	2.3	-2.5	1.2
6. Kreditimi i sektorit privat	% e BPV-së	:	:	:	:	:	:
7. Borxhi i sektorit privat	% e BPV-së	:	:	:	:	:	:
8. Borxhi i Qeverisë së Përgjithshme	% e BPV-së	:	:	:	:	:	:

**Tabela 2a: Perspektet buxhetore të Qeverisë së
Përgjithshme**

	ESA code	2018	2018	2019	2020	2021	2022
	Level						
Kreditimi neto (B9) nga nën sektorët							
1. Qeveria e Përgjithshme/1	S13	-199.2	-3.0	-2.9	-5.6	-5.3	-4.5
2. Qeveria Qëndrore	S1311	:	:	:	:	:	:
3. Qeveria Shtetërore	S1312	:	:	:	:	:	:
4. Qeveria Lokale	S1313	:	:	:	:	:	:
5. Fondi I sigurimit shoqëror	S1314	:	:	:	:	:	:
Qeveria e Përgjithshme (S13)							
6. Të Hyrat Totale	TR	1,756.6	26.1	26.5	27.2	26.7	26.7
7. Shpenzimet Totale[1]	TE	1,955.8	29.1	29.4	32.7	32.0	31.2
8. Neto Huamarrja/Huadhënja	EDP.B9	-199.2	-3.0	-2.9	-5.6	-5.3	-4.5
9. Shpenzimet e Interesit	EDP.D4 1	18.7	0.3	0.3	0.4	0.5	0.5
10. Bilanci Primar[2]		-180.5	-2.7	-2.6	-5.2	-4.8	-4.0
11. Masat e njëhershme dhe masat e përkohshme[3]		:	:	:	:	:	:
Komponentët e të hyrave							
12. Taksat Totale (12 = 12a+12b+12c)		1,563.8	23.2	24.0	24.0	23.7	23.8
12a. Taksat mbi Prodhim dhe Import	D2	1,296.2	19.3	19.9	19.9	19.6	19.6
12b. Taksat aktuale në të ardhura dhe pasuri	D5	267.5	4.0	4.1	4.1	4.1	4.2

12c. Taksat mbi kapital	D91	:	:	:	:	:	:
13. Kontributet Sociale	D61	:	:	:	:	:	:
14. Të ardhurat mbi Pronën	D4	:	:	:	:	:	:
15. Tjera (15 = 16-(12+13+14)) [4]		192.9	2.9	2.5	3.1	3.0	2.9
16 = 6.Të Hyrat Totale	TR	1,756. 6	26.1	26.5	27.2	26.7	26.7
p.m.: Barra Tatimore (D2+D5+D61+D91-D995) [5]		1,563. 8	23.2	24.0	24.0	23.7	23.8
Komponentet e zgjedhura të shpenzimeve							
16. Konsumi i Përgjithshëm	P32	845.1	12.6	12.8	13.4	13.2	13.0
17. Totali i Transfereve Sociale	D62 + D63	558.8	8.3	8.8	8.4	7.9	7.6
17a. Transferet Sociale në Mallra	P31 = D63	:	:	:	:	:	:
17b. Transferet Sociale përveç në Mallra/2	D62	558.8	8.3	8.8	8.4	7.9	7.6
18 = 9. Shpenzimet e Interesit (përfshirë FISIM)	EDP.D4 1 + FISIM	18.7	0.3	0.3	0.4	0.5	0.5
19. Subvencionet	D3	:	:	:	:	:	:
20. Formimi bruto I Kapitalit Fiks	P51	533.2	7.9	7.5	10.5	10.4	10.1
21.Tjera (21 = 22-(16+17+18+19+20) [6]		:	:	:	0.1	0.1	0.1
22. Shpenzimet Totale	TE [1]	1,955. 8	29.1	29.4	32.7	32.0	31.2
p.m. Kompenzimi I punëtorëve	D1	592.6	8.8	8.7	8.7	8.7	8.7

Tabela 2b: Prospektet buxhetore të qeverisë së përgjithshme

	ESA code	2018	2019	2020	2021	2022
Neto huadhënia (B9) nga nën-sektorët						
1. Qeveria e Përgjithshme/1	S13	-199	-205	-419	-420	-376
2. Qeveria Qëndrore	S1311	:	:	:	:	:
3. Qeveria Shtetërore	S1312	:	:	:	:	:
4. Qeveria Lokale	S1313	:	:	:	:	:
5. Fondi I sigurimit shoqëror	S1314	:	:	:	:	:
Qeveria e Përgjithshme (S13)						
6. Të Hyrat Totale	TR	1,757	1,885	2,047	2,124	2,239
7. Shpenzimet Totale[1]	TE	1,956	2,091	2,467	2,544	2,616
8. Neto Huamarrja/Huadhënja	EDP.B9	-199	-205	-419	-420	-376

9. Shpenzimet e Interesit	EDP.D4 1 incl. FISIM	19	23	30	37	42
10. Bilanci Primar[2]		-180	-182	-389	-383	-334
11. Masat e njehershme dhe masat e perkohshme[3]		:	:	:	:	:
Komponentët e të hyrave						
12. Taksat Totale (12 = 12a+12b+12c)		1,56 4	1,70 7	1,81 0	1,88 8	1,99 5
12a. Taksat mbi Prodhim dhe Import	D2	1,29 6	1,41 5	1,49 8	1,55 9	1,64 7
12b. Taksat aktuale në të ardhura dhe pasuri	D5	268	292	313	329	348
12c. Taksat mbi kapital	D91	:	:	:	:	:
13. Kontributet Sociale	D61	:	:	:	:	:
14. Të ardhurat mbi Pronën	D4	:	:	:	:	:
15. Tjera (15 = 16-(12+13+14)) [4]		193	179	237	235	245
16 = 6.TëHytrat Totale	TR	1,75 7	1,88 5	2,04 7	2,12 4	2,23 9
p.m.: Barra Tatimore (D2+D5+D61+D91-D995) [5]		1,56 4	1,70 7	1,81 0	1,88 8	1,99 5
Komponentë të përzgjedhura të shpenzimeve						
17. Konsumi i Përgjithshëm	P32	845	909	1006	1047	1089
18. Totali i Transfereve Sociale	D62 + D63	559	627	632	630	634
18a. Transferet Sociale në Mallra	P31 = D63	:	:	:	:	:
18b. Transferet Sociale përveç në Mallra/2	D62	559	627	632	630	634
19 = 9. Shpenzimet e Interesit (përfshirë. FISIM)	EDP.D4 1 + FISIM	19	23	30	37	42
20. Subvencionet	D3	:	:	:	:	:
21. Formimi bruto I Kapitalit Fiks	P51	533	531	793	825	846
22.Tjera (21 = 22-(16+17+18+19+20)) [6]		:	0	5	5	5
23. Shpenzimet Totale	TE [1]	1956	2091	2467	2544	2616
p.m. Kompenzimi I punëtoreëve	D1	593	616	654	691	730

Tabela 3: Shpenzimet e përgjithshme qeveritare sipas funksionit

% e BPV-së	COFOG Kodi	2018	2019	2020	2021	2022
1. Shërbimet e përgjithshme publike	1	3.6	4.2	:	:	:
2. Mbrojtja	2	0.7	0.5	:	:	:
3. Rendi dhe siguria publike	3	2.6	1.9	:	:	:
4. Çështjet Ekonomike	4	6.7	4.3	:	:	:

5. Mbrojtja e Mjedisit	5	0.2	0.2	:	:	:
6. Strehim dhe pajisje për Komunitetin	6	0.6	0.5	:	:	:
7. Shëndetësia	7	3.0	2.8	:	:	:
8. Rekreacioni, kultura dhe Religjioni	8	0.8	0.8	:	:	:
9. Arsimi	9	4.5	4.3	:	:	:
10. Mbrojtja sociale	10	6.5	6.9	:	:	:
11. Total shpenzimet (artikulli 7 = 23 në Tabelën 2)	TE	29.1	29.4	32.7	32.0	31.2

Tabela 4: Zhvillimet e borxhit të përgjithshëm të qeverisë

% e BPV-së	ESA code	2018	2019	2020	2021	2022
1. Borxhi Bruto [1]		16.3	16.9	18.2	19.3	20.1
2. Ndryshimi në borxhin bruto		1.5	0.6	1.3	1.2	0.8
Kontribuuesit në ndryshim të borxhit bruto						
3. Bilanci Primar [2]		2.7	2.6	5.2	4.8	4.0
4. Shpenzimet e Interesit [3]		0.3	0.3	0.4	0.5	0.5
5. Rregullimi Stock-flow		-1.5	-2.3	-4.3	-4.1	-3.7
<i>nga të cilat:</i>						
- Diferenca në mes keshit dhe akruales [4]		:	:	:	:	:
- Akumulimi neto i asetëve financiare [5]		:	:	:	:	:
<i>nga të cilat:</i>						
- Proceduarat e privatizimit		:	:	:	:	:
- Efektet e vlersimit dhe të tjera [6]		:	:	:	:	:
p.m. norma e interesit e nënkuptuar në borxh [7]		1.9	2.1	2.5	2.7	2.7
Variabla tjera relevante						
6. Asetet financiare likuide [8]		:	:	:	:	:
7. Borxhi financiar neto (7 = 1 - 6)		:	:	:	:	:

Tabela 5: Zhvillimet ciklike

% e BPV-së	ESA Code	2018	2019	2020	2021	2022
1. Norma Reale e rritjes së BPV-së (% , vpv)	B1g	3.8	4.0	4.4	4.5	4.5
2. Huadhënja neto e Qeverisë së Përgjithshme	EDP.B.9	-3.0	-2.9	-5.6	-5.3	-4.5
3. Shpenzimet e Interesit	EDP.D.41	0.3	0.3	0.4	0.5	0.5
4. Masat e njëhershme dhe masat e përkohshme [1]		:	:	:	:	:
5. Rritja potenciale e BPV-së (% , vpv)		4.1	4.2	4.3	4.3	4.2
Kontribuesit::						
fuqi punëtore		:	:	:	:	:
kapital		:	:	:	:	:
produktiviteti total i faktorëve		:	:	:	:	:

6. Hendeku i prodhimit		-0.1	-0.2	-0.1	0.1	0.4
7. Komponentet ciklike buxhetore		-2.7	-2.9	-5.9	-5.7	-5.1
8. Balancet ciklikisht të përshtatura (2-7)		-0.3	0.1	0.3	0.4	0.6
9. Bilanci primar ciklikisht i përshtatur (8+3)		0.0	0.4	0.7	0.9	1.1
10. Bilanci strukturor (8-4)		:	:	:	:	:

Tabela 6: Divergjenca nga programi paraprak

	2018	2019	2020	2021	2022
1. Rritja e BPV-së (% vpv)					
Programi paraprak	4.3	4.7	4.2	4.8	:
Azhurnimi i fundit	3.8	4.0	4.4	4.5	4.5
Diferenca (pikë të përqindjes)	-0.5	-0.7	0.2	-0.3	:
2. Huadhënja neto Qeveria e Përgjithshme (% e BPV-së)					
Programi paraprak	-2.4	-5.4	-4.9	-4.0	:
Azhurnimi i fundit	-3.0	-2.9	-5.6	-5.3	-3.0
Diferenca	-0.6	2.6	-0.6	-1.3	:
3. Borxhi Bruto i Qeverisë së Përgjithshme (% e BPV-së)					
Programi paraprak	16.2	19.6	21.5	22.5	:
Azhurnimi i fundit	16.3	16.9	18.2	19.3	20.0
Diferenca	0.1	-2.7	-3.3	-3.2	:

Tabela 7a: Garancionet e përgjithshme qeveritare

% e BPV-së	2019	2020
Garancionet publike	0.7	0.7
Nga të cilat: të lidhura me sektorin financiar	0.6	0.5

Tabela 8: Supozimet themelore mbi mjedisin e jashtëm ekonomik

	Dimensioni	2018	2019	2020	2021	2022
Norma e interesit afat-shkurtër	Mesatarja vjetore	-0.3	-0.4	-0.3	-0.3	-0.3
Norma e interesit afat-gjatë	Mesatarja vjetore	-0.1	0.4	0.3	0.4	0.6
USD/EUR norma e këmbimit	Mesatarja vjetore	1.2	1.1	1.1	1.1	1.1
Norma nominale efektive e këmbimit	Mesatarja vjetore	5.2	-0.6	0.5	0.0	:
Kursi i këmbimit vis-à-vis me EUR	Mesatarja vjetore	1.0	1.0	1.0	1.0	1.0
Rritja e BPV-së botërore, përjashtuar BE	Mesatarja vjetore	3.8	3.2	3.3	3.4	:
Rritja e BPV-së së EU-s	Mesatarja vjetore	2.2	1.5	1.6	1.7	1.6
Rritja e tregjeve të huaja relevante -	Mesatarja vjetore	:	:	:	:	:

Volumi i importit botëror, përjashtuar EU	Mesatarja vjetore	4.1	0.4	2.1	2.5	:
Cmimi i naftës	Mesatarja vjetore	71.1	64.4	60.5	58.0	57.3

Tabela9: Disa tregues mbi punësimin dhe indikatorë social

	Data source	2013	2014	2015	2016	2017	2018
1. Norma e pjesëmarrjes në tregun e punës (%) total	AFP (ASK)	40.5	41.6	37.6	38.7	42.8	40.9
-meshkuj	AFP (ASK)	60.2	61.8	56.7	58.3	65.3	63.3
-femra	AFP (ASK)	21.1	21.4	18.1	18.6	20.0	18.4
2. Norma e punësimit (%) total	AFP (ASK)	28.4	26.9	25.2	28.0	29.8	28.8
-meshkuj	AFP (ASK)	44.0	41.3	38.7	43.0	46.6	45.3
-femra	AFP (ASK)	12.9	12.5	11.5	12.7	12.7	12.3
3. Norma e papunësisë (%) total	AFP (ASK)	30.0	35.3	32.9	27.5	30.5	29.6
-meshkuj	AFP (ASK)	26.9	33.1	31.8	26.2	28.7	28.5
-femra	AFP (ASK)	38.8	41.6	36.6	31.8	36.6	33.4
4. Norma afat-gjatë e papunësisë (%) total		n/a	n/a	n/a	n/a	n/a	n/a
-meshkuj		n/a	n/a	n/a	n/a	n/a	n/a
-femra		n/a	n/a	n/a	n/a	n/a	n/a
5. Norma e papunësisë tek të rinjtë (15-24)(%) total	AFP (ASK)	55.9	61.0	57.7	52.4	52.7	55.4
-meshkuj	AFP (ASK)	50.4	56.2	54.2	47.2	48.4	51.5
-femra	AFP (ASK)	68.4	71.7	67.2	65.4	63.5	64.7
6. Të rinjtë që nuk janë në punë, edukim apo trajnim (NEET) në %	AFP (ASK)	35.3	30.2	31.4	30.1	27.4	30.1
7. Braktisja e hershme e shkollimit, në %		n/a	n/a	n/a	n/a	n/a	n/a
8. Vlerësimi PISA					69		
9. Vlerësimi PIAAC							
10. Norma e pjesëmarrjes në kujdesin dhe edukimin parashkollor /1		n/a	n/a	n/a	n/a	n/a	n/a
11. GINI koeficienti		n/a	n/a	n/a	n/a	n/a	n/a
12. Pabarazia e shpërndarjes së të hyrave S80/S20		n/a	n/a	n/a	n/a	n/a	n/a
13. Shpenzimet për mbrojtje sociale % e BPV-së	Treasury Dept.	4.2	5.0	5.1	6.4	6.3	6.6
14. Shpenzimet për shëndetësi në % të BPV-së		2.7	2.1	2.8	2.8	2.8	3

15. Në rrezik të varfërisë para transfereve sociale, në % të popullsisë		n/a	n/a	n/a	n/a	n/a	n/a
16. Norma e varfërisë		n/a	n/a	n/a	n/a	n/a	n/a
17. Boshllëku i varfërisë		n/a	n/a	n/a	n/a	n/a	n/a
Tregues të tjerë të cilët përdoren në vendet e BE-së, për rezultatet e performancës sociale							
18. Të hyrat bruto në dispozicion të ekonomive shtëpiake - për kokë banori në PPS(Index 2008=100)							
19. Ndikimi I transfereve sociale (të ndryshme nga pensionet)në zvogëlimin e varfërisë							
20. Vet-raportimi për nevojat e paplotësuara mjekësore							
21. Shkalla "individuale" e aftësive dixhitale(% e individëve me aftësi dixhitale bazë ose të përgjithshme)							

Tabela 10a dhe 10b: Kostimi dhe financimi i masave të reformave strukturore

Tabela 10.a Kostimi i masës së reformës strukturore : Masa #1: Ulja e konsumit të energjisë me ane të masave të efijencës së energjisë								
Viti	Pagat	Mallra dhe shërbime	Subvencione dhe transfere	Shpenzimet kapitale	Totali			
2020		4,247,650	19,400,000	39,431,000	63,078,650			
2021		2,409,747	11,700,000	24,603,000	38,712,747			
2022		10,000,000		20,000,960	30,000,960			
Tabela 10.b Financimi i masës së reformës strukturore: Masa #1: Ulja e konsumit të energjisë me ane të masave të efijencës se energjisë								
Viti	Buxheti Qendror	Buxheti Lokal	Burime tjera nga financat publike të shtetit	Fondet e IPA-së	Grantet tjera (BB, MCC, EU)	Kreditë/Huam arrje	Të përcaktohen (KEDS)	Totali
2020	3,140,000.00				16,147,650.00	7,500,000.00	36,291,000.00	63,078,650
2021					14,109,747.00		24,603,000.00	38,712,747
2022					10,000,000.00		20,000,960.00	30,000,960
Tabela 10.a Kostimi i masës së reformës strukturore : Masa#2 Rritja e diversitetit të burimeve të energjisë								
Viti	Pagat	Mallra dhe shërbime	Subvencione dhe transfere	Shpenzimet kapitale	Total			
2020	750,000		2,000,000	167,280,000	170,030,000			
2021	750,000			65,150,000	65,900,000			
2022				24,690,000	24,690,000			
Tabela 10.b Financimi i masës së reformës strukturore: Masa#2 Rritja e diversitetit të burimeve të energjisë								
Viti	Buxheti Qendror	Buxheti Lokal	Burime tjera nga financat publike të shtetit	Fondet e IPA-së	Grantet tjera (WB, WBIF)	Kreditë/Hua marrje	Të përcaktohen (Sektori Privat)	Totali
2020					2,750,000.00		167,280,000.00	170,030,000
2021					750,000.00		65,150,000.00	65,900,000
2022							24,690,000.00	24,690,000
Tabela 10.a Kostimi i masës së reformës strukturore: Masa#3:Ndryshimet strukturore në sektorin agropërpunues								

Viti	Pagat	Mallra dhe shërbime	Subvencione dhe transfere	Shpenzimet kapitale	Total
2020		2,220,000	49,477,022	3,500,000	55,197,022
2021		500,000	49,477,022	1,000,000	50,977,022
2022		500,000	49,477,022		49,977,022

Tabela 10.b Financimi i masës së reformës strukturore: Masa#3: Ndryshimet strukturore në sektorin agropërpunues

Viti	Buxheti Qendror	Buxheti Lokal	Burime tjera nga financat publike te shtetit	Fondet e IPA-së	Grantet tjera (Banka Botërore dhe EU)	Kreditë/Hua marrje	Të përcaktohen	Totali
2020	49,477,022.00			700,000.00		6,370,333.00		55,197,022.00
2021	47,101,826.00					3,875,196.00		50,977,022.00
2022	49,977,022.00							49,977,022.00

Tabela 10.a Kostimi i masës së reformës strukturore: Masa#4: Rritja e konkurrueshmërisë në industrinë prodhuese

Viti	Pagat	Mallra dhe shërbime	Subvencione dhe transfere	Shpenzimet kapitale	Totali
2020		83890.00	1150000.00	1700000.00	2,933,890
2021		55000.00	1150000.00		1,205,000

Tabela 10.b Financimi i masës së reformës strukturore: Masa#4: Rritja e konkurrueshmërisë në industrinë prodhuese

Viti	Buxheti qendror	Buxheti Komunal	Burimet e tjera të financimit publik	Fondet e IPA	Grante të tjera	Kredi për projekte	Të përcaktohen	Totali
2020	2,740,000				43,890	150,000		2,933,890
2021	1,040,000				15,000	150,000		1,205,000

Tabela 10.a Kostimi i masës së reformës strukturore: Masa#5: Ngritja e konkurrueshmërisë në Sektorin e Turizmit dhe Hotelërisë

Viti	Pagat	Mallra dhe shërbime	Subvencione dhe transfere	Shpenzimet kapitale	Totali
2020		78,890	500,000		578,890
2021		20,000	220,000		240,000

Tabela 10.b Financimi i masës së reformës strukturore: Masa#5: Ngritja e konkurrueshmërisë në Sektorin e Turizmit dhe Hotelerisë								
Viti	Buxheti Qendror	Buxheti i komunal	Burimet e tjera të financimit publik	Fondet e IPA-së	Grante të tjera	Kredi për projekte	Të përcaktot	Totali
2020	520,000.00				58,890.00			578,890
2021	20,000.00			220,000.00				240,000
Tabela 10 a. Kostimi i masës së reformës strukturore : Masa #6 Ngritja e konkurrueshmërisë në sektorin e tregtisë në shërbime								
Viti	Pagat	Mallra dhe shërbime	Subvencione dhe transfere	Shpenzimet kapitale	Totali			
2020		27000.00		10000.00	37,000			
2021		14000.00			14,000			
2022		34000.00			34,000			
Tabela 10.b Financimi i masës së reformës strukturore: Masa #6 Ngritja e konkurrueshmërisë në sektorin e tregtisë në shërbime								
Viti	Buxheti Qendror	Buxheti i komunal	Burimet e tjera të financimit publik	Fondet e IPA-së	Grante të tjera	Kredi për projekte	Të përcaktot	Totali
2020	17,000.00			15,000.00		5,000.00		37,000.00
2021	9,000.00					5,000.00		14,000.00
2022	34,000.00							34,000.00
Tabela 10.a Kostimi i masës së reformës strukturore : Masa #7 Miratimi i politikave bazuar në të dhëna dhe reduktimi i barrës administrative								
Viti	Pagat	Mallra dhe shërbime	Subvencione dhe transfere	Shpenzimet kapitale	Totali			
2020		306,000			306,000			
2021		214,000			214,000			
Tabela 10.b Financimi i masës së reformës strukturore: Masa #7 Miratimi i politikave bazuar në të dhëna dhe reduktimi i barrës administrative								

Viti	Buxheti qendror	Buxheti komunal	Burimet e tjera të financimit publik	Fondet e IPA	Grante të tjera (projekti i financuar nga BE)	Kredi për projekte	Të përcaktohet	Totali
2020	20,000.00				286,000.00			306,000
2021					214,000.00			214,000

Tabela 10.a Kostimi i masës së reformës strukturore : Masa #8 Reforma e përgjithshme e inspektimeve

Viti	Pagat	Mallra dhe shërbime	Subvencione dhe transfere	Shpenzimet kapitale	Totali
2020	77334.00	132000.00			209,334
2021	80659.00	122000.00		2677746.00	2,880,405
2022	83079.00	112000.00		971576.00	1,166,655

Tabela 10.b Financimi i masës së reformës strukturore: Masa #8 Reforma e përgjithshme e inspektimeve

Viti	Buxheti Qendror	Buxheti komunal	Burimet e tjera të financimit publik	Fondet e IPA-së	Grante të tjera	Kredi për projekte	Të përcaktohet	Totali
2020	209,334.00							209,334
2021	202,659.00					2,677,746.00		2,880,405
2022	195,079.00					971,576.00		1,166,655

Tabela 10.a Kostimi i masës së reformës strukturore : Masa#9 Themelimi dhe Funkcionalizimi i Gjykatës Komerciale

Viti	Pagat	Mallra dhe shërbime	Subvencione dhe transfere	Shpenzimet kapitale	Totali
2020		25,440			25,440
2021		557,100	341,925		899,025
2022		557,100	222,705		779,805

Tabela 10.b Financimi i masës së reformës strukturore: Masa #9 Themelimi dhe Funkcionalizimi i Gjykatës Komerciale

Viti	Buxheti Qendror	Buxheti komunal	Burimet e tjera të financimit publik	Fondet e IPA-së	Grante të tjera	Kredi për projekte	Të përcaktohet	Totali
2020					25,440.00			25,440
2021	758,000.00				141,025.00			899,025

2022	701,600.00				78,205.00			779,805
Tabela 10.a Kostimi i masës së reformës strukturore: Masa #10: Ulja e informalitetit në sektorin e pronave të paluajtshme								
Viti	Pagat	Mallra dhe shërbime			Subvencione dhe transfere	Shpenzimet kapitale	Totali	
2020		55,205					55,205	
2021		28,205					28,205	
Tabela 10.b Financimi i masës së reformës strukturore: Masa #10: Ulja e informalitetit në sektorin e pronave të paluajtshme								
Viti	Buxheti Qendror	Buxheti komunal	Burimet e tjera të financimit publik	Fondet e IPA-së	Grante të tjera	Kredi për projekte	Të përcaktohet	Totali
2020					55,205.00			55,205
2021					28,205.00			28,205
Tabela 10.a Kostimi i masës së reformës strukturore: Masa #11 Ulja e ekonomisë jo-formale								
	Pagat	Mallra dhe shërbime		Subvencione dhe transfere	Shpenzimet kapitale	Totali		
2020		294,000		87,500		381,500		
2021		420,000		21,640		441,640		
2022		462,000		11,510		473,510		
Tabela 10.b Financimi i masës së reformës strukturore: Masa #11 Ulja e ekonomisë jo-formale								
Viti	Buxheti Qendror	Buxheti komunal	Burimet e tjera të financimit publik	Fondet e IPA-së	Grante të tjera	Kredi për projekte	Të përcaktohet	Totali
2020	381,500.00							381,500
2021	430,000.00				11,640.00			441,640
2022	473,510.00							473,510
Tabela 10.a Kostimi i masës së reformës strukturore : Masa # 12Përmirësimi i mjedisit për Inovacion dhe Ndërmarrësi								
Viti	Pagat	Mallra dhe shërbime			Subvencione dhe transfere	Shpenzimet kapitale	Totali	
2020		90,000			7,500,000		7,590,000	
2021		48,000			8,500,000	1,550,000	10,098,000	
2022		145,000			6,500,000	1,500,000	8,145,000	

Tabela 10.b Financimi i masës së reformës strukturore: Masa #12 Përmirësimi i mjedisit për Inovacion dhe Ndërmarrësi								
Viti	Buxheti Qendror	Buxheti komunal	Burimet e tjera të financimit publik	Fondet e IPA-së	Grante të tjera	Kredi për projekte	Të përcaktohet	Totali
2020	7,566,000.00				24,000.00			7,590,000
2021	10,050,000.00				48,000.00			10,098,000
2022	8,085,000.00				60,000.00			8,145,000
Tabela 10.a Kostimi i masës së reformës strukturore: Masa #13 Shtirirja e infrastrukturës përkatëse të rrjetave dhe shërbimeve të TIK-ut për zhvillim socio-ekonomik								
Viti	Pagat	Mallra dhe shërbime	Subvencione dhe transfere	Shpenzime kapitale	Totali			
2020		3,063,343		2,700,000	4,255,726	10,019,069		
2021		4,461,348		2,700,000	3,158,913	10,320,261		
2022		4,130,674		2,700,000	1,809,763	8,640,437		
Tabela 10.b Financimi i masës së reformës strukturore: Masa#13 Shtirirja e infrastrukturës përkatëse të rrjetave dhe shërbimeve të TIK-ut për zhvillim socio-ekonomik								
Viti	Buxheti qendror	Buxheti Komunale	Burimet e tjera të financimit publik	Fondet e IPA	Grante të tjera	Kredi për projekte (KODE WB)	Të përcakt ohet	Totali
2020	1,500,000.00			2,650,000.00		5,869,069.00		10,019,069
2021	1,200,000.00			3,800,000.00		5,320,261.00		10,320,261
2022	1,200,000.00			3,800,000.00		3,640,437.00		8,640,437
Tabela 10.a Kostimi i masës së reformës strukturore: Masa #14 Lehtësimi i tregtisë përmes uljes së kostos së transaksioneve tregtare								
Viti	Pagat	Mallra dhe shërbime	Subvencione dhe transfere*	Shpenzimet kapitale	Totali			
2020		32,000			32,000			
2021		22,000			22,000			
2022		22,000			22,000			
Tabela 10.b Financimi i masës së reformës strukturore: Masa#14 Lehtësimi i tregtisë përmes uljes së kostos së transaksioneve tregtare								

Viti	Buxheti qendror	Buxheti komuna l	Burimet e tjera të financimit publik	Fondet e IPA	Grante të tjera (projekt i EU)	Kred i për projekte	Projekte tjera nga Donatoret (USAID)	Totale
2020	2,000.00				23,000.00		7,000.00	32,000
2021	7,000.00			5,000.00	10,000.00			22,000
2022	12,000.00				10,000.00			22,000

Tabela 10.a Kostimi i masës së reformës strukturore: Masa #15 Zhvillimi i mëtutjeshëm i infrastrukturës së cilësisë dhe fuqizimi i rolit të autoriteteve për mbikëqyrjen e tregut me fokus produktet e ndërtimit

Viti	Pagat	Mallra dhe shërbime	Subvencione dhe transfere	Shpenzimet kapitale	Totale
2020	30,000	180,000	34,000	180,000	424,000
2021		65,000		60,000	125,000

Tabela 10.b Financimi i masës së reformës strukturore: Masa# 15 Zhvillimi i mëtutjeshëm i infrastrukturës së cilësisë dhe fuqizimi i rolit të autoriteteve për mbikëqyrjen e tregut me fokus produktet e ndërtimit

Viti	Buxheti Qendror	Buxheti komunal	Burimet e tjera të financimit publik	Fondet e IPA-së	Grante të tjera (projektii EU)	Kredi për projekte (Banka Botërore)	Të përcakt ohet	Totale
2020	225,000				199,000			424,000.00
2021	7,000				58,000	60,000		125,000.00

Tabela 10.a Kostimi i masës së reformës strukturore: Masa# 16 Zhvillimi i edukimit në fëmijërinë e hershme me qasje gjithëpërfshirëse përmes plotësimit të infrastrukturës ligjore dhe kurrikulare

Viti	Pagat	Mallra dhe shërbime	Subvencione dhe transfere	Shpenzimet kapitale	Totale
2020		49,000			49,000
2021		18,000	37,000		55,000
2022		33,000	58,000		91,000

Tabela 10.b Financimi i masës së reformës strukturore: Masa# 16 Zhvillimi i edukimit në fëmijërinë e hershme me qasje gjithëpërfshirëse përmes plotësimit të infrastrukturës ligjore dhe kurrikulare

Viti	Buxheti Qendror	Buxheti komunal	Burimet e tjera të financimit publik	Fondet e IPA-së	Grante të tjera	Kred i për projekte	Të përcaktohet	Totale
2020	49,000.00							49,000
2021	55,000.00							55,000

2022	91,000.00							91,000
Tabela 10.a Kostimi i masës së reformës strukturore: Masa#17 Zbatimi i kornizës së re kurrikulare në sistemin e aftësisimit profesional								
Viti	Pagat		Mallra dhe shërbime		Subvencione dhe transfere		Shpenzimet kapitale	Totali
2020			1,994,032					1,994,032
2021			2,635,032					2,635,032
2022			2,004,032					2,004,032
Tabela 10.b Financimi i masës së reformës strukturore: Masa# 17 Zbatimi i kornizës së re kurrikulare në sistemin e aftësisimit profesional								
Viti	Buxheti Qendror	Buxheti komunal	Burimet e tjera të financimit publik	Fondet e IPA-së	Grante të tjera (ALLED, GIZ, MCC, Lux Development)	Kred i për projekte	Të përcaktohet	Totali
2020	1,050,000.00				944,032.00			1,994,032.00
2021	1,050,000.00				1,585,032.00			2,635,032.00
2022					2,004,032.00			2,004,032.00
Tabela 10.a Kostimi i masës së reformës strukturore: Masa#18 Ngritja dhe sigurimi i cilësisë në arsimin e lartë duke e fuqizuar cilësinë e mekanizmit mbikëqyrës, duke e përmirësuar formulën e financimit dhe duke i profilizuar institucionet e arsimit të lartë								
Viti	Pagat		Mallra dhe shërbime		Subvencione dhe transfere		Shpenzimet kapitale	Totali
2020		125,400	135,140					260,540
2021			175,800					175,800
2022			66,800					66,800
Tabela 10.b Financimi i masës së reformës strukturore: Masa# 18 Ngritja dhe sigurimi i cilësisë në arsimin e lartë duke e fuqizuar cilësinë e mekanizmit mbikëqyrës, duke e përmirësuar formulën e financimit dhe duke i profilizuar institucionet e arsimit të lartë								
Viti	Buxheti Qendror	Buxheti komunal	Burimet e tjera të financimit publik	Fondet e IPA-së	Grante të tjera (ALLED, GIZ, MCC, Lux Development)	Kred i për projekte	Të përcaktohet	Totali
2020	133,780.00			111,800.00	14,960.00			260,540.00
2021	112,000.00			63,800.00				175,800.00
2022				63,800.00	3,000.00			66,800.00

Tabela 10.a Kostimi i masës së reformës strukturore: Masa#19 Ngritja e qasjes në tregun e punës së grupeve të cënuara përmes ngritjes së efikasitetit të shërbimeve publike dhe masave aktive të punësimit								
Viti	Pagat	Mallra dhe shërbime	Subvencione dhe transfere	Shpenzimet kapitale	Totali			
2020		596,344	4,500,000		5,096,344			
2021		861,348	4,500,000		5,361,348			
2022		534,674	4,500,000		5,034,674			
Tabela 10.b Financimi i masës së reformës strukturore: Masa#19 Ngritja e qasjes në tregun e punës së grupeve të cënuara përmes ngritjes së efikasitetit të shërbimeve publike dhe masave aktive të punësimit								
Viti	Buxheti Qendror	Buxheti komunal	Burimet e tjera të financimit publik	Fondet e IPA-së	Grante të tjera (ALLED, GIZ, MCC, Lux Development)	Kred i për projekte	Të përcaktohet	Totali
2020	4,520,000				576,344			5,096,344.00
2021	4,500,000				861,348			5,361,348.00
2022	4,504,000				530,674			5,034,674.00
Tabela 10.a Kostimi i masës së reformës strukturore: Masa#20 Përmirësimi i Shërbimeve Sociale								
Viti	Pagat	Mallra dhe shërbime	Subvencione dhe transfere	Shpenzimet kapitale	Totali			
2020		480,000	1,150,000	30,000	1,660,000			
2021		150,000	2,200,000		2,350,000			
2022			21,000,000		21,000,000			
Tabela 10.b Financimi i masës së reformës strukturore: Masa#20 Përmirësimi i Shërbimeve Sociale								
Viti	Buxheti Qendror	Buxheti komunal	Burimet e tjera të financimit publik	Fondet e IPA-së	Grante të tjera (ALLED, GIZ, MCC, Lux Development)	Kred i për projekte	Të përcaktohet	Totali
2020	1,250,000.00				410,000.00			1,660,000
2021	1,200,000.00				1,150,000.00			2,350,000
2022	20,500,000.00				500,000.00			21,000,000

Table 11: Raportimi për zbatimin e masave të reformës strukturore të PRE-së 2020-2022

Masa e reformës #1: Ulja e konsumit të energjisë me anë të masave të efijencës së energjisë;		Faza e zbatimit të reformës (1-5)
Aktivitetet e planifikuara per 2019	1. Zbatimi i masave të efijencës së energjisë në rreth 50 ndërtesa publike dhe fillimi i zbatimit të masave të efijencës së energjisë në 30 ndërtesa tjera publike (MZHE);	5
	2. Zbatimi i masave të efijencës së energjisë në amvisëri në kuadër të projektit “Reliable Energy Landscape” (RELP) në 600 shtëpi, dhe 5 ndërtesa shumë-banesore dhe Instalimi i njehsorëve për matjen e konsumit të ngrohjes, si dhe valvuleve termostatike për rreth 3000 amvisëri në Prishtinë (Millennium Foundation Kosovo - MFK)	2
	3. Dhënia e garantëve për masa të efijencës për bizneset e grave në kuadër të projektit “Reliable Energy Landscape” (MFK);	2
	4. Ndërtimi i ngrohtores qendrore në Gjakovë me burim të energjisë me biomasë (MZHE);	3
	5. Funksionalizimi i fondit të EE.	4
	6. Zbatimi i planit të investimeve kapitale për forcimin, zgjerimin e rrjetit dhe projektet e tensionit të mesëm për të zvogëluar humbjet teknike dhe komerciale (KESCO).	5
Përshkrimi i zbatimit dhe shpjegimi nëse kemi zbatim të pjesërisht ose mos-zbatim	<p>1. Në kuadër të Projektit për Efijencën e Energjisë dhe Energjisë së Ripërtëritshme të Energjisë (KEEREP) të zbatuar nga KEEA dhe mbështetur nga BB, me objektivin kryesor për të reduktuar konsumin e energjisë dhe përdorimin e lëndëve djegëse fosile në ndërtesat publike nëpërmjet investimeve të EE dhe energjisë së ripërtëritshme (RE) Deri në fund të vitit 2018 janë rinovuar 32 ndërtesa, ndërsa janë në renovim të 25 ndërtesave tjera që do të finalizohen deri në fund të shtatorit të muajit 2019. Deri në fund të projektit parashikohet të rinovohet rreth 100 ndërtesa. Nën masat e energjisë KEEREP përfshinë: zarfin e ndërtimit (dritaret, dyert, izolimin e murit / çatisë), sistemet e ngrohjes (kaldaja, gypat e izolimit, radiatorët, valvulat / kontrollet, matësit), ndërrimi i karburantit (linjiti / nafta në biomasë ose ngrohje qendrore kur ngrohje diellore, pompat e nxehtësisë), ftohja dhe ventilimi, pompat / tifozët, ndriçimi dhe operacionet e përmirësuara dhe praktikat e mirëmbajtjes.</p> <p>Më 31 tetor 2018 është zbatuar një kontratë shërbimesh me qëllim kryesor për të zhvilluar një plan zbatimi për kërkesën e re për të themeluar Shoqatat e Pronarëve Familjarë (HOAs) dhe për të promovuar formimin e tyre nëpërmjet një programi pilot. Nëntë HOA në tri komuna (Prishtinë, Mitrovicë dhe Lipjan) janë krijuar, të cilat pothuajse dyfishuan numrin e HOA-ve të regjistruara në Kosovë, përmes aktiviteteve të gjera të përfshirjes duke përfshirë shpërndarjen e broshurave dhe posterave, vendosjen e informatave në faqet e internetit të komunës dhe mediat sociale</p>	

	dhe organizimin salla të qyteteve të cilat u mbuluan në gazeta dhe televizion, përgatitën raporte të auditimit të energjisë, dizajnin dhe specifikimet teknike.	
	2. Është nënshkruar kontratë me kompaninë Konsulentë për Zbatimin e masave për EE.	
	3. Është nënshkruar kontratë me kompaninë Konsulentë për Zbatimin e masave për EE.	
	4. Janë siguruar dokumentet e nevojshme duke përfshirë edhe lejen ndërtimore nga MMPH si dhe autorizimin final nga ZRRE. Me datën 10.12.2019 është hedhur gurë themeli dhe tani punët po vazhdojnë tutje. Ndërtimin e Ngrohtores së Re e bën kompania URBAS nga Austria, ndërsa mbikëqyrja e punimeve zhvillohet nga kompania EGIS nga Franca.	
	5. Staf i kryesor është rekrutuar dhe zyrat e Fondit për EE janë marre përsipër nga Qeveria të cilat deri në fund të këtij muaji janë te gatshme. Shuma prej 1 mil € tashmë janë bartur në llogarinë bankare të FKKE-së përmes MZHE/AKEE dhe tani është në proces të finalizimit të marrëveshjes për financim nga Banka Botërore dhe zyra e Bashkimit Evropian. Rregulloret janë përgatitur dhe aprovuar kurse manuali i operimit është hartuar dhe pritët aprovimi.	
	6. Operatori i Sistemit të Shpërndarjes (OSSH) gjatë vitit 2019 ka rishqyrtuar planin e investimeve, duke i orientuar ato më shumë në investimet në tensionin e ultë, me qëllim të arritjes së rezultateve më të mira në kuptim të zvogëlimit të humbjeve teknike dhe komerciale. Të dhënat preliminar tregojnë se gjatë vitit 2019 janë investuar mbi 20 milion €, përmes së cilave OSSH ka arritur të i zvogëlojë humbjet teknik dhe komerciale për 2%, e cila vlerë është më e lartë se sa ishte planifikuar në Strategjinë e Energjisë (1.5% zvogëlim). Njëkohësisht, viti 2019 shënon edhe fillimin e operimit të konsumatorëve prodhues (prosumers), 7 prej të cilëve janë kyçur në sistemin e shpërndarjes dhe kanë filluar operimet e tyre. Në dhjetor 2019, konsumatorët prodhues kanë pranuar edhe faturat e para sipas parimeve të – përcaktuar nga ZRRE (me të gjitha korrigjimet e nevojshme).	
Masa e reformës #2: Zhvillimi i mëtejshëm i kapaciteteve prodhuese të energjisë;		
	Faza e zbatimit të reformës (1-5)	
Aktivitetet e planifikuara per 2019	1. Fillimi i ndërtimit të Termocentralit “Kosova e Re” (MZHE);	4
	2. Zbatimi i katërbëdhjetë projekteve të reja nga hidrocentralet e vogla me kapacitet total të instaluar prej 61.8 MW, (MZHE);	4
	3. Zbatimi i dy projekteve të reja nga energjia e erës me kapacitet total të instaluar prej 32.4 MW (MZHE);	5
	4. Zbatimi i dy projekteve të energjisë diellore me kapacitet total prej 3MW dhe 0.4MW gjithsej. (ZRRE)	5
Përshkrimi i zbatimit dhe	1. Është përzgjedhur ofertuesi i preferuar për kontratat EPC dhe LTM (inxhineringun, prokurimin, ndërtimin dhe mirëmbajtjen afatgjatë). Momentalisht janë duke u zhvilluar negociatat me qëllim të përmirësimit të kushteve të	

shpjegimi nëse kemi zbatim të pjesërishëm ose mos-zbatim	kontratës dhe arritjen së një marrëveshjeje përfundimtare. Përmbyllja financiare e projektit dhe fillimi i ndërtimit të termocentralit sipas marrëveshjeve komerciale pritet të ndodhë brenda 6 mujorit të parë të vitit 2020.	
	2. Gjatë viti 2019 kanë hyr ne operim tri projekte te reja nga hidrocentralet me kapacitet total te instaluar prej 18,69 MW, ndërsa ne fazën e ndërtimit janë edhe 57,5 MW	
	3. Projekti i energjisë se erës me kapacitet instaluese prej 32.4 ka hy ne operim ne fund te vitit 2018	
	4. Gjatë viti 2019 ka hy ne operim projekti i energjisë fotovoltaike me kapacitet instaluese prej 0.4 MW dhe 3MW me 18.09.2019	
Masa e reformës #3: Ndryshimet strukturore në Sektorin Agropërpunues;		
	Faza e zbatimit të reformës (1-5)	
Aktivitetet e planifikuara per 2019	1. Hartimi i Programit për Bujqësi dhe Zhvillim Rural 2021- 2027	2
	2. Hartimi i master plani për ujitje e tokave bujqësore në nivel vendi, i miratuar.	2
	3. Përmirësimi e infrastrukturës së ujitjes, 1200 ha e sipërfaqeve bujqësore nën ujitje.	4
	4. Ofrimi i shërbimeve për edukimin dhe trajnimin e 4000 fermerëve;	5
	5. Zbatimi i programit për pagesa direkte për rritjen e sipërfaqeve në sektorin e drithërave, sektorinë e hortikulturës dhe atë të blegtorisë duke mbështetur 29.200 fermer, 60.000 ha tokë, 16.500 krerë lopë dhe 11.000 koshere;	4
	6. Zbatimi i programit për investimet në asetet fizike të ekonomive bujqësore dhe investimet në asetet fizike në përpunimin dhe tregtimin e prodhimeve bujqësore duke mbështetur me 557 projekte;	4
	7. Investimet ne ngritjen e depove me kapacitete të mëdha të ruajtjes, selektimit dhe paketimit të pemëve dhe perimeve në regjionin e Mitrovicës;	4
	8. Investimet në ngritjen e fabrikës për përpunimin e mbetjeve organike në regjionin e Gjilanit, Investimet në ngritjen e një fabrike për përpunim të bojlerëve në regjionin e Pejës.	4
Përshkrimi i zbatimit dhe shpjegimi nëse kemi zbatim të pjesërishëm ose mos-zbatim	1. Është përgatite drafti final i raportit të vlerësimit afatmesëm të PBZHR 2014-20, në bashkëpunim me Zyrën e BE-së janë duke u bërë përgatitjet për analizën sektoriale, për të vazhduar tutje me hartimin e Programit për Bujqësi dhe Zhvillim Rural 2021- 2027.	
	2. Pas përzgjedhjes së kompanisë përfituese, është duke vazhduar puna me gjithë akterët në mbledhjen e të dhënave të ndryshme të cilat do të ndihmojnë në hartimin e Master Planit, është pranuar versioni i parë i Raportit fillestar për Master Planin gjithashtu dy komitetet e krijuara janë duke vazhduar punën me takime të rregullta bazuar në detyrat komiteteve, deri tani janë mbajtur dy takime të dy komiteteve, si te atij drejtues dhe komitetit nacional.	

	<p>3. Sa i përket përmirësimit të infrastrukturës së ujitjes të sipërfaqeve bujqësore nën ujitje , janë përfunduar katër projekte në vitin 2019, që ishin në vazhdimësi nga viti 2018:</p> <ol style="list-style-type: none"> 1. Projekti i Zgjerimi i sistemit të ujitjes në Fshatin Frashër-Mitrovicë ku është zgjeruar rrjeti për mbi 200 ha. 2. Zgjerimi i sistemit të ujitjes në fshatin Pantinë dhe Samadraxhë mbi 300 ha të riaftësuar për ujitje. 3. Zgjerimi i rrjeti të ujitjes në fshatrat Piranë, Landovicë, Tupec dhe Krajë-Prizren mbi 330 ha si dhe projekti i 4-rt në të njetën komunë si vazhdim i zgjerimit të rrjetit të ujitjes në fshatrat Piranë, Landovicë, Tupec dhe Krajë-Prizren. Sa i përket Projektit të Rehabilitimit të Radoniqit & Dukagjinit është formuar komisioni për vlerësim të operatorëve ekonomik për zbatim të punimeve. <p>4. Deri me tani janë trajnuar gjithsejtë 4,701 fermerë, në fushat e blegtorisë dhe veterinarisë, mbrojtjes së bimëve, perimekulture dhe lavërtari, pemëtari dhe vreshtari, bletari, agropërpunim, ujitje, menaxhim i fermës, mbrojtje e ambientit dhe agroekonomi.</p> <p>5. Thirrja për aplikim për Pagesa Direkte për vitin 2019, është publikuar nga data 30.05.2019 deri me 30.06.2019. Procesi i aplikimit është organizuar në të gjitha komunat e Republikës së Kosovës. Janë mbajtur trajnimet e nevojshme për stafin e zyrave komunale për bujqësi lidhur me procesin e aplikimit, pas kësaj faze është bërë shqyrtimi administrativ i aplikacioneve për pagesa direkte, ka filluar kontrolli në terren si dhe janë autorizuar listat për pagesë për 13,697 fermer në shumën totale prej 11,891,328.14 Euro.</p> <p>6. Gjatë kësaj periudhe është punuar në procesin e kontrollës administrative dhe vlerësimit të PZHR për masën 101- Investimet në asetet fizike në ekonominë bujqësore, masën 103 -Investimet në asetet fizike në përpunimin dhe tregtimin e produkteve bujqësore, për masën 302-Diversifikimi i fermave dhe zhvillimi i bizneseve nga numri i përgjithshëm i aplikuesve për këto masa prej 1,543 janë trajtuar me kontrole administrative dhe vlerësim 1,232 aplikacione apo 79.84% të të gjitha aplikacioneve të pranuar për të gjitha masat për PZHR 2019. Sa i përket përfituesve të kontraktuar për masën 101 janë gjithsej 101 përfitues, për masën 103 janë gjithsej 6 përfitues të kontraktuar, për masën 302 janë gjithsej 141 përfitues të kontraktuar, për masën e GLV janë 11 përfitues të kontraktuar si dhe për masën e ujitjes 2 përfitues të kontraktuar. Në total janë kontraktuar 461 projekte.</p> <p>7. Është bërë përzgjedhja e kompanive përfituese janë përzgjedhur dy kompani me bashkëfinancim 50/50 me vlerë nga 1 mil. € nga përkrahja publike dhe nga 1 mil. € nga përfituesit.</p> <p>8. Është bërë përzgjedhja e kompanive përfituese janë përzgjedhur dy kompani me bashkëfinancim 50/50 me vlerë nga 1 mil. € nga përkrahja publike dhe nga 1 mil. € nga përfituesit.</p>	
Masa e reformës #4: Konsolidimi dhe inventarizimi i tokës bujqësore;		Faza e zbatimit të reformës (1-5)
	1. Hartimi i Koncept Dokumentit mbi Inventarizimin e Tokave Bujqësore në Kosovë;	2

Aktivitetet e planifikuara per 2019	2. Hartimi i Koncept Dokumentit për rregullimin e Tokës Bujqësore në Kosovë	3
	3. Konsolidimin vullnetar i 25 ha tokë bujqësore në Komunën e Rahovecit;	3
	4. Rregullimi i mëtejshëm i tokës bujqësore dhe mbrojtja nga ndërrimi i destinimit të pa planifikuar të tokës bujqësore duke mbështetur komunat në përgatitjen e hartave zonale komunale në Pejë, Drenas, Podujevë, Gjilan dhe Lipjan;	3
	5. Zhvillimi i sistemit të integruar nacional GIS – Baza e të dhënave;	4
Përshkrimi i zbatimit dhe shpjegimi nëse kemi zbatim të pjesërishëm ose mos-zbatim	1. Sa i përket Koncept Dokumentit mbi Inventarizimin e Tokave Bujqësore Grupi Punues për hartimin e KD për Programin Kombëtar për Inventarizimin e Tokës Bujqësore të Republikës së Kosovës dhe në konsultim më SKQ ka vendos që ky Koncept Dokument të jetë dokument ministrorë, ndërsa realizimi i projektit është fazën e ekzekutimit.	
	2. Është hartuar Draft Koncept Dokumenti për Tokën Bujqësore , aktualisht gjendet në përkthim për procedim të mëtutjeshëm - Diskutim publik, sipas Nenit 7 të Rregullorës së Punës së Qeverisë.	
	3. Projekti ”Mbështetja në Përmirësimin e Metodologjisë Konsolidomi Vullnetar i Tokës “i financuar nga FAO është duke vazhduar diskutimet me fermerë pjesëmarrës në projekt mbi dizajnimin e projektit të realizuar nga ekspertet e FAO-së, marrjen e "pëlqimeve " dhe kërkesave të tyre për: shitblerjeje të parcelave, ri- allokim te parcelave , bashkim të parcelave të tyre, qasjen e parcelave në rrugë, mënyrën ,metodologjinë dhe standardet që do të përdoren në vlerësimet e tokës bujqësore etj., bazuar në Termat e Referencës së Projektit (ToR), në 25 ha në Celinë Komuna e Rahovecit. Vështirësi është paraqitur në mundësinë dhe mënyrën e kontaktit me pronarët e disa parcelave kadastrale, të cilët gjinden në botën e jashtme.	
	4. Projekti është duke e mbështetur MBPZHR-në, MMPH-në dhe 10 komunat e Kosovës në aspektin e Planifikimit Hapësinor. Projekti është duke i mbështetur komunat: Pejë, Drenasin, Podujevën , Gjilanin dhe Lipjanin në hartimin e Hartave Zonale Komunale dhe ofrojnë asistencë teknike për Planet Zhvillimore Komunale duke përfshirë edhe Planin Hapësinor Rural me qëllim të mbrojtjes së tokës bujqësore nga ndërtime të pa planifikuara urbane, bazuar ne deponat Ligjit Nr. 04/L-174 Për Planifikim Hapësinor . Ndërsa Komunat (Suhareka, Malisheva, Fushe Kosova, Klina) janë duke u mbështetur ne përpilimin e data bazës se te dhënave hapësinore. Gjatë vitit 2019 në MBPZHR janë parashtruar 82 kërkesa, për ndërrim të destinimit, janë dhënë 50 pëlqime, 7 refuzime dhe 25 lëndë janë në procedurë të shqyrtimit nga ana komisionit të MBPZHR-së .	
	5. Gjatë kësaj periudhe kohore ka vazhuar puna në azhurnimin e të dhënave në Gjeo-databazën e MBPZHR, duke krijuar edhe një tërësi të informacioneve hapësinore për përcaktimin e lartësisë mbidetare dhe pjerrtësisë së terrenit në nivele të zonave kadastrale dhe vendbanimeve rurale, për të ridefinu Zonat më Pak të Favorizuara (LFA), në mënyrë që të bazohet në këto informacione edhe mbështetja me grante dhe subvencione për fermerët nga MBPZHR.	

	Janë krijuar edhe disa informacione hapësinore nga sektori i bujqësisë për Rrjetin e të Dhënave Hapësinore Kombëtare (NSDI) në Gjeoportalin e Agjencisë Kadastrale të Kosovës që është i obliguar të mbledhë këto të dhëna në nivel vendi. Gjithashtu janë krijuar disa modele të hartave për rrjetet e ujitjes në Kosovë sipas kërkesave të zyrtarëve të MBPZHR, por së fundi edhe shumë informacione tjera hapësinore realizuar me GIS për projektin që ka filluar në Divizionin e Mbrojtjes së Bimëve dhe Ujitjes „Master Plani për Ujitjen në Kosovë”(KIMP).	
Masa e reformës #5: Rritja e konkurrueshmërisë në industrinë prodhuese;		
	Faza e zbatimit të reformës (1-5)	
Aktivitetet e planifikuara per 2019	1. Analiza e të dhënave për zhvillimin e Sektorëve Industrial;	5
	2. Studimi i zingjirit të vlerës për njërin nga sektorët me potencial më të madh të zhvillimit industrial;	5
	3. Organizimi i së paku 10 Panairove Ndërkombëtare ku do të dërgohen 70 kompani prodhuese nga Kosova, me potencial eksportues;	5
	4. Përkrahja për 15 NVM në subvencionim në certifikimin e produktit dhe në ofrimin e këshillimeve me qëllim të rritjes së konkurrueshmërisë dhe rritjes së eksportit;	4
	5. Ndërtimi i infrastrukturës fizike të tri zonave ekonomike, respektivisht të parqeve të biznesit (Suharekë, Viti dhe Vushtrri);	5
	6. Organizimi i 4 forume për investime, të cilat kanë për qëllim mbështetjen dhe rritjen e investimeve dhe eksportit.	5
Përshkrimi i zbatimit dhe shpjegimi nëse kemi zbatim të pjesërisht ose mos-zbatim	1. Janë përpunuar të dhënat e sektorëve dhe nën sektorëve të industrisë përpunuese NACErev 2, Sektori C, për vitin 2018, si dhe është hartuar dhe publikuar raporti analitik, në tri gjuhët, në web-faqe: https://mti.rks-gov.net/desk/inc/media/3E3CB9E3-5FB5-4EF5-BC26-DAD8E11B31A4.pdf . Ky raport pasqyron gjendjen aktuale të sektorëve industrial jo ushqimor, me fokus në industritë përpunuese siç janë: sektori i drurit, letrës, metaleve, jo metaleve, tekstilit dhe lëkur këpucëve, veshjeve, plastikës dhe gomës si dhe industrisë kimike. Në Raport janë përfshirë të dhënat për zhvillimin e sektorëve industrial; Qarkullimi në biznese, numri i të punësuarve dhe ndërmarrjeve, BPV, vlera e IHD, eksportet në sektorët industrial në vendet e CEFTA-së, BE-së dhe rajonit. Ky raport analitik do të shërben për hartimin e politikave konkrete në përmirësimin e konkurrueshmërisë të sektorit privat. Po ashtu, do të mund të përdoret nga donatorët potencial, investitorët dhe sektori privat.	
	2. Studimi për Zingjirin e Vlerës për sektorin e plastikës - Ka përfunduar anketimi i bizneseve dhe janë përpunuar të dhënat e anketës, si dhe të dhënat tjera që janë marr nga studimet dhe nga institucionet relevante. Janë mbajtur takime me përfaqësues të sektorit të plastikës; Studimi për Zingjirin e Vlerës për sektorin e plastikës është finalizuar, është përkthyer në tri gjuhët dhe është publikuar në web-faqe të MTI-së: https://mti.rks-	

gov.net/desk/inc/media/C4A08C2E-589F-47CB-8EC9-C0FF65E71CC3.pdf; Po ashtu, pas finalizimit, në MTI është organizuar tryeza me të gjithë akterët e Zingjirit të Vlerës për sektorin e plastikës për të prezantuar të gjeturat e studimit dhe rekomandimet për intervenime.

Shqetësimet kryesore të sektorit të plastikës që janë identifikua: 1.Qasja e dobët në tregjet e eksportit, 2.Lidhjet e dobëta të tregut ndër sektorët, 3.Produkte me vlerë të ulët të shtuar, 4.Cilësia e lëndës së parë të ricikluar, 5.Organizimi i dobët i sektori dhe 6.Paafësia për të përmbushur kërkesat ndërkombëtare.

Intervenimet e rekomanduara që ndërlidhen me te gjeturat e mësipërme:

- Masat mbështetëse që synojnë të lejojnë prodhuesit kosovarë të bashkohen në rrjetet ndërkombëtare të furnizuesve,
- Programe sistematike të promovimit të eksportit që mbështet organizimin e misionëve të blerësve / shitësve ndërkombëtarë, me qëllim lehtësimin e kompanive me shërbime të tregut të burimit të eksportit në shërbimet që përputhen me eksportet.
- Organizimi i promovimit të përbashkët në panaire ndërkombëtare. Përfshirja e të paktën një panairi, specifik për sektorin e plastikës, në panaire vjetore të mbështetur nga KIESA.
- Organizimi i platformave B2B (panaire të tregtisë inverse) ose rrjeteve ndër-sektoriale midis prodhuesve plastikës dhe ofruesve të teknologjisë për të zhvilluar zgjidhje me vlerë të shtuar më të lartë për blerësit e fundit;
- Krijimi i një skemë mbështetëse kuponësh (vouchera) për prodhuesit për përdorimin e ekspertizës teknike (ndërkombëtare),
- Promovimi i platformave ose rrjeteve të këmbimit për të identifikuar mundësitë për t'u diversifikuar në varg produktesh të reja,
- Hartimi dhe implementimi i programit të investimeve industriale për prodhuesit që të azhurnojnë parqet e makinerive, përfshirë sektori i plastikës,
- Përputhja e grumbulluesve të mbeturinave, ricikluesve, prodhuesve dhe përdoruesve të fundit të zgjedhur për të tejkaluar boshllëqet dhe pengesat për një qasje më sistematike të riciklimit,
- Përgatitja e një strategjie të sektorit të plastikës përmes një procesi të përfshirjes me plane veprimi të dedikuara, bazuar në gjetjet e këtij studimi,
- Fuqizimi i shoqatave të sektorit përmes koordinimit për masat mbështetëse siç janë platformat B2B (4), panairët ndërkombëtarë (3) dhe platformat e këmbimit (6),
- Inicimi i dialogut me ofruesit e arsimit dhe aftësimin publik ose privat (ofruesit e arsimit profesional) për të zhvilluar një program arsimor të inxhinierisë plastike, duke përfshirë trajnime brenda shkollës të kombinuara me ekspertizë të fortë

	<ul style="list-style-type: none"> • Te ndihmohen NVM-te eksportuese për certifikim te produkteve me standardet e cilësisë (specifike për sektorin e plastikës) 	
	<p>3. Janë organizuar 14 panaiere për promovim të eksportit, ku kane marre pjesë 72 kompani kosovare të cilat i kanë promovuar 338 produkte. Në këto panaiere filluar negociatat per marrëveshje të mundshme per eksport te produkteve duke u nisur nga ky fakt nga analizat Tregtia e Jashtme të Mallrave në Kosovë tregojnë për një deficit tregtar më të larte për (9.2%) në muajin nëntor 2019, në raport me periudhën e njëjtët të vitit 2018, gjegjësisht në vlerë prej 262,2 milion € krahasuar me deficitin 240,1 milion € në vitin 2018. Eksporti mbulon importin (11.9%).</p>	
	<p>4. Kanë aplikuar 81 kompani për certifikim dhe këshillim dhe aktualisht janë në fazën e vlerësimit. Përfituesit do të dalin për përfundimit të vlerësimit. Me datë 6 janar është bërë publikimi i listës se përfituesve të skemës Matching Grant dhe është shpaluar lista preliminare e përfituese me c' rast 32 kompani janë përzgjedhur nga komisioni vlerësuese në kuadër të projektit të BB, CERP. Qëllimi i projektit në fjalë ka të bëjë me standardizim, certifikim të produkteve dhe këshillim.</p>	
	<p>5. Investimet në Zona Ekonomike (Suharekë, Viti, Vushtrri dhe Lipjan) - janë duke vazhduar investime në rregullimin e infrastrukturës fizike. Qëllimi i investimit në këto zona ka të bëjë me krijimin e hapësirave të gatshme për zhvillim dhe zgjerim të bizneseve në industrinë prodhuese, rrjedhimisht krijimin e vendeve të reja të punës dhe eksportin.</p>	
	<p>6. Deri me tani janë organizuar 5 aktivitetet për investime në këto vende: Dubai, Vjenë, Athinë, New York dhe në Bern dhe planifikohen të mbahen edhe në Gjermani, Belgjik dhe Itali. Nga organizmi i forumeve në fjalë janë arritur të gjenerohen mbi 150 kontakte me kompani te cilat kanë shfaqur interesim për të investuar në Kosove, aktualisht janë duke u përkrahur 10 kompani të cilat kanë filluar investime në Kosovës. Ndërsa, sa i përket investime te huaja gjate vitit 2019, shuma e investimeve të huaja në Kosovë kap vlerën 256.9 milion Euro (Janar – Tetor 2019).</p>	
Masa e reformës#6: Ngritja e Konkurrueshmërisë në Sektorin e Turizmit dhe Hotelierisë;		
	Faza e zbatimit të reformës (1-5)	
Aktivitetet e planifikuara per 2019	1. Hartimi i Strategjisë për turizmin; (MTI);	2
	2. Hartimi i Ligjit të turizmit (MTI);	4
	3. Hartimi i akteve nënligjore që dalin nga ligji i turizmit (Udhëzimi Administrativ për Klasifikim dhe Kategorizim të Objekteve akomoduese, Udhëzimi Administrativ për licencimin e Agjencive Turistike dhe Udhëzimi Administrativ për Guidat Turistike) MTI;	0
	4. Investime në zhvillimin e turizmit rural dhe turizmit bujqësor 25-30 fermat në projektin tradicional të turizmit rural dhe fermave (MBPZHR);	4
	5. Zhvillimi dhe funksionalizimi i Webportalit për turizëm të Republikës së Kosovës (MTI);	4

Përshkrimi i zbatimit dhe shpjegimi nëse kemi zbatim të pjesërishëm ose mos-zbatim	1. Është themeluar Grupi Punues për hartimin e Strategjisë. Është mbajtur një takim me grupin punues për hartimin e strategjisë. Departamenti i Turizmit është duke punuar në evidentimin e dokumenteve strategjike që ndërlidhen me turizmin në nivel të Ministrive të Linjës dhe komunat.	
	2. Draft ligji për turizëm ka kaluar te gjitha fazat dhe procedurat si: diskutim publik, vlerësim nga MIE, VNB nga MF. Drafti final është dërguar në Qeveri për aprovim dhe procedim të mëtutjeshëm. Ka hasur në pengesa politike, nëse duhet të ketë Agjenci Kombëtare për turizëm apo jo, në varësi të punës së Kuvendit varet edhe aprovimi i këtij Ligji;	
	3. Udhëzimet administrative nuk kanë mundur të draftohen pa u miratuar Ligji për Turizmin;	
	4. Masa mbështetje në turizmin rural ka filluar të zbatohet prej viti 2015 dhe është në zbatim të vazhdueshëm me rezultate. Për vitin 2019 rezultatet e përfituesve për Masa 302 – Diversifikim i fermave dhe zhvillimi i bizneseve-nën-masa “Turizmi rural” ende nuk janë publikuar. Mbështetja për turizmin rural do të vazhdon edhe për vitin 2020.	
	5. Zhvillimi i Webportalit për turizmin e Kosovës – temat e referencës janë finalizuar, është përzgjedhur kompania që do ta zhvillojë këtë webportal. Zhvillimi i Webportalit ka filluar dhe pritet që në fillim të vitit 2020 të kemi portalin e zhvilluar.	
Masa e reformës #7: Miratimi i politikave të bazuara në të dhëna dhe adresimi i ngarkesave administrative;		Faza e zbatimit të reformës (1-5)
Aktivitetet e planifikuara per 2019	1. Miratimi i Koncept dokumentit për ngarkesat administrative i cili do të përfshinë edhe përcaktimin e cageve përkatëse (ZKM)	4
	2. Inicimi i Programit për uljen e ngarkesës administrative për targetin e përcaktuar në Koncept Dokumentin e miratuar dhe Inicimi i procesit për thjeshtësimin, shkrirjen ose shfuqizimin e lejeve dhe licencave (ZKM);	1
	3. Vazhdimi me trajnimin e stafit lidhur me aplikimin e udhëzimeve dhe mjeteve analitike për vlerësimin ex-ante të politikave (gjithsejtë do të organizohen 12 trajnime) (ZKM);	4
	4. Zhvillimi i kapaciteteve për MSK - Ofrimi i trajnimeve për MSK nga trajnuesit e certifikuar (gjithsej 6 trajnime deri në fund të 2019-ës) (ZKM);	4
Përshkrimi i zbatimit dhe shpjegimi nëse kemi zbatim të	1. Është bërë Progres thelbësor në lidhje me zhvillimin e Koncept Dokumentit për zvogëlimin e ngarkesave administrative. Proceset e konsultimit publik dhe ndërministror janë përfunduar. Për më tepër, SKQ - së bashku me projektin e SIDA – kanë inicuar një raund konsultimi për barrierat ekzistuese dhe mënyrën e adresimit të tyre, posaçërisht me disa komuna të Kosovës.	

<p>pjesërishëm ose mos-zbatim</p>	<p>Bazuar në kontratën për mbështetje financiare sektoriale, Koncept Dokumenti ishte parashikuar të miratohet në Dhjetor 2019. SKQ ka kërkuar nëse afati mund të zhvendosej për shkak të situatës politike dhe mungesës së qeverisë, pasi programi për të zvogëluar ngarkesat administrative është një reformë e madhe. Fillimisht, pasi është vendosur që afati i miratimit mund të kalojë në tremujorin e parë të vitit 2020, Komisioni Evropian përfundimisht ka lëshuar një deklaratë zyrtare që të gjithë treguesit dhe afatet kohore të paraqitura në kontratën e SBS-it, duhet të përmbushen plotësisht. Plani është që të propozohet miratimi i KD-së në një afat sa më të shpejtë.</p>
	<p>2. Analiza e Koncept dokumentit përqendrohet kryesisht në strukturat e menaxhimit që do të kërkohen për të zbatuar një program reduktimi. KD pritet të rezultojë në një program gjithëpërfshirës për të shqyrtuar të gjitha ligjet dhe aktet nënligjore, të vlerësojë se si këto zbatohen dhe të përmirësojnë zbatimin në mënyrë të tillë që qytetarët dhe kompanitë të përfitojnë nga efikasiteti i përmirësuar dhe në këtë mënyrë të shpenzojnë më pak kohë dhe burime në mënyrë administrative procedurat. Megjithatë, ky program do të iniciohet pas miratimit të koncept dokumentit. Pra, ka mbetur që të miratohet KD për zvogëlimin e ngarkesave administrative dhe pastaj të iniciohet programi për thjeshtimin, shkrirjen dhe shfuqizimin e lejeve dhe licencave të identifikuar (duke përfshirë miratimin e Ligjit për barrën administrative) në bazë të targetit.</p>
	<p>3. Për zhvillimin dhe aplikimin e udhëzimeve dhe mjeteve analitike për vlerësimin ex-ante të politikave, në vitin 2019 janë organizuar njëmbëdhjetë (11) programe trajnimi: gjashtë programe trajnuese 3-ditore për Anëtarët e Grupeve Punuese që kanë nevojë të zhvillojnë Koncept Dokumentet dhe pesë programe trajnimi dy ditore mbi zhvillimin e CD-ve në përgjithësi. Grupi i parë i programeve të trajnimit u krye kryesisht nga ekipi i projektit, ndërsa SKQ inicioi dhe organizoi plotësisht dhe shpërndau programet trajnuese 2-ditore. Gjithashtu, në gjashtë mujorin e parë të këtij viti janë mbajtur shtatë trajnime dy-ditore për komunikimin me media të organizuara nga Zyra për Komunikim me Publikun në ZKM dhe projekti SIDA/ZKM.</p> <p>Pra, SKQ ka marrë udhëheqjen për ofrimin e trajnimeve për zhvillimin e Koncept Dokumenteve dhe do të vazhdojë ta bëjë këtë edhe në vitin 2020. Për shembull, trajnimet për komunikimin e politikave, komunikimin mediatik dhe Modelin e Kostimit Standard ofrohen nga trajnerët e certifikuar. SKQ ka siguruar trajnime për zhvillimin e Koncept Dokumenteve në gjysmën e parë të vitit 2019 dhe ka ofruar trajnime për Mjetin 15 së bashku me ekspertin e angazhuar nga projekti.</p>
	<p>4. Cikli i parë i trajnimeve dhe certifikimeve për TiT është në fazën finale. SKQ dhe ekipi i projektit do të punojnë ngushtë së bashku për të zhvilluar më tej kapacitetet e modelit të kostimit standard përmes organizimit të një TiT të dytë të MKS me qëllim që të mundësojë stafin e ri të marrë pjesë edhe në këtë proces.</p> <p>Trajnimi i Trainerëve për aplikimin e Modelit të Kostimit Standard është përfunduar në vitin 2019. Një numër i caktuar i trajnerëve të certifikuar përmes këtij procesi për TiT, punojnë në SKQ, MIE, MF dhe tre janë ekspertë të përfshirë në projekt. Projekti do të organizojë një TiT shtesë për MKS në vitin 2020.</p>

Masa e reformës #8: Sigurimi i të drejtave pronësore duke adresuar informalitetin në sektorin e pronës së paluajtshme;	Faza e zbatimit të reformës (1-5)
Aktivitetet e planifikuara per 2019	<p>1. Hartimi i akteve nënligjore dhe masave tjera administrative që dalin nga Ligji për Procedurën Jo-Kontestimore, Ligji për Noterinë dhe Ligji për Trashëgiminë që kanë të bëjnë me adresimin e mospërputhjeve midis akteve ligjore; juridiksionin e dyfishtë të gjykatave dhe noterëve për të proceduar kërkesat e trashëgimisë së pa kontestuar; sigurimi i taksave të përballeshme noteriale dhe të arsyeshme; dhe krijimi i masave mbrojtëse për mbrojtjen e të drejtave pronësore të grave (MD);</p> <p>2. Themelimi dhe funksionalizimi i divizionit për mbikëqyrjen e profesioneve të lira (MD);</p> <p>3. Hartimi i akteve nënligjore që dalin nga Ligji i Agjencisë Kosovare për Krahasim dhe Verifikim të Pronës. (AKKVP, ZKM);</p> <p>4. Transformimi i Gazetës Zyrtare në platformë të unifikuar elektronike për njoftim të palëve në procedurat pronësore juridike, duke përfshirë procedurat e trashëgimisë dhe procedurat e AKKVP-së;</p> <p>5. Integritet të Zyrave Komunale Kadastrale në Agjencinë Kadastrale të Kosovës dhe thjeshtësimin e procedurave të regjistrimit në bazë të ligjit të integruar mbi kadastrën, që përfshinë Ligjin për Kadastrën dhe Ligjin për Themelimin e Regjistrimit të Pronave (MMPH);</p> <p>6. Hartimi i akteve nënligjore për zbatim të Ligjit për Trajtimin e Ndërtimeve Pa leje, me qëllim të përfundimit të procesit të legalizimit. (MMPH);</p> <p>7. Shfuqizimi i tatimeve komunale për bartjen e pronësisë dhe zbatimi vetëm i tarifave të parapara me UA 08/2014 mbi tarifave për Shërbimet e Regjistrimit të të Drejtave mbi Pronën e Paluajtshme nga Zyrat Kadastrale Komunale (MMPH);</p>
Përshkrimi i zbatimit dhe shpjegimi nëse kemi zbatim të pjesërisht ose mos-zbatim	<p>MD ka hartuar dhe miratuar te gjitha aktet nënligjore qe dalin nga Ligji për Noterinë. Këto akte kanë adresuar mospërputhjet ndërmjet akteve ligjore dhe çështjet tjera konkrete procedurale :</p> <ul style="list-style-type: none"> • Udhëzimi administrativ nr. xx/2019 për formën dhe mënyrën e përpilimit dhe shënimit të dokumenteve noteriale, • Udhëzimi administrativ nr. xx/2019, për organizimin dhe mënyrën e punës së noterëve dhe vulat noteriale, • Udhëzimi administrativ nr. x/2019, për kushtet e zyrës noteriale, hapësirat dhe pajisjet, • Udhëzimi administrativ md – nr. xx/2019 për përmbajtjen, formularët, mënyrën e mbajtjes dhe të ruajtjes së dokumenteve noteriale, librave dhe regjistrave, • Udhëzim administrativ për procedurën disiplinore për noter.

	<p>2. Gjate kësaj periudhe MD ka rekrutuar dhe përzgjedhur udhëheqësin e Divizionit për mbikëqyrjen e ligjshmërisë së profesioneve të lira ligjore. Tani do të vazhdohet me përzgjedhjen e katër zyrtareve tjerë të cilët do të jenë pjesë e këtij Divizioni.</p> <p>3. AKKVP dhe ZKM kanë hartuar draftin e projekt aktit nënligjor , i cili ka kaluar fazën e konsultimeve paraprake dhe aktualisht është në fazën e konsultimeve me publikun siç parashihen me dispozitat e neneve 7 dhe 32 të RRPQ –së, Ky akt del nga Neni 18 i Ligjit të Agjencisë Kosovare për Krahasim dhe Verifikim të Pronës dhe ka të bëjë me “ Mjetet juridike për ekzekutimin e vendimit, dëbimin, vendosjen e pronës nën administrim, marrëveshjen për qiradhënie, konfiskimin dhe shkatërrimin e strukturave të paligjshme, ankandin dhe kërkesa për regjistrimin në regjistrin e të drejtave të pronës së paluajtshme.</p> <p>4. Ky aktivitet është përmbytur në tërësi, tanimë noterët janë duke i publikuar njoftimet e trashëgimisë në gazetën zyrtare. Platforma elektronike është ndërtuar dhe noterët për përdorim të platformës janë trajnuar.</p> <p>5. Në Projekt Ligjin për Kadastër është adresuar çështja e integritetit të Zyrave Komunale Kadastrale (ZKK) në Agjencinë Kadastrale të Kosovës dhe thjeshtësimin e procedurave të regjistrimit në bazë të ligjit të integruar mbi kadastrën. Projekt Ligji është paraparë në Planin Legjislativ për vitin 2020</p> <p>6. Janë miratuar pesë Udhëzimet Administrative për zbatim të Ligjit për Trajtimin e Ndërtimeve pa leje:</p> <ol style="list-style-type: none"> 1. <u>Udhëzim administrativ mmph – nr. 03/2019 për përmbajtjen dhe kërkesat për bazën e të dhënave të legalizimit</u> 2. <u>Udhëzim administrativ mmph – nr. 04/19 për procedurat dhe kërkesat për rrënim të ndërtimeve pa leje</u> 3. <u>Udhëzim administrativ mmph – nr. 05/ 2019 për procedurat e ankesave kundër vendimeve për trajtimin e ndërtimeve pa leje</u> 4. <u>Udhëzim administrativ mmph – nr. 06/ 2019 për kërkesat themelore për shëndet dhe siguri, procedurat dhe dokumentacionin për trajtimin e ndërtimeve pa leje të kategorisë i dhe ii</u> 5. <u>Udhëzim administrativ mmph – nr. 07/ 2019 për kërkesat themelore për shëndet dhe siguri, procedurat dhe dokumentacionin për trajtimin e ndërtimeve pa leje të kategorisë iii</u> <p>7. Agjencia Kadastrale e Kosovës (AKK) vazhdimisht ka raportuar se gjatë monitorimit nëpër Zyrat Komunale Kadastrale (ZKK) është vërejtur se përveç taksave sipas UA. Nr.08/2014 Tarifat për Shërbimet e Regjistrimit të Pasurisë së Paluajtshme, disa komuna i aplikojnë edhe taksat shtesë të cilat i emërtojnë si tatim në qarkullim të paluajtshmërive. Për rastet e tilla, AKK-ja nuk ka kompetencë në aktet e brendshme të Komunave por vetëm Ministria e Administrimit të Pushtetit Lokal ka mundësi të i shfuqizojë aktet juridike me të cilat i kanë caktuar taksat e cekura më lartë.</p>
<p>Masa e reformës #9: Rritja e efikasitetit në gjyqësor në zgjidhjen e rasteve;</p>	<p>Faza e zbatimit të reformës (1-5)</p>

Aktivitetet e planifikuara per 2019	1. Angazhimi i 14 bashkëpunëtorëve profesional nga USAID;	5
	2. Vazhdimi i rekrutimit te bashkëpunëtorëve profesional në gjykata themelore (KGJK);	4
	3. Funksionalizimi i SMIL ne regjionin e Prishtinës përfshire edhe Gjykatën e Apelit dhe Gjykatën Supreme (KGJK/Projekti SMIL);	4
	4. Rekrutimi i 12 trajnerëve ne projektin SMIL për regjionet e Prishtinës (Projekti SMIL);	5
Përshkrimi i zbatimit dhe shpjegimi nëse kemi zbatim të pjesërishtë ose mos-zbatim	1. Në Gjykatën Themelore në Prishtinë janë 5 bashkëpunëtorë profesional nga USAID JSSP. Duke filluar nga muaji Shkurt 2020 do të zvogëlohet numri i bashkëpunëtorëve profesional të këtij projekti. Gjatë vitit 2020 do të mbeten vetëm 2 bashkëpunëtorë profesional të USAID, për ndihmën e themelimit të zyrës së shqyrtimit paraprak në kuadër të Gjykatës dhe KGJK-së. Zyra e shqyrtimit paraprak të lëndëve civile, tani financohet dhe menaxhohen vetëm nga zyrtarët e projektit JSSP.	
	2. Në shtator të vitit 2019 SKGJK ka shpallur 24 pozita të lira për bashkëpunëtorë profesional. Si rezultat i ndryshimeve ligjore me sqarimin e Ministrisë së Administratës Publike konkursi është PEZULLUAR. Më datë 13.01.2020 SKGJK ka marrë vendimi për SHFUQIZIMIN e pezullimit dhe janë themeluar komisionet për rekrutim. Brenda një kohe të shkurtër rekrutimet do të realizohen.	
	3. SMIL për lëmine penale, civile dhe kundërvajtje është zbatuar në Gjykatën Themelore të Prishtinës dhe në katër degët e saja në: Podujevë, Lipjan, Gllogovc dhe Graçanicë. Në Gjykatën e Apelit dhe në Gjykatën Supreme SMIL është në proces e sipër.	
	4. Trajnerët janë rekrutuar dhe kanë filluar punën nga 1 janari 2019.	
Masa #10: Reforma e përgjithshme e inspektimeve;		Faza e zbatimit të reformës (1-5)
Aktivitetet e planifikuara per 2019	1. Miratimi i ligjit për inspektimet, (MTI);	4
	2. Ndryshimi i legjislacionit horizontal duke lejuar dhe rregulluar legjislacionin sekondar për implementimin e ligjit të riu për Inspektime (MTI dhe ZKM);	0
	3. Themelimi i zyrës qendrore të inspektimeve që koordinon inspektimet dhe përshtatja e strukturës relevante organizative (MTI dhe ZKM);	0
Përshkrimi i zbatimit dhe shpjegimi nëse kemi zbatim të	1. Projektligji për inspektimet është hartuar dhe ka kaluar konsultimet me akterët relevant, Projektligjit për Inspektime është finalizuar dhe janë kryer të gjitha procedurat paraprake. Ligji gjendet në kabinet dhe pritët të dërgohet në qeveri për miratim me themelimin e qeverisë së re.	
	2. Ndryshimi i legjislacionit horizontal fillon pas miratimit të ligjit për inspektimet Realizimi i këtij aktiviteti varet nga miratimi i ligjit.	

pjesërishëm ose mos-zbatim	3. Themelimi i zyrës qendrore të inspektimeve po ashtu realizohet pas miratimit të ligjit për inspektimet Realizimi i këtij aktiviteti varet nga miratimi i ligjit.	
Masa e reformës # 11: Zvogëlimi i Ekonomisë Informale;		Faza e zbatimit të reformës (1-5)
Aktivitetet e planifikuara per 2019	1. Vlerësimi i Ndikimit Ekonomik dhe Rregullativ lidhur me pragun më efikas dhe efektiv për uljen e transaksionit aktual prej 500 € për biznes në para kesh;	3
	2. Vlerësimi i Ndikimit Ekonomik dhe Rregullativ për futjen e pagesës elektronike obligative për i) të gjitha pagat dhe mëditjet e punonjësve në të gjithë sektorët e veprimtarisë; ii) punësimin, papunësinë dhe pagesat e sigurisë sociale / shëndetësore për të gjithë banorët e Kosovës;	3
	3. Ndryshimi i kornizës së nevojshme ligjore, miratimi dhe nxjerrja e akteve nënligjore për zbatimin e alternativave të zgjedhura sipas aktiviteteve 1 dhe 2;	3
	4. Përmirësimi i statistikave të biznesit statistikor (Regjistri i Bizneseve të Kosovës) përmes lidhjes automatike dhe procedurave të përditësimit në sisteme përkatëse të menaxhimit të informatave të këtyre institucioneve për të pasqyruar aktivitetin ekonomik real (siç është verifikuar nga Autoritetet Tatimore dhe Agjencia për Statistika);	3
	5. Vlerësimi i Ndikimit Ekonomik dhe Rregullativ për ofrimin e qasjes në ATK në të gjitha transaksionet financiare (sektori bankar) dhe transaksionet e pasurive të paluajtshme;	2
Përshkrimi i zbatimit dhe shpjegimi nëse kemi zbatim të pjesërishëm ose mos-zbatim	1. Është bërë një vlerësim lidhur me uljen e pragut për transaksionet në mes bizneseve dhe është propozuar ulja e këtij pragu nga 500€ në 300€ dhe e njëjta është përfshirë në draft Ligjin e ri për Administratën Tatimore dhe Procedurat.	
	2. Është bërë një vlerësim lidhur me nevojën e futjes së pagesës elektronike obligative për të gjitha pagat dhe mëditjet e punonjësve dhe e njëjta është përfshirë në draft Ligjin e Punës në kuadër të MPMS.	
	3. Të dy propozimet e lartpërmendura janë përfshirë në draft ligjet përkatëse dhe pritet miratimi i tyre.	
	4. Është vendosur që në deklaratat tatimore vjetore të cilat tatimpaguesit i dorëzojnë në ATK të vendoset edhe freskimi i të dhënave për të pasqyruar aktivitetin ekonomik real, pastaj të njëjtat të dhëna do mundë të shfrytëzoheshin edhe nga ARBK.	
	5. Është duke u punuar në këtë drejtim në kuadër të një projekti i cili do bëjë të mundur qasjen e ATK-së në të gjitha transaksionet bankare.	
Masa e reformës #12: Përmirësimi i mjedisit për Inovacion dhe Ndërmarrësi		Faza e zbatimit të reformës (1-5)

Aktivitetet e planifikuara per 2019	1. Hartimi dhe Miratimi i Ligjit për Inovacion dhe Ndërmarrësi dhe infrastruktura sekondare; UA mbi themelimin dhe funksionalizimin e qendrave të Inovacionit; UA për Themelimin e mekanizmit për implementimin e fondit për I&N (MIN);	1
	2. Miratimi i Strategjisë për Përkrahjen e Inovacionit dhe Ndërmarrësisë (MIN);	5
	3. Vazhdimi i mbështetjes direkte financiare për idetë, projektet dhe aktivitet inovative për NVM-të, bizneset fillestare Start – Up dhe OJQ-të;	3
	4. Funksionalizimi qendrave të themeluara dhe themelimi dhe Qendrave Rajonale për I&N në Gjakovë, Pejë, Mitrovicë dhe Gjilan;	3
	5. Fillimi i krijimit te mekanizmit për implementimin e fondit për I&N;	2
	6. Grantet për projekte shkencore dhe për mobilitete afatshkurra të shkencëtareve, grante për VOUCHER të Inovacionit si dhe për studime PHD (MASHT);	3
	7. Hartimi dhe miratimi i akteve tjera nënligjore që rrjedhin nga Ligji për Inovacion dhe TDT;	2
	8. Hartimi i Udhërrëfyesit të Infrastrukturës për Kërkim, Inovacion dhe Zhvillim (MASHT);	2
Përshkrimi i zbatimit dhe shpjegimi nëse kemi zbatim të pjesërishëm ose mos-zbatim	1. Koncept dokumenti për Inovacion dhe Ndërmarrësi është miratuar në Qeveri me datë 22/08/2018. Është formuar grupi i brendshëm punues nga MIN si cili është duke punuar rreth hartimit të ligjit për I&N. Në mungesë të Ligjit nuk janë uruar UA të planifikuara.	
	2. Strategjia Kombëtare për Inovacion dhe Ndërmarrësi (2019-2023) është miratuar në qeveri me datë 19/03/2019.	
	3. MIN ka vazhduar me mbështetje direkte financiare për idetë, projektet dhe aktivitet inovative për OKQ -të, për bizneset fillestare Start – Up. Janë përkrahur gjithsej 74 Start UP për vitin 2019.	
	4. MIN ka themeluar dhe funksionalizuar qendrat rajonale për Inovacion dhe Ndërmarrësi në Mitrovicë në Ferizaj si dhe në Universitetin e Prishtinës, kurse qendrat e I&N në Gjilan, Gjakovë si dhe në Pejë janë planifikuar të themelohen dhe të funksionalizohen gjatë viteve të tjera vijuese.	
	5. Programi i financimit për I&N ka përfunduar zbatimin e një skeme për mbështetje të drejtpërdrejtë për bizneset fillestare “Start Up”	
	6. MASHT ka draftuar rregullorja në të cilën parashihen kriteret, mënyra e përfitimit. të skemave Voucher dhe tani është në pritje të nënshkrimit nga ana e ministrit. Buxheti për 2019 është rritur për Grante për Projektet Shkencore si dhe skemën e Vouchereve dhe bursa PhD për studentet që studiojnë në 500 universitete më të mira të botës. Për bursa PhD në vitin 2019 kanë përfituar 20 kandidatë të cilët studiojnë në 500 universitete më të mira të botës. Këtë vit kanë përfituar 3 projekte shkencore dhe janë përkrah 19 aplikantë që kanë botuar publikimet e tyre me revista me impact faktor.	

	7. Kemi filluar draftimin e akteve nënligjore si: UA për organizimin e veprimtarisë së Këshillit për Inovacion Shkencor; Rregulloren për Voucher të Inovacionit.	
	8. Është përgatitur koncept dokumenti për ngritjen e kapaciteteve në fushën e hulumtimit sipas standardeve ndërkombëtare. Është themeluar vetëm Grupi Punues për hartimin e Udhërrëfyesit të Infrastrukturës për Kërkim, Inovacion dhe Zhvillim.	
Masa e reformës #13: Shtrirja e infrastrukturës përkatëse të rrjetave dhe shërbimeve të TIK-ut për zhvillim socio-ekonomik;		Faza e zbatimit të reformës (1-5)
Aktivitetet e planifikuara për 2019	1. Shtrirja e Infrastrukturës brezëgjërë në vise të pambuluara përmes programit KODE- faza I	5
	2. Zhvillimi i Resurseve Njerëzore për Ekonominë Dixhitale dhe mbështetje për bizneset dixhitale - ofrimi i trajnimeve për të paktën 400 të rinj;	2
	3. Funksionalizimi i parkut teknologjik për nevoja të bizneseve të TIK;	2
	4. Zbatimi i projektit për krijimin e Qendrave Kreative për Shkollat e Mesme të Kosovës.	2
Përshkrimi i zbatimit dhe shpjegimi nëse kemi zbatim të pjesërisht ose mos-zbatim	1. Aktiviteti Shtrirja e Infrastrukturës brezëgjërë në zonat e pambuluara, si pjesë e projektit KODE, është realizuar dhe ka tejkaluar planifikimet. Gjatë vitit 2019 janë realizuar gjithsejtë 30 nën-projekte për Shtrirjen e Infrastrukturës Brezëgjërë me shpejtësi të lartë për 30 zona që përfshijnë edhe rreth 85 fshatra. Si pjesë e këtyre nën-projekteve është edhe lidhja me internet brezëgjërë 100Mbps/100Mbps për një periudhë 5 vjeçare e institucioneve publike (shkolla, ambulanca, etj.). Për implementimin e këtyre tridhjetë (30) kontratave janë shpenzuar buxhet në vlerë prej rreth 1,400,000 €.	
	2. Është në fazën e fillimit të zbatimit. Për realizimin e këtij aktiviteti është duke u zhvilluar projekti i financuar nga IPA "Rritja e konkurrueshmërisë së Ekonomisë Dixhitale të Kosovës" (3 mil. €) i cili do të fillojë zbatimin nga fillimi i 2020 për një periudhë 3-vjeçare. Njësia Implementuese e Projektit KODE është në përgatitje të procesit për fillimin e trajnimeve për 2000 të rinj të papunësuar gjatë periudhës 2020-2023.	
	3. Aktiviteti për Funksionalizimin e parkut teknologjik për nevoja të bizneseve të TIK është zhvilluar në dy faza. Zbatimi i këtyre dy fazave/kontratave nuk ka arritur të realizohet plotësisht për shkak të pengesave si rezultat i ndarjes së punëve në tri pjesë/faza, e që për pjesën e tretë STIKK ende nuk ka mundur të gjejë financim. Për kompletimin e të gjithë projektit është e nevojshme të gjendet mënyra e financimit të punëve komplementare. Vlera financiare për realizimin e dy fazave të para është rreth 600.000 €.	
	4. Aktiviteti për zbatimin e projektit për krijimin e Qendrave Kreative për Shkollat e Mesme të Kosovës, gjegjësisht "Ngritja e kapaciteteve profesionale të Qendrave Kreative në 60 Shkollat të Mesme" veç sa ka filluar të gjej zbatim. Kontrata për zbatimin e projektit është nënshkruar në fund të dhjetorit 2019 dhe do të zbatohet brenda një periudhe prej 10 muajve.	

Masa e reformës 14: Lehtësimi i tregtisë përmes rritjes së efikasitetit për kosto të transaksioneve tregtare ndërkombëtare;		Faza e zbatimit të reformës (1-5)
Aktivitetet e planifikuara per 2019	1. Plotësim/ndryshimi, harmonizimi i Kodit Doganor dhe i Akcizave (KDA) dhe UA për zbatim të KDA, ligjeve tjera të zbatueshme nga Dogana, akteve dhe strategjive; Grupi Punues është funksional (MF- Dogana);	3
	2. Licencimi i Operatorëve Ekonomik të Autorizuar (AEO) (Dogana);	5
	3. Hartimi dhe finalizimi i fizibilitetit të Dritares së Vetme Kombëtare (MTI-Dogana-ASHI);	2
	4. Hartimi dhe aprovimi i Ligjit të ri për Tregti të Brendshme nga Kuvendi i Kosovës (MTI);	3
	5. Negocimi i marrëveshjes me vendet e EFTAs (MTI);	2
	6. Aderimi në Konventën PEM (MTI-MPJ);	3
	7. Ndërtimi i platformës për anëtarësimin e Kosovës në OBT (MTI);	2
	8. Racionalizimi i listës së tarifave dhe pagesave në lidhje me licencat e importit dhe eksportit të mallrave (MTI);	5
	9. Studimi i Lirimit Kohor (Doganat e Kosovës);	3
Përshkrimi i zbatimit dhe shpjegimi nëse kemi zbatim të pjesërisht ose mos-zbatim	1. Është ri formuar GP me datën 01.07.2019. Ministria e Financave ka nxjerr Vendimin Nr.73/2019 për hartimin e draft Kodit Doganor dhe të Akcizave. Pritet që në këtë vit të finalizohet Drafti.	
	2. Udhëzimi Administrativ 38/2017, forma e certifikatës, pyetësori vet-vlerësues, udhëzuesi për plotësimin e formularit, forma e aplikimit, logo janë aprovuar si dhe janë mbajtur punëtori me subjekte potenciale si dhe takime regjionale të cilat janë përkrahur nga organizata ndërkombëtare si IFC dhe GIZ. Programi për operator të autorizuar ekonomik është plotësisht funksional dhe janë certifikuar dy kompani të cilat kanë përfituar statusin e operatorit të autorizuar ekonomik të thjeshtëzimeve doganore. Me këtë rast në mënyrë ceremoniale me datën 17 tetor 2019 janë shpërndarë certifikatat. Vlen të ceket se në shqyrtim të sipër është edhe një aplikacion për marrjen e statusit të operatorit të autorizuar ekonomik të tipit S (pra të sigurisë). Meqenëse udhëzimi për operator bazohet në kodin doganor aktual atëherë me qëllim që të jemi plotësisht në harmoni me legjislacionin e fundit të BE-se kemi kërkuar nga zyra ligjore e doganës që të bëhet plotësim/ndryshimi i udhëzimit për operator 38/2017.	
	3. Me përkrahjen e IFC – BB dhe USAID në vitin 2019 është finalizuar studimi i fizibilitetit të Dritares së Vetme Kombëtare. MF do të vendos për hapat e radhës. Sipas Informatave që kemi edhe ASHI - Agjencia e Shoqërisë së Informacionit ka dalë në procedurë të prokurimit për të krijuar Portalin e Shërbimeve E-Kosova e cila pritet të kushtojë rreth 3.3 Milion Euro, brenda këtij portali është futur edhe pjesa e Dritares së Vetme për Doganën, AUV-in dhe AKMP-në si fazë e parë, ndërsa për vitet tjera pritet të bëhet edhe për Ministrinë tjera. Sipas informatës që kemi vlerësimi i tenderit është përzgjedhur OE PBC si fitues por kontrata ende nuk është nënshkruar.	

	<p>4. Është hartuar drafti i Ligjit të ri për Tregtinë e Brendshme nga Grupi Punues i udhëhequr nga MTI. Pas shqyrtimit nga kabineti i Ministrisë, drafti do të dërgohet për konsultim publik.</p> <p>5. Është finalizuar dokumenti i Vlerësimit të Ndikimit me vendet e EFTAs. Ndërsa, sa i përket fillimit të negociatave, nuk është e mundur të fillojnë deri në heqjen e taksës 100% (përgjigja zyrtare nga EFTA).</p> <p>6. Në takimin e fundit në Bruksel në muajin Nëntor 2019 është pranuar propozimi i palës kosovare lidhur me preambulën e Konventës. Konventa planifikohet të aprovohet nga vendet anëtare të Konventës në gjysmën e parë të vitit 2020.</p> <p>7. MTI ka përgatitur dokumentin i cili do të dorëzohet së bashku me aplikacionin në Sekretariatit e OBT-së. Dokumenti trajton politikat ekonomike dhe tregtare të Kosovës. Ndërsa, aspekti politik i procesit është duke u koordinuar me MPJ dhe partnerët ndërkombëtarë.</p> <p>8. Me përkrahjen e IFC, MTI ka bërë racionalizimin e listës së tarifave dhe pagesave në lidhje me licencat e importit dhe eksportit të mallrave. Lista është publikuar në web-faqen e MTI-së në muajin Tetor 2019.</p> <p>9. Sipas njoftimit nga IFC dhe BB pritet që në muajin Mars – Prill 2020 të behet studimi i TRS - Studimi i Lirimit Kohor i përkrahur nga IFC – BB;</p>	
<p>Masa e reformës #15: Zhvillimi i mëtutjeshëm i infrastrukturës së cilësisë dhe fuqizimi i rolit të autoriteteve për mbikëqyrjen e tregut me fokus produktet e ndërtimit;</p>		<p>Faza e zbatimit të reformës (1-5)</p>
<p>Aktivitetet e planifikuara për 2019</p>	<p>1. Hartimi i udhëzimit administrativ për sistemin e vlerësimit dhe verifikimit të qëndrueshmërisë së performancës (AVCP) së produkteve të ndërtimit (DIC);</p> <p>2. Themelimi i Pikës së Kontaktit për produktet e ndërtimit (DIC);</p> <p>3. Ndërtimi i kapaciteteve administrative për mbikëqyrjen metrologjike (rekrutimi i 4 zyrtarëve);</p> <p>4. Emërimi dhe akreditimi i trupave për vlerësimin e konformitetit duke përfshirë trupat certifikues dhe laboratorët testues për fushën e produkteve të ndërtimit (DIC & DAK);</p> <p>5. Ngritja e kapaciteteve për mbikëqyrjen e produkteve të ndërtimit (3 module trajnimi);</p> <p>6. Promovimi i infrastrukturës së cilësisë me të gjitha palët e interesit (organizimi nga të gjitha shtyllat e IC i së paku katër eventeve me bizneset, trupat për vlerësimin e konformitetit dhe dhomat kombëtare të tregtisë);</p> <p>7. Ofrimi i asistencës teknike për së paku tre (3) prodhues të produkteve ndërtimore. Mbështetje prodhuesve për të plotësuar kërkesat për të vendosur shenjen e konformitetit në produktet e tyre (DIC);</p>	<p>5</p> <p>5</p> <p>2</p> <p>2</p> <p>4</p> <p>4</p>

	8. Hartimi dhe zbatimi i programit sektorial për mbikëqyrjen e tregut sipas legjislacionit në fuqi dhe fuqizimi rolit të Trupit për Koordinimin e Mbikëqyrjes së Tregut në lidhje me implementimin e legjislacionit teknik për fusha të caktuara të produkteve duke i vene në prioritet/fokus produktet e ndërtimit (Inspektorati i Tregut);	4
	9. Studim fillestar për legjislacionin kombëtar qe mbulon grupe të caktuara të produkteve për plotësimin e obligimeve nga nenet 34-36 TFEU (DIC);	5
	10. Nënshkrimi i marrëveshjes multilaterale (MLA), respektivisht bilaterale (BLA) me Korporatën Evropiane të Akreditimit (EA) për laboratorët testues, që nënkupton njohjen reciproke të test raporteve të lëshuar nga këta laboratorë;	2
Përshkrimi i zbatimit dhe shpjegimi nëse kemi zbatim të pjesërishëm ose mos-zbatim	1. Është miratuar UA (MTI) Nr. 03/2019 nga ministri i MTI-së. Gjithashtu janë njoftuar të gjitha palët e interesit si Operoret Ekonomik, Trupat e Vlerësimit të Konformitetit dhe Inspektorati i Tregut.	
	2. Me Vendimin e Ministrit të MTI-së të Dt. 22.07.2019, Nr.Prot.1078 është themeluar Pika e Kontaktit për Produktet e Ndërtimit (ka caktuar Divizionin për Infrastrukturë të Cilësisë) dhe është hapë llogaria zyrtare: e-mail: cpcp@rks-gov.net . Gjithashtu është krijuar vegëza në ueb-faqen e MTI-së: https://mti.rks-gov.net/page.aspx?id=1,341 në të cilën mund të kontaktohet dhe të merren informata në lidhje me tregtimin e produkteve të ndërtimit. 13 laboratorë testues në fushën e produkteve të ndërtimit janë akredituar dhe 2 laboratorë në fushën e produkteve të ndërtimit janë ri-akredituar në vitin 2019.	
	3. Është në proces rekrutimi i zyrtarëve për mbikëqyrje metrologjike , sipas planit të punës së AMK-së (në pritje të inicimit të procedurave).	
	4. Në mbështetje të implementimit të Ligjit për produktet e ndërtimit, DAK ka ngritur skemën e akreditimit të trupave certifikues për produkte ndërtimi: pas trajnimit të stafit vlerësues është përgatitur Politika për zhvillimin e skemës së re të akreditimit DAK-PO-09 si dhe dokumenti: baza e nevojave për krijimin e skemës së akreditimit për akreditimin e trupave certifikues të produkteve të ndërtimit. Gjatë vitit 2019 DAK nuk ka pranuar kërkesë për akreditim nga ana e ndonjë TVK-je certifikuese për produkte të ndërtimit, ndërkaq numri i TVK-ve të akredituara si laboratorë testues për produkte ndërtimi në vitin 2019 ka arritur në pesëmbëdhjete (15) Laborator testues të akredituar. Referuar Ligjit 06/L-033 për Produktet e Ndërtimit dhe UA (MTI) Nr. 03/2019 për sistemin e vlerësimit dhe verifikimit të qëndrueshmërisë së performancës (AVCP) së produkteve të ndërtimit deri me tani nuk kemi pranuar ndonjë kërkesë për emërim të trupave për vlerësimin e konformitetit.	
	5. Njëmbëdhjetë njerëz janë trajnuar në vizita në Austri (OIB) dhe Mal të Zi. Këto vizita studimore kishin të bënin me fushën e produkteve të ndërtimit dhe kërkesat rregullatore për ndërtimin, trajnimet u mbajtën në fushat e: - Futja e legjislacionit evropian dhe austriak për produktet e ndërtimit dhe punët e ndërtimit	

	<p>- Mbikëqyrja e tregut - baza ligjore, hartimi i planit vjetor dhe shembujve praktikë të mbikëqyrjes së tregut Hartimi dhe Zbatimi i Planit Kombëtar të Veprimit për Zonën e Harmonizuar të Legjislacionit dhe përvojat u shkëmbyen gjithashtu për akte nënligjore për produktet e ndërtimit.)</p> <p>6. Me qëllim të promovimit të rëndësisë së akreditimit si pjesë e IC, me datë 11.06.2019 DAK ka organizuar Ditën Ndërkombëtare të Akreditimit (pjesëmarrës ishin më shumë së 80 palë të interesit). Gjithashtu, DAK ka marr pjesë në dy (2) konferenca/punëtori të organizuara nga Agjencia e Forenzikes së Kosovës dhe Agjencia e Metrologjisë së Kosovës, me që rast është bërë prezantimi mbi rëndësinë dhe procesin e akreditimit.</p> <p>Në bashkëpunim dhe mbështetje të Projektit FMG-Lëvizja e Lirë e Mallrave, me datë 27.11.2019, është organizuar një takim koordinues me temën “Politikat e AMK-së dhe korniza e bashkëpunimit në metrologji”. Pjesëmarrës në këtë tryezë kanë qenë përfaqësues të bizneseve, odave tregtare dhe institucioneve shtetërore të cilët janë të lidhur me fushën e metrologjisë. Gjithashtu në funksion të Promovimit të Infrastrukturës së Cilësisë, është mbajtur Dita Botërore e Metrologjisë me 17.05.2019, ku janë prezantuar zhvillimet aktuale në AMK, të arriturat dhe planet si dhe sfidat .Gjithashtu, në këtë ngjarje ka pasur diskutime me grupet e interesit, laboratorët testuese/kalibruese të cilat operojnë ne Republikën e Kosovës, ku AMK u njoftua me kërkesat e tyre dhe kompanive prodhuese në industri.</p> <p>7. Në bashkëpunim me ekspert të projektit FMG është përgatitë dokumenti final i Programit “<i>asistencë për prodhuesit e produkteve të ndërtimit</i>” dhe udhëzuesi për aplikuesit për këtë program. Në çerekun e parë (K1) 2020 do të bëhet “thirrja publike” për aplikuesit (<i>prodhuesit e produkteve të ndërtimit</i>) për këtë program.</p> <p>8. Është hartuar plani sektorial për mbikëqyrje të tregut për vitin 2019 ku janë të përfshira specifikisht produktet e ndërtimit, ku deri më tani janë inspektuar disa operatorë ekonomik që tregtojnë produkte të ndërtimit. Është mbajtur një takim i trupës koordinuese për mbikëqyrje të tregut, e themeluar me vendim të Qeverisë nr. 06/85 dt. 22.01.2019. Takimi i trupës koordinuese është mbajtur me datë 28.02.2019 ku u diskutua lidhur me implementimin e planit sektorial për mbikëqyrje të tregut si dhe për Draft Udhëzimin Administrativ për produktet që janë subjekt i mbikëqyrjes inspektuese, që pritet të miratohet nga Qeveria. Gjatë muajit maj 2019 lansuar webfaqja elektronike për publikimin e produkteve të pasigurta Rapex Kosova (tkmt.rks-gov.net).</p> <p>9. Janë mbajte katër (4) takime në kuadër të udhëheqjes së Grupit Punues Ndërministror të themeluar me vendimin e Kryeministrit Nr. 03/57 të datës 17.07.2018, me 16 Maj 2019 ku përveç aktiviteteve në kuadër të studimit për TFEU (36-36) është shpjeguar edhe procedura e notifikimit dhe është prezantuar Rregullorja e re për notifikime, procedura e publikimit të standardeve të harmonizuara në gazetën zyrtare të Republikës së Kosovës në pajtim me kërkesat e Rregulloreve teknike përkatëse. Tri takime tjera janë mbajte në ZKM (9 Shtator 2019), MMPH (6 Shtator 2019), MBPZHR (26 Shtator 2019).</p>
--	--

	Janë marrë imputet nga ministritë e linjës dhe agjencitë përkatëse në lidhje me legjislacionin teknik të ish Jugosllavisë në fuqi deri me 22 mars 1989 për grupe të caktuara të produkteve dhe atë të shfuqizuar dhe është bërë skenimi i legjislacionit që është ende në fuqi që nga koha e ish Jugosllavisë dhe dokumenti i këtij studimi është finalizuar.	
	<p>10. Sa i përket nënshkrimit të Marrëveshjes Multilaterale (MLA) me EA-në, DAK ka punuar intenzivisht në drejtim të adresimit të të gjeturave nga procesi i fundit i vlerësimit nga EA, i cili është zhvilluar në nëntor/2014. DAK ka arritur të mbyll jo-konformitete e identifikuar nga ekipi i EA-së (rishikimi i dokumenteve të Sistemit të Menaxhimit, auditimet e brendshme, procesi i rishikimit secilin vite...etj). Për më shumë, DAK ka arritur që të rrisë numrin e stafit, të ngrisë kompetencën e tyre, të themelojë Këshillin e Akreditimit dhe Këshillin profesionale. Vlen të theksohet që nga procesi i fundit i vlerësimit të epikes së EA-së ka kaluar një periudhe e gjatë kohore (më shumë se 5 vite), dhe në proceset e auditimit të performuara ndër vite, jo-konformitet kanë ndryshuar vite për vite. Pavarësisht kësaj, DAK konsideron që pas miratimit të Rregullores për Organizimin e Brendshëm dhe Funksionimin e DAK-së, do të filloj me aplikim për procesin e vlerësimit nga ekipi i EA-së.</p> <p>-Në drejtim të kompletimit të infrastrukturës ligjore dhe operacionale të akreditimit, gjatë vitit 2019 është hartuar Sistemi i Menaxhimit sipas kërkesave të standardit ISO/IEC 17011:2017. Ky sistem përbehet nga njëqindnjëzetënjë (121) dokumente (politika, procedura, instruksione dhe forma) të hartuara në gjuhën shqipe dhe të përkthyer në gjuhën angleze.</p> <p>-Në përputhje me kërkesat e EA-së dhe standardeve të akreditimit, janë hartuar dhe miratuar dokumentet “Instruksionet mbi operimin dhe detyrat e Komiteteve Teknikë” dhe në fillim të vitit të ardhshëm pritet të themelohen Komiteti Teknik për Laboratorët Testues dhe Komiteti Teknik për Trupat Inspektues.</p> <p>-Gjatë vitit 2019 numri i stafit të DAK-së është rritur në tetë (8) dhe njëherit është kompletuar edhe gjithë struktura organizative duke u plotësuar katër (4) pozitat e lira me staf kompetent dhe profesional në përputhje me kërkesat e standardit ISO/IEC 17011:2017.</p> <p>- Është draftuar Rregullorja për Organizimin e Brendshëm të DAK-ut, dhe bazuar në procedurat administrative Rregullorja është përcjelle në Ministrinë e Administratës Publike për Shqyrtim dhe Verifikim ligjore të ligjshmërisë dhe përshtatshmërisë më politikat zhvillimore të administratës publike.</p>	
	Masa e reformës #16: Ngjitja e cilësisë në arsimin dhe aftësimin profesional bazuar në kërkesat e tregut të punës	Faza e zbatimit të reformës (1-5)
Aktivitetet e planifikuara per 2019	1. Hartimi i 25 standardeve të profesioni dhe verifikimi i tyre	4
	2. Trajnimi i 40 i instruktorëve/trajnerë dhe mësimdhënësve bazuar në kurrikulën e re	5
	3. Hartimi dhe pilotimi i formulës së financimit specifike për AAP bazuar në koston për profil	2
	4. Hartimi i materialeve mësimore bazuar në kurrikulën e re;	3

	5. Pajisja e 10 shkollave profesionale me pajisje adekuate për profilet prioritare pas analizës së gjendjes;	3
	6. Vazhdimi i lidhjes së marrëveshjeve shkollë-biznese për praktikë profesionale	4
Përshkrimi i zbatimit dhe shpjegimi nëse kemi zbatim të pjesërisht ose mos-zbatim	1. Nga 25 standardet që janë në proces të hartimit, 10 janë aprovuar nga Autoriteti Kombëtar i Kualifikimeve, ndërsa 30 janë zhvilluar gjatë vitit 2019. Këto janë: 1) Mësimdhënës për mësim praktik dhe aftësi; 2) profesionistë të tjerë të mësimdhënies që nuk klasifikohen diku tjetër; 3) Dizajnuesit dhe dekoruesit e brendshëm; 4) marangozë dhe bashkues; 5) Punëtorët për mbledhjen dhe kultivimin e frutave të egra; 6) Punëtorë për mbledhjen, kultivimin dhe përpunimin e bimëve medicinale aromatike; 7) Njoftime, mobilieri dhe profesione të ngjashme; 8) Zëvendës drejtor i Forcave të Armatosura; 9) teknik i inxhinierisë elektrike; 10) Vlerësues i pasurive të paluajtshme.	
	2. Është përfunduar. Janë trajnuar dhe certifikuar mbi 60 instruktorë ne kompani dhe instruktor ne shkollë.	
	3. Deri me tani janë mbledhur të dhënat dhe është definuar kostoja për 24 profile. Formula ende nuk është përcaktuar.	
	4. Materialet mësimore hartohen pasi të përfundojë zhvillimi i kurrikulave. Deri me tani janë përgatitur udhëzuesit për hartim të materialeve mësimore dhe janë trajnuar mësimdhënësit.	
	5. Janë nënshkruar 50 marrëveshje me shkollat dhe bizneset për implementimin e mësimin në vendin e punës. Në bashkëpunim me Lux Development dhe ALLED 2 janë nënshkruar edhe kontrata me komunat shkollat për pajisje, ku 30 shkolla do të përfitojnë punëtori.	
	6. Janë identifikuar shkollat dhe profilet të cilat do pajisen me pajisje adekuate.	
Masa e reformës #17: Përmirësimi i cilësisë dhe rritja e përfshirjes së fëmijëve në arsimin parauniversitar		Faza e zbatimit të reformës (1-5)
Aktivitetet e planifikuara për 2019	1. Ligji për Edukimin në Fëmijëri të Hershme	4
	2. Përfundimi i 4 objekteve të reja të institucioneve parashkollore	4
	3. Zhvillimi dhe zbatimi i programeve mësimore sipas lëndëve dhe klasave	4
	4. Zhvillim profesional i mësimdhënësve duke u bazuar në programet me prioritetet e MASHT dhe vlerësimi i performancës së mësimdhënësve	3
Përshkrimi i zbatimit dhe shpjegimi nëse kemi zbatim të pjesërisht ose mos-zbatim	1. Miratimi i Ligjit për Edukimin në Fëmijëri të Hershme, i cili adreson përfshirjen në fëmijëri të hershme (MASHT) është hartuar dhe tani jemi në pritje të kabinetit të ri për shqyrtim dhe për të proceduar tutje në Qeveri dhe Kuvendin e Kosovës.	
	2. Sipas planifikimit deri në fund të vitit 2019, pritet të përfundojnë 4 institucione parashkollore të cilat janë duke u ndërtuar me pjesëmarrjen e IPA 2014-2016 për MASHT. Institucionet parashkollore po ndërtohen në: Prishtinë (2 institucione), Kaçanik (1 institucion) dhe (1 institucion) në komunën e Shtimes.	

	<p>3. Janë rishikuar programet lëndore për klasat 3,8,12 dhe janë përgatitur draftet përfundimtare për gjitha kurrikulat/programet mësimore për secilën lëndë për klasat 3,8,12, të cilat kanë filluar të zbatohen në të gjitha shkollat e Kosovës në vitin e ri shkollor 2019/2020.</p> <p>Gjatë vitit 2019 zyrtarët e Divizionit të Plan-programeve dhe Teksteve Shkollore së bashku me koordinatorët e fushave kurrikulare kanë udhëhequr koordinuar grupet punuese të ekspertëve të jashtëm (profesor universiteti dhe mësimdhënës klase) për hartimin e draft programeve lëndore për klasat 4,9 të cilat gjatë vitit shkollor 2019/2020 do të zbatohen në të gjitha shkollat pilot. Për fazën e rishikimit të draft programeve lëndore, Divizioni i Plan-programeve dhe Teksteve Shkollore ka hartuar dhe shpërndarë pyetësorë në të gjitha shkolla pilot, ku këto programe janë duke u zbatuar, në mënyrë që të marrim informata kthyesë.</p> <p>4. Për nivelin parafillor, për klasat 1, 6 dhe klasën 10 për gjimnaze për zbatimin e kurrikulës së re janë trajnuar 2664 mësimdhënës me 178 trajnerë në tri faza për ta zbatuar KK-në në procesin e mësimdhënies. Janë trajnuar 1200 mësimdhënës për klasën përgatitore deri klasën e 5 me programin e ofruar nga BE për ngritjen e kapaciteteve në nivelin parafillor dhe fillor të cilat do të vazhdojnë edhe në tre mujorin e vitit 2020; janë trajnuar 395 mësimdhënës me programin Udhëheqje Arsimore dhe në proces janë edhe 150 të tjerë për vitin 2020; janë pajisur 1150 mësimdhënës me licencë të karrierës; janë aprovuar 17 programe për trajnimin e mësimdhënësve dhe tri programe janë riaprovuar; është kryer vlerësimi i jashtëm i performancës në 31 shkolla dhe tani janë duke u përgatitur raportet preliminare; është kryer vlerësimi i performancës së mbi 450 mësimdhënësve bazuar në procesin e VPM-së; janë përgatitur raporte të rregullta të vlerësimit të performancës së mësimdhënësve bazuar në procesin e VPM-së. Në të gjitha shkollat dhe mësimdhënësit që i janë nënshtruar procesit të vlerësimit të performancës, inspektorët e arsimit kontrollojnë edhe zbatimin e kurrikulës së re.</p>	
Masa e reformës #18: Reforma në Arsimin e Lartë;		Faza e zbatimit të reformës (1-5)
Aktivitetet e planifikuara per 2019	1. Kompletimi dhe zbatimi i infrastrukturës ligjore të arsimit të lartë (miratimi i Ligjit për Arsimin e Lartë dhe kompletimi i legjislacionit sekondar);	4
	2. Draftimi dhe miratimi i ligjit për Agjencinë e Kosovës për Akreditim;	4
	3. Aplikimi i standardeve të reja ndërkombëtare (ri-vlerësimi nga ENQA dhe EQAR);	3
	4. Hartimi i UA për formulën e financimin të IAL;	0
	5. Rritja e pjesëmarrjes në programet ndërkombëtare për arsim të lartë dhe kërkime shkencore;	4
	6. Nënshkrimi i Marrëveshjes rajonale për Profesionet e Rregulluara;	1

	7. Krijimi i bazës së të dhënave për kualifikimet profesionale bazuar në bazën e të dhënave të BE-së për kualifikime profesionale;	2
Përshkrimi i zbatimit dhe shpjegimi nëse kemi zbatim të pjesërisht ose mos-zbatim	1. Projektligji është miratuar nga Qeveria në nëntor 2018 dhe nga Komisioni përkatës në Kuvend. Në vazhdim pritet shqyrtimi në sesion plenar në Kuvend.	
	2. Pas miratimit të koncept dokumentit më 26 mars 2019, është themeluar grupi punues për hartimin e projektligjin për AKA (dt. 24/04/2019.) Grupi punues ka mbajtur takime të rregullta dhe është në finalizim e sipër të draftit të parë.	
	3. Standardet e reja ESG janë aprovuar nga Këshilli Shtetëror i Cilësisë dhe janë aplikuar gjatë vitit 2019 për vlerësim për akreditim/ri akreditim institucional dhe atë të programeve. AKA në muajin mars i është nënshtruar vlerësimit të jashtëm nga ENQA. Pas vendimit të Rrjetit Evropian të Agjencive të Sigurimit të Cilësisë për Arsim të Lartë (ENQA) për ndryshimin e statusit të AKA-së në anëtar “nën rishikim”, AKA ka bërë përgatitjet e nevojshme konform rekomandimeve nga vlerësimi paraprak nga ENQA dhe i është nënshtruar procesit të rivlerësimit. Ekipi i ekspertëve nga ENQA arriti në përfundim se niveli i përgjithshëm i plotësimit të standardeve dhe udhëzuesve Evropian (ESG) nuk është i mjaftueshëm për përtëritjen e anëtarësimit të AKA-së në ENQA. Me këtë rast bordi i ENQA-s njofton se AKA ka të drejtë riaplikimi dy vjet pas marrjes së këtij vendimi. Gjatë këtyre dy viteve, AKA do t’i nënshtrohet edhe një vlerësimi nga ekspertët e ENQA-s i cili ka për qëllim të ndihmojë dhe këshillojë AKA-në para aplikimit formal për rivlerësim. Pas hartimit dhe miratimit të standardeve për vlerësimin e nivelit 6 dhe 7 të KKK-së bazuar në standardet dhe udhëzuesit evropian ESG 2015, AKA është në proces të zhvillimit të udhëzuesve dhe standardeve për vlerësimin e programeve të nivelit 8 të KKK-së (PhD).	
	4. Nuk ka progres	
	5. 10 projekte për ngritje të kapaciteteve në kuadër të programit Erasmus + kanë përfituar nga Institucionet e Arsimit të lartë të Kosovës, 3 prej të cilëve koordinohen nga IAL në Kosovë. Në kuadër të programit të mobilitetit akademik - CEEPUS, gjatë vitit 2019 janë shkëmbyer gjithsej 130 mobilitete. Është implementuar me sukses marrëveshja me Qeverinë Hungareze në kuadër të të cilës janë ndare 50 bursa të plota për studentët nga Kosova për të studiuar në Universitete Hungareze. Në kuadër të Programit Fulbright për shkëmbim akademik (Marrëveshja MASHT-Ambasadë Amerikane) është realizuar me sukses komponenta për bursa për studime master (Fulbright Foreign Student Program), ndërsa janë kryer komponentët Fulbright Faculty Development Program; Fulbright Scholar Program (non degree) dhe Fulbright specialist. Si pjesë e COST (Bashkëpunimi Evropian në Shkencë dhe Teknologji) është shënuar progres në kuadër të Near Neighboring Country. Është emëruar pika e kontaktit kombëtar për COST si dhe kemi siguruar një seancë interaktive se si të anëtarësohemi në kuadër të një veprimi të COST. Deri më tani janë 18 Veprime COST me të paktën një pjesëmarrës nga Kosova (krahasuar me vitin e kaluar ku vetëm një hulumtues kishte marrë pjesë në COST Action).	

	Në kuadër të marrëveshjes me Ambasadën Franceze në nivelin master janë mbështetur dy studentë për bursa (bashkëfinancim). Është nënshkruar dhe implementuar marrëveshja në mes të MASHT dhe Universitetit të Camernos, Itali, për ofrim të 14 bursave të studentëve nga Kosova. Është nënshkruar protokoli i bashkëpunimit në mes të MASHT dhe Universitetit Sheffield (City Colege) ku janë përkrahur 62 studentë në tri nivelet e studimit. Gjithashtu, së fundmi është dhënë një bursë për studime të doktoratës nga Qeveria Japoneze.
	6. Deri më tani Kosova ka marrë pjesë në 7 takime të organizuara për këtë qëllim. Për shkak të qëndrimeve të ndryshme të 2 shteteve dhe mos arritjes së konsensusit ndërmjet palëve, ende nuk është nënshkruar kjo marrëveshje.
	7. Krijimi i bazës së të dhënave për kualifikimet profesionale bazuar në bazën e të dhënave të BE-së për kualifikime profesionale nuk është realizuar si pasojë e mos-nënshkrimit të marrëveshjes rajonale. Janë ndërmarrë hapat fillestarë prej RCC për futjen e të dhënave prej vendeve të rajonit.
Masa e reformës #19: Rritja e qasjes së të rinjve dhe grave në tregun e punës përmes ofrimit të shërbimeve cilësore të punësimit, masave aktive të punësimit dhe ndërmarrësisë;	
Faza e zbatimit të reformës (1-5)	
Aktivitetet e planifikuara për 2019	1.Ngritja e kapaciteteve të mëtutjeshme të MPMS dhe APRK për të dizajnuar, të zbatuar, monitoruar dhe vlerësuar masat aktive të tregut të punës;
	2. Validimi i profileve, zhvillimi i 15 standardeve, 15 kurrikula dhe 15 paketa mësimore;
	3. Implementimi i masave aktive të tregut të punës me fokus të rinjtë dhe gratë (ritja e ndërmjetësimeve në MATP për 10% si dhe zhvillimi dhe implementimi i programit të vetëpunësimit dhe ndërmarrësisë);
	4. Vazhdimi i modernizimit të programeve të shërbimeve dhe të trajnimit profesional;
	5. Mbështetja e nismave për punë vullnetare, me kontribut në punësimin e të rinjve;
	6. Praktika në punë për të sapo-diplomuarit nga arsimi i lartë (KIESA);
Përshkrimi i zbatimit dhe shpjegimi nëse kemi zbatim të pjesërisht ose mos-zbatim	1. Trajnimi stafit të APRK-se është bërë si në përdorimin e SIMP-it po ashtu edhe në ofrimin e shërbimeve për punëkërkuar dhe punëdhënës. Është mbajtur trajnimi i fundit i 14 këshilltarëve të punësimit përmes projektit Swis contact "Këshillimi drejt punësimit dhe sipërmarrjes". Po ashtu janë mbajtur punëtori në ngritjen e shkathtësive profesionale në monitorimin e grant skemave si dhe janë monitoruar direkt në terren përfituesit e granteve. Moduli i trajnimit për këshillim dhe orientim në karrierë është zhvilluar dhe është në kuadër të SBT-së. Grupet e reja për trajnim janë bërë me të punësuarit e rinj në Agjenci të Punësimit.
	2. Gjatë vitit 2019 është përfunduar procesi i riakreditimit të 7 Qendrave të Aftësisimit Profesional dhe janë rivaliduar profilet: Asistent Administrative, Saldim, Instalime Eleketrike, ndërsa tri profilet të reja janë validuar Furrтари, Grimer dhe Përpunim i Qumështit; Janë zhvilluar paketat mësimore për profesionin e Rrobaqepësisë dhe Autoelektrik duke

	<p>u bazuar në kurrikulën që është zhvilluar vitin e kaluar ku janë shtypur rreth 200 ekzemplar (Libra) për nevoja të trajnimit në QAP;</p> <p>Mbështetur nga projekti GIZ është finalizuar Korniza e Kurrikulit dhe plan programi mësimor për profilin Metalpunues dhe tani është duke u punuar në paketën mësimore; Sipas kërkesës se eksperteve të AKK nga trajnerët e TIK është zhvilluar pjesë shtesë në kurrikul dhe material trajnimi të ndërlidhura me sistemin e sigurisë në TIK; Janë zhvilluar në kuadër të projektit ndërkufitar me Shqipërinë kurrikulat duke u bazuar ne standard te profesionit: Mbledhje dhe Përpunim të Frutave të Malit dhe Mbledhje dhe Përpunim të Bimëve Mjekësore dhe janë në shfrytëzim Qendrave te Aftësimi Profesional;</p>
	<p>3. Gjatë kësaj periudhe janë ndërmjetësuar gjithsejte 4,611 punëkërkuës, ku prej tyre në :Punë publike janë 827, Trajnim ne Pune 420, Subvencionim i Pagave 445, Praktikant 2,705 ,vetëpunësim 214. Numri te ndërmjetësuarve ne MATP prej 4,611 punëkërkuës, ku prej tyre femra janë 2,198 (47.6%) ndërsa pjesa tjetër prej 2,143 janë meshkuj (52.3%). Kurse në Aftësimet profesionale janë rreth 6607 persona, femra janë rreth 2271 persona, ndërsa meshkuj janë 4336 persona. Përfshirja e të rinjve (15-24) në masat aktive të tregut të punës është rreth 1,292 (28%) persona ku femra janë rreth 699 (54%) persona si dhe meshkuj rreth 593 (54%) persona. Kurse përfshirja e të rinjve në Aftësimet profesionale ishte rreth 2522 persona.</p>
	<p>4. Sa i përket modernizimit të Shërbimeve të AP është bërë furnizimi me pajisje për profesionin e Floktarisë nga përfaqësuesit e DVV internacional në QAP-Podujevë, po ashtu është bërë edhe hapja e QAP- Podujevë në katër profile TIK dhe Rrobaqepësi, Parukeri dhe Grim, po ashtu nga projekti i GIZ është bërë furnizimi i 7 punëtorive të QAP-ve për profilin e vetëpunësimit me nga 15 kompjuter nga një TV dhe Lloptop, ku në total janë shpërndarë 105; Me mbështetje nga DVV-Internacional kanë përfunduar trajnimin 25 trajner të Qendrave të Aftësimi Profesional në 4 module me temën Curriculum Globale ku në fund të trajnimit dhe janë certifikuar.</p> <p>Organizuar nga MASHT dhe GIZ janë zhvilluar trajnime për koordinator të cilësisë dhe për trajner të QAP-ve në Temat e moduleve: Moduli 1 – Sigurimi i Cilësisë në AAP në kontekstin Europian dhe Kombëtar Moduli 2 – Korniza Ligjore që rregullon AAP dhe Sigurimin Kombëtar të Cilësisë, Moduli 3 – Vetëvlerësimi – Plani i Përmirësimit dhe Plani Zhvillimor i Shkollës. Moduli 4 – Raporti i Vetëvlerësimit- Kriteret Themelore, Kriteret e Cilësisë, Treguesit dhe Dëshmitë . Trajnerët e Saldimit e kanë përfunduar trajnimin në Dortmund të Gjermanisë. po ashtu edhe në BAU Akademi, për t’u trajnuar në një makinë që do të ndihmonte shumë në testimin e kandidatëve ku në fund edhe janë certifikuar;</p>
	<p>5. MKRS ka një platformë dhe një data bazë për të rinjtë vullnetarë (http://kosovovolunteers.org). Nga të dhënat e kësaj platforme, vullnetarë të regjistruar janë: 10474. Nga ky numër, 5,658 janë aktivë. Gjatë vitit 2019, 2,100 të rinj kanë kryer punë vullnetare. Megjithatë, duhet cekur se kjo punë vullnetare nuk njihet si punë ligjërishit. Andaj, përmbushja e indikatorit paraqet vetëm situatën faktike.</p>

	6. Sa i përket “Praktika në punë për të sapo-diplomuarit nga arsimi i lartë (KIESA)” është hapur thirrja publike për kompanitë dhe janë pranuar kërkesa nga ana e tyre, derisa është duke u përgatitur lista e të rinjve të kualifikuar dhe të papunë, me qëllim që të dërgohen në praktike tek kompanitë.	
Masa e reformës #20: Përmirësimi i shërbimeve shëndetësore dhe sociale;		Faza e zbatimit të reformës (1-5)
Aktivitetet e planifikuara per 2019	1. Fuqizimi i kapacitete administrative në Fondin e sigurimeve shëndetësore (me punësimin e rreth 48 zyrtarëve);	1
	2. Skema e kompensimit të barnave jashtë spitalore;	1
	3. Realizimi i shërbimeve shëndetësore kardio-kirurgjike që mbulojnë 70% të nevojave të pacientëve;	5
	4. Zgjerimi i shërbimeve shëndetësore në të gjitha komunat përmes vizitave në shtëpi me theks te nënat dhe fëmijët;	3
	5. Realizimi i 20,000 vizitave në shtëpi në vitin 2019 (kosto në kuadër të grantit qeveritar për shëndetësi primare);	4
	6. Fillimi i zbatimit të Testit të Varfërisë të kategorive sociale, për lirim nga pagesa e premiumeve për Sigurime Shëndetësore;	1
	7. Dizajnimi dhe miratimi i formulës së re për grantin qeveritar për shëndetësi. Institucion përgjegjës për zbatimin e këtyre aktiviteteve është Fondi i Sigurimit Shëndetësor, Ministria e Shëndetësisë dhe Ministria e Punës dhe Mirëqenës Sociale.	1
Përshkrimi i zbatimit dhe shpjegimi nëse kemi zbatim të pjesërisht ose mos-zbatim	1. Në ligjin e buxhetit 2019 është paraparë edhe fuqizimi i kapaciteteve në Fondin e Sigurimeve Shëndetësore, i cili proces ka ngecur si shkak i mos hartimit të Rregullores së brendshme, aktivitet ky që do t'i hapte rrugë punësimeve të reja.	
	2. Në kuadër të realizimit të skemës së kompensimit të barnave jashtë spitalore, janë zhvilluar një mori aktivitete paraprijëse të cilat i kanë hapur rrugë hartimit/implementimit të skemës.	
	3. Me investimet e bëra si në infrastrukturë dhe burime njerëzore, shërbimet kardiokirurgjike në QKUK ofrohen 24/7, dhe kapacitetet e klinikës mbulojnë 100% e nevojave të pacientëve me theks të veçantë të rasteve urgjente.	
	4. Përgjatë këtij viti, vizitat në shtëpi me theks te nënat dhe fëmijët, janë ofruar në 22 komuna, derisa ofrimi i tyre në të gjitha komunat synohet të arrihet në vitet e ardhshme.	
	5. Për vitin 2019, është planifikuar që të realizohen 20 000 vizita shtëpiake. Përgjatë këtij viti janë ofruar 16 949 vizita shtëpiake, kryesisht duke ofruar kujdes shëndetësor ndaj nënës dhe fëmijës.	
	6. Lidhur me hartimin aktit nënligjor dhe përgatitja për Testin e Varfërisë, është finalizuar Drafti Udhëzimi	

	<p>Administrativ si dhe Manuali, të cilat janë përcjellë në Ministrinë e Shëndetësisë, e cila është kompetente për lansimin e tyre për konsultim publik.</p>
	<p>7. Grupi punues ka finalizuar propozimet e MPMS-së për Grantin e Veçantë për Shërbime Sociale, të cilat propozime janë dërguar Ministrisë së Financave që të jenë pjesë e Ligjit të Financave të Pushtetit Lokal. Në kuadër të kësaj po ashtu Grupi Punues i cili është duke përgatitur koston dhe nevojat për shërbime sociale. MPMS, ka përgatitur propozimin për Komisionin e Granteve, i cili është proceduar tek Ministria e Financave. Janë zhvilluar takime dhe konsultime edhe me akterët tjerë të nivelit lokal dhe ofrueseve të shërbimeve për nevojat e rritjes së buxhetit për shërbime sociale. Gjithashtu MPMS/DPSF ka përgatitur propozimin e saj për financimin e programeve dhe nën-programeve të cilat menaxhohen nga niveli qendror.</p>

SHTOJCA 2: KONTRIBUTI NGA KONSULTIMET PUBLIKE PËR PRE 2020-2022

Kosova ka vendosur marrëdhënie kontraktuale me Bashkimin Evropian nëpërmjet Marrëveshjes së Stabilizim Asociimit dhe mbi këtë bazë Kosova është ftuar të angazhohet në dialogun e strukturuar lidhur me qeverisjen ekonomike si pjesë e bashkëpunimit të vazhdueshëm institucional ndërmjet Kosovës dhe BE-së.

Programi i Reformave Ekonomike (PRE) 2020-2022 është një dokument i hartuar në baza të rregullta vjetore nëpërmjet të cilit, duke ndërlidhur kornizën makrofiskale afatmesme dhe politikat ekonomike me prioritetet e Qeverisë, procesi i zbatimit të reformave bëhet më i qartë. PRE përmban projeksionet makroekonomike afatmesme (duke përfshirë rritjen e PBV-së, inflacionin, bilancin tregtar dhe qarkullimin e kapitalit), planet buxhetore për tre vitet e ardhshme dhe një agjendë për reformat strukturore që përfshijnë reforma për të rritur konkurrueshmërinë dhe për të përmirësuar kushtet për rritje gjithëpërfshirëse dhe krijimin e vendeve të reja të punës.

Në mënyrë për një koordinim më të mirë të procesit të PRE-së dhe duke u bazuar në Udhëzuesin e Komisionit Evropian, Qeveria e Kosovës ka caktuar Ministrin e Financave si Koordinator Kombëtar për PRE. Koordinatorin Kombëtar në nivel teknik është mbështetur nga: Departamenti për Politika Makroekonomike dhe Bashkëpunim Financiar Ndërkombëtar në Ministrinë e Financave për pjesën e kornizës makrofiskale dhe Zyra e Planifikimit Strategjik të Kryeministrit për agjendën e reformave strukturore.

Struktura dhe përmbajtja e ERP janë të paracaktuara me Udhëzuesin e Komisionit Evropian lidhur me PRE- në. Programi përbëhet nga tre kapituj kryesorë dhe përfshin: kornizën makroekonomike, kuadrin fiskal dhe prioritetet e reformës strukturore për tre vitet e ardhshme.

Lidhur me agjendën e reformave strukturore, koordinatorët e fushave janë emëruar sipas udhëzuesit të KE- së, siç vijon: Energjia dhe Transporti; Bujqësia, Industria dhe Shërbimet; Mjedisi i biznesit dhe reduktimi i ekonomisë informale; Inovacioni, Hulumtimi dhe Zhvillimi (RDI) dhe Ekonomia Dixhitale; Reformat lidhur me tregtinë; Arsimi dhe Shkathësitë; Punësimi dhe Tregu i Punës; dhe Përfshirja Sociale, ulja e varfërisë dhe mundësitë e barabarta.

Gjatë vitit 2019 në kuadër të fazës së planifikimit të Programit të Reformave Ekonomike janë mbajtur takime individuale me të gjithë koordinatorët e fushave në ministrinë relevante, ndërsa takime të nivelit të lartë politik u zhvilluan edhe gjatë hartimit të dokumentit si dhe punëtori me përfaqësuesit e ministrive.

Programi i Reformave Ekonomike 2020-2022 gjithashtu është vendosur edhe në procesin e konsultimeve ndërministrorë, në përputhje me Nenin 7 të Rregullores së Punës së Qeverisë, si dhe konsultimeve publike përmes një platforme elektronike për konsultime me organizatat e shoqërisë civile. Finalizimi i dokumentit u krye në bazë të kontributeve të marra nga institucionet, shoqëria civile dhe publiku.

Progresi i procesit të konsultimit

Konsultimet për hartimin e PRE 2020-2022 u zhvilluan që nga fillimi i procesit të hartimit. Më 9 Korrik 2019, ZPS filloi procesin e PRE 2020-2022 me pjesëmarrjen e institucioneve qeveritare, organizatave të shoqërisë civile dhe të sektorit të biznesit. Në korrik/gusht 2019, ZPS zhvilloi

takime individuale me koordinatorët e fushave përkatëse nga ministritë e linjës, ndërsa gjatë hartimit të dokumentit u zhvilluan disa takime për përgatitjen e masave të PRE 2020-2022 dhe monitorimin dhe raportimin e masave të PRE 2019-2021. Ndërsa më 7 nëntor u mbajt takimi i nivelit të lartë të Qeverisë së Kosovës dhe Komisionit Evropian.

Programi i Reformave Ekonomike u publikua për konsultime me publikun në platformën elektronike të konsultimit publik më 29 Nëntor 2019 dhe ishte i hapur për komente deri më 20 Djetor 2019, sipas Rregullores mbi Standardet Minimale për Konsultime Publike.

Pas mbylljes së procesit të konsultimit, u analizuan të gjitha kontributet e pranuar dhe në bazë të tyre janë plotësuar ndryshimet e nevojshme në dokument, në mënyrë që versioni përfundimtar t'i dorëzohet Qeverisë për miratim dhe më pastaj të dorëzohet në Komisionin Evropian jo më vonë 31 janar 2020.

Metodat e konsultimit	Metodat e konsultimit	Numri i pjesëmarrësve / kontribuuesve
1. Publikimi në uebfaqe / Platforma elektronike	15 ditë pune	3 kontribuues
2. Takimi i nivelit të lartë ndërmjet QeK dhe KE dhe OECD	07/11/2019	66 pjesëmarrës
3. Takime të përbashkëta me koordinatorët e PRE dhe ministritë e linjës <ul style="list-style-type: none"> • Energjia dhe Transporti; • Bujqësia, Industria dhe Shërbimet; • Mjedisi i biznesit dhe reduktimi i ekonomisë informale; • Inovacioni, Hulumtimi dhe Zhvillimi (RDI) dhe Ekonomia Dixhitale; • Punësimi dhe Tregu i Punës; • Përfshirja Sociale, ulja e varfërisë dhe mundësitë e barabarta • Reformat lidhur me tregtinë; • Arsimi dhe Shkathësitë; 		9 pjesëmarrës 4 pjesëmarrës 8 pjesëmarrës 3 pjesëmarrës 4 pjesëmarrës 5 pjesëmarrës 7 pjesëmarrës 8 pjesëmarrës

Përmbledhje e kontributeve të marra gjatë procesit të konsultimit

Kontributet lidhur me PRE 2020-2022 ofrohen kryesisht gjatë punëtorive të mbajtura me ministritë e linjës. Janë dhënë gjithashtu kontribute përmes platformës së konsultimeve publike online.

Çështje të tjera

Të gjitha kontributet e pranuar janë shqyrtuar nga Zyra për Planifikim Strategjik në Zyrën e Kryeministrit. Raporti i detajuar mbi komentet e pranuar, kontribuesit dhe statusi i kontributeve paraqitet në Aneksin nr. 1 të këtij raporti.

Hapat e ardhshëm

Programi i Reformave Ekonomike 2020-2022 është finalizuar dhe është proceduar për miratim në Qeverinë e Kosovës, ku me datë 22.01.2019 Programi për Reforma në Ekonomi 2020-2022 është miratuar.

Tabela e detajuar me informatat për kontribuesit, arsyetimet për përgjigjet e pranuar dhe të refuzuara

Programi i Reformave Ekonomike 2020-2022				
	Komentet	Komentet nga	Statusi i Komenteve	Komentet
II. KORNIZA MAKROEKONOMIKE	<p>Diskutimi mbi faktorët që mbështesin parashikimin e rritjes së BPV-së në PRE-në për vitet 2020-22 mund të bëhet më i qartë duke i grupuar ato në faktorë të jashtëm dhe të brendshëm: Faktorët vendas. PRE mund të shtjellojë ndikimin në rritje nga qëndrimi i pritur i politikave: Cili është qëndrimi i përgjithshëm i politikave në rrafshin e politikave fiskale dhe monetare-financiare në çdo periudhë parashikimi? Tabela 12 mund të përdoret për llogaritjen e qëndrimit të politikës fiskale të së kaluarës dhe të parashikimit duke përdorur rezultatin fiskal të pritur për vitin 2019 në vend të shifrave të buxhetit 2019 (siç aktualisht bën PRE-ja). A është e mundur që bllokimi politik nga mesi i vitit 2019 mund të ndikojë në ekzekutimin e buxhetit dhe qëndrimin e politikave fiskale? Për më tepër, PRE përmend që transferet sociale do të mbështesin konsumin, megjithëse është e paqartë se cilat ndryshime të politikave do të mbështesin rritjen e transfereve të tilla, pasi objektivi i deklaruar i politikës është që të përmbajë/kontrollojë rritjen e tyre. Ngjajshëm, parashikimet e kredisë vendore (në terma realë) mund të përdoren për të matur impulsin që vjen nga sektori financiar. Në këtë drejtim, parashikimi duket se supozon se tendencat e vazhdueshme në tregjet financiare të vendit (qasja më e lehtë në kredi në një mjedis me norma të ulëta interesi) do të vazhdojë pavarësisht nga ngopja e mundshme e tregut, dhe e masave të marra nga BQK-ja për të frenuar rritjen e kredisë si rezultat i kornizës së saj makro-prudenciale. Faktorët e jashtëm: Pajtohemi që perspektivat e rritjes në Evropë (përfshirë remitencat) janë dobësuar. Sidoqoftë, narracioni që mbështet parashikimet e BPV-së së PRE-së i referohet remitencave të qëndrueshme që mbështesin rritjen e konsumit privat. Do të ishte e dobishme nëse PRE-ja do</p>	FMN	Pjesërisht	<p>Disa nga këto ndryshime janë reflektuar. Ne nuk kemi grupuar faktorët e rritjes në të brendshëm dhe të jashtëm. Sidoqoftë, ne kemi përfshirë rezultatin fiskal për vitin 2019.</p> <p>Ne kemi ndryshuar përshkrimin tonë të nxitësve të konsumit.</p>

	<p>të diskutonte se si rishikimet për poshtë (<i>'downside revisions'</i>) të rritjes globale (nga WEO - FMN dhe BE) janë përfshirë apo marrë parasysh në parashikimet e rritjes në Kosovë.</p>			<p>Faktorët e jashtëm merren parasysh gjatë projektimit të dërgesave dhe treguesve të tjerë. Përshkrimi më i plotë nuk është i mundur për shkak të kufizimeve në përmbajtjen e dokumentit (numri i faqeve), megjithatë kemi përmendur që do të ketë një ngadalësim të rritjes së remitencave për shkak të zhvillimeve në vendet evropiane si Gjermania dhe Zvicra.</p>
	<p>PRE-ja duket e heshtur rreth ndikimit të pritshëm të rritjes së BPV-së në tregjet e punës. Duket se nuk ka ndonjë vlerësim sesi normat e rritjes së BPV-së prej rreth 4 përqind në vit pritet të ndikojnë në nivelin e punësimit dhe pjesëmarrjes në treg të punës. Kjo është thelbësore, pasi lidhjet e tilla mund të kenë një ndikim në emigracion, mbledhjen e taksave, dhe kërkesën për kredi, ndër të tjera. Vetë PRE-ja sugjeron që rritjet në punësimin e sektorit privat janë një faktor që mbështet rritjen epritshme të kërkesës së brendshme (vendore), por është e paqartë se në çfarë baze, duke pasur parasysh performancën e dobët të treguesve të tregut të punës sipas statistikave zyrtare.</p>	<p>FMN</p>		<p>Drafti i ri i PRE-së tenton të kapë këta elementë dhe t'i adresojë këto çështje. Sidoqoftë, modeli ynë makro-fiskal nuk ka një seksion të zhvilluar plotësisht mbi tregun e punës. Në PRE-në e vitit të ardhshëm ne planifikojmë të shfrytëzojmë më tej modelin CGE i cili ka më shumë lidhje me tregun e punës.</p>
	<p>Më shumë diskutime mbi parashikimet e investimeve private (dhe mbi investimet totale në përgjithësi) do të ishin gjithashtu të mirëseardhura. Ne mirëpresim</p>	<p>FMN</p>	<p>Jo</p>	<p>Do të adresohet në PRE-në e vitit të ardhshëm.</p>

	<p>kostimin e reformave të paraqitura në Tabelat 10a dhe 10b, dhe rrjedhimisht, një mundësi do të ishte që të lidhen trendet e pritura të investimeve me zbatimin e vazhdueshëm dhe të ardhshëm të reformave. Duke pasur parasysh këtë, PRE-ja mund të grumbullojë flukset e pritura për infrastrukturë të përfshira në reformat strukturore, mbase duke zgjeruar Grafikun 16. Së bashku me këtë, PRE-ja mund të shfaqë edhe një tabelë ku tregon statusin e zbatimit të masave të përshkruara në PRE-të e mëparshme, përfshirë çdo disbursim të bërë. Sa i përket investimeve të jashtme, PRE-ja mund të diskutojë se si IHD në tregun e patundshmërisë ka ndikuar dhe pritet të ndikojë në aktivitetin e ndërtimit.</p>			
	<p>Parashikimi i inflacionit Parashikimet e inflacionit do të përfitonin nga një detajizim shtesë. Diskutimi mund të njekë modelin e përdorur për të përshkruar zhvillimet e fundit të inflacionit, d.m.th., një përshkrim më të hollësishëm se si faktorët e jashtëm dhe të brendshëm pritet të ndikojnë në inflacionin bazë, total, të tregtueshëm dhe jo të tregtueshëm. Një analizë mbi vlerësimin e ndikimit të rritjes së tarifave ndaj produkteve të importuara nga Serbia dhe Bosnja dhe Hercegovina (përfshirë mënyrën se si ndikimi pritet të ndalet në periudhën e parashikimit) është thelbësore. Një analizë mbi zhvillimet e fundit dhe pritet mbi koston e shportës së konsumit të përdorur si pragu i varfërisë do të ishte e rëndësishme për të plotësuar diskutimin mbi politikat sociale.</p>	<p>FMN</p>	<p>Po</p>	<p>Versioni i përditësuar i draftit përfshin një përshkrim më të detajuar të zhvillimeve të ardhshme të inflacionit.</p>
	<p>Ne e mirëpresim diskutimin mbi rreziqet (një kontribut thelbësor në hartimin e politikave), por PRE-ja mund të sqarojë se si bilanci i rreziqeve ka ndryshuar/është zhvendosur që nga viti i kaluar. WEO i Tetorit 2019 sugjeron që bilanci i rreziqeve në rritje globale, dhe evropiane, ka ndikuar në rënie si në planin afatshkurtër ashtu në afatmesëm. A pajtohen autoritetet? Një diskutim i ngjashëm mbi bilancin e rreziqeve për faktorët e brendshëm do të ishte i mirëpritur, me një përfundim se si bilanci i përgjithshëm i rreziqeve për Kosovën është zhvendosur si në periudhën afatshkurtër ashtu edhe për periudhën afatmesme. Na duket se një mjedis më i</p>	<p>FMN</p>	<p>Po</p>	<p>Drafti aktual i PRE-së (ai që ishte në konsultim publik) përfshiu një përfundim se rreziqet janë zhvendosur poshtë dhe janë vërejtur edhe në grafik. Sidoqoftë, do të sigurohemi që kjo të shprehet më qartë në draftin përfundimtar.</p>

	<p>pasigurt ekonomik i jashtëm, dhe një pasiguri politike e brendshme (duke pasur parasysh ngërçin politik që nga mesi i vitit 2019) tregojnë për një bilanc rreziqesh që ndikojnë negativisht në rritje, si në aspektin afatshkurtër dhe afatmesëm.</p>			
	<p>Më e rëndësishmja, PRE-ja do të përfitonte nga një diskutim se si bilanci i zhvendosur/ndryshuar i rreziqeve do të ndikojë në krijimin e politikave. Si do të reagojnë politikat fiskale dhe ato monetare-financiare në rastet kur rreziqet që shkaktojnë rënie (si në front ashtu edhe në ato të jashtme) materializohen? Kjo mund të diskutohet qoftë në Seksionin II, ose në Seksionin III në lidhje me politikën fiskale.</p>	<p>FMN</p>	<p>Jo</p>	<p>Përpyekjet për të adresuar këtë do të bëhen në PRE-në e vitit të ardhshëm.</p>
	<p>Ne e vlerësojmë përpjekjen për të vlerësuar ndikimin pozitiv të një nëngrupi të masave të reformave strukturore. Ndikimi i supozuar pozitiv në të ardhurat fiskale dhe në rritje nuk është vetëm i lartë, por supozohet se ndodh shumë shpejt. Ne do të mirëpresim një diskutim (mbase në një shtojcë) për modelet ose mjetet e përdorura për të marrë këto rezultate sasiore, duke përfshirë një masë të pasigurisë rreth asaj që (supozojmë se) janë parashikime mesatare/të medianës.</p>	<p>FMN</p>	<p>Po</p>	<p>Meqenëse, kjo pjesë e PRE-së është e re dhe është shtuar vetëm në këtë PRE, është dashur më shumë kohë për të zhvilluar më tej supozimet. Duke pasur parasysh këtë, versioni i ri PRE-së ka përfshirë më shumë detaje mbi ndikimin afatgjatë dhe ka rishikuar supozimet e tij aktuale afatmesme. Njëkohësisht, drafti përfshin një përshkrim të modelit CGE të përdorur për të kryer analizën (shih anekset).</p>
	<p>Ngjajshëm, PRE-ja mund të diskutojë më hollësisht supozimet mbi kuantifikimin e rreziqeve negative. Përshkrimi mund të sqarojë nëse kuantifikimi është bërë bazuar në modele, gjykim ose në të dyjat, pasi kjo do të lejojë diskutime më të dobishme për politikën me palët e interesuara vendore dhe ndërkombëtare.</p>	<p>FMN</p>	<p>Po</p>	<p>Ekziston një shënim (fusnotë) që ofron një përshkrim të shkurtër në draftin e ri. Sidoqoftë, në PRE-në e vitit të ardhshëm do të ketë një elaborim më të thellë për secilin rrezik individualisht.</p>
	<p>Ne vërejmë një diskrepancë mes zhvillimeve të tregut të punës dhe treguesve të tjerë të aktivitetit ekonomik. Përderisa rritja e kredisë ishte solide, të ardhurat fiskale vazhduan të rriten, dhe aktiviteti i ndërtimit të teprohet (mes treguesve të tjerë të aktivitetit), punësimi u ul në vitin 2018 (krahasuar me 2017), dhe nivelet e papunësisë mbetën të mëdha. Për të kuptuar më mirë këto trende,</p>	<p>FMN</p>	<p>Po</p>	<p>Versioni i përditësuar i PRE-së tenton të analizojë më tej tregun e punës.</p> <p>Gjithsesi, duhet të merret në konsideratë që viti 2017 ishte i veçantë kur bëhet fjalë për punësim, dhe më konkretisht punësimin në sektorin e Administratës Publike, pasi viti 2017</p>

	<p>PRE-ja mund të diskutojë zhvillimet në tregun e punës në nivelin urban dhe rurale, dhe sipas rajonit. Kjo mund të tregojë për pabarazitë rajonale që lindin ose thellohen, kërkojnë politika për t'i adresuar. Një diskutim më i thellë për tregun e punës do të qartësojë dinamikën tregut të punës dhe mund të shfaqë fushat në të cilat të dhënat e punës mund të kenë nevojë për përmirësime.</p>			<p>ishte vit zgjedhor dhe për rreth 3-5 muaj kishte rreth 16,000 njerëz të punësuar në procesin zgjedhor. Këta njerëz ishin kryesisht studentë që kanë punuar vetëm gjatë zgjedhjeve dhe kështu u rrit numri i të punësuarve për atë vit. Sidoqoftë, ky është një efekt i përkohshëm dhe ndodh vetëm gjatë periudhave zgjedhore. Prandaj, nuk ka një diskrepancë të konsiderueshme midis zhvillimeve të tregut të punës dhe treguesve të tjerë të aktivitetit ekonomik. Edhe pse rritja e kredisë ishte e qëndrueshme ('<i>bouyant</i>'), të ardhurat fiskale vazhduan të rriten, dhe aktiviteti i ndërtimit u rrit në vitin 2018, punësimi u ul (kundrejt vitit 2017), kryesisht për shkak të efektit bazë të vitit 2017. Sa i përket zhvillimeve në tregun e punës në nivelin urban dhe rural, aktualisht nuk ka të dhëna në lidhje me këtë nga Agjencia e Statistikave, megjithatë, ne mund të përfshijmë një nën-seksion që merret me këtë çështje duke përdorur të dhënat administrative nga ATK.</p>
<p>Cilësia e të dhënave</p>	<p>PRE-ja mund të përshkruaj përpjekjet e vazhdueshme për të përmirësuar cilësinë, përpikërinë dhe shpeshtësinë e të dhënave ekonomike. Për shembull, Kutia e Informacionit 1 mund të përfshijë një përshkrim të axhendës së ASK-së gjatë periudhës 2020-22 për të përmirësuar mbulimin e statistikave të llogarive kombëtare, përfshirë punën teknike për të matur ekonominë formale dhe joformale. Kjo mund të rezultojë në rishikime të konsiderueshme në shifrat e BPV-së.</p>	<p>FMN</p>	<p>Jo</p>	<p>ASK vazhdimisht është duke punuar drejt përmirësimit të cilësisë së të dhënave të tyre. Ata po bëjnë përpjekje për të standardizuar më tej statistikave të tyre dhe metodat e mbledhjes së të dhënave. Nuk ka ndonjë strategji specifike në lidhje me këtë, megjithatë donatorë të ndryshëm po mbështesin procesin e avancimit të agjencisë.</p>
	<p>Politikat Monetare dhe Financiare</p> <p>ERP me të drejtë tregon se Kosovës i mungojnë instrumentet tradicionale për të nxitur inflacionin, por kjo nuk do të thotë që BQK-së i mungon mundësia për ta ndikuar atë. Mundësia e BQK-së për të përdorur një normë afatshkurtër të interesit ("norma kryesore") për të</p>	<p>FMN</p>	<p>Po</p>	<p>Është përfshirë një analizë më e detajuar mbi mjetet e përdorura nga BQK-ja.</p>

	<p>sinjalizuar ndryshimet në koston e konsumit aktual përballë konsumit të ardhshëm është i kufizuar pasi Kosova nuk ka monedhën e saj; dhe, për shkak se normat afatshkurtra të euros përcaktohen jashtë Kosovës (me ndryshime midis normave vendase dhe të jashtme që përfaqësojnë rrezikun e përceptuar e vendit). Sidoqoftë, duke zbutur rreziqet financiare sistemike, zbatimi i mirë i politikave makroprudenciale mund të ketë një efekt pozitiv në adresimin apo trajtimin e inflacionit të ndryshueshëm/paqëndrueshëm. Duke shmangur shtimin e tepërt të kredisë gjatë ekspansioneve ekonomike dhe tkurrjen e tepërt të kredisë gjatë recesioneve, politikat makro-prudenciale mund t'i bëjnë luhatjet në inflacion dhe në normat reale të këmbimit më të moderuara.</p>			
	<p>Brenda këtij konteksti, PRE-ja mund të rendisë veprimet konkrete të ndërmarra (apo që pritet të ndërmerren, përtej monitorimit) për të siguruar që rritja e kredisë është e qëndrueshme. Siç e cek PRE-ja, fluksi i fortë në kreditë konsumatore është një shqetësim, pasi rritja e kredisë tejkaloi fuqishëm rritjen e BPV-së dhe të pagave. A ka qenë rritja e kredisë për një nën-grup të caktuar të institucioneve financiare? A shpërndahe rreziku në mënyrë homogjene në të gjithë sistemin financiar? Nëse jo, cilat masa ka zbatuar apo planifikon t'i ndërmerr BQK-ja për të zbutur ndonjë rrezik ekzistues? Ne gjithashtu do të vlerësonim një diskutim mbi planet e BQK-së për të shfrytëzuar të dhënat e saj të regjistrit të kredive për të monitoruar raportin e koston së mirëmbajtjes (shërbimit) së kredisë ndaj të ardhurave të ekonomisë familjare. Llogaritjet tona fillestare thonë se rritja e kredisë ka qenë më e lartë se që mund të mbështetet (mirëmbahet) në planin afatmesëm.</p>	FMN	Jo	BQK do t'i adresojë këto në PRE-në e vitit të ardhshëm.
III. KORNIZA FISKALE	<p>PRE-ja thekson përkushtimin e autoriteteve për zbatimin e rregullave fiskale të Kosovës, politikë të cilën ne e mbështesim plotësisht. Tutje, PRE-ja rendit katër rregulla të tilla (bilanci fiskal, klauzola e investimeve, bilanci bankar i qeversisë dhe kufiri i borxhit), por nuk rendit rregullin e faturës së pagës. Ne pyesim për arsyen e këtij lëshimi dhe presim që PRE-ja të sqarojë, ose shpresojmë të korrigjojë. Ne mendojmë se rregulli i</p>	FMN	Po	<p>Ekziston një version i rishikuar i kësaj pjese në PRE-në e re.</p> <p>Siç thuhet në një nga konkluzionet e përbashkëta: 1B Grupet punuese për aktet nënligjore që rrjedhin nga Ligji i Pagave në Sektorin Publik, po punojnë për hartimin e akteve nënligjore që janë të nevojshme për fillimin e zbatimit të këtij ligji në Dhjetor</p>

<p>faturës së pagave është një përbërës thelbësor i politikës fiskale dhe ne do të presim që buxhetet e ardhshme të shtetit të respektojnë tavanet e faturave të pagave siç parashikon ligji, dhe PRE-ja të diskutojë për modalitetet përmes së cilave do të arrihet kjo. Marrë parasysh vështirësitë e krijuara ligji i ri i pagave publike, pyesim se çfarë shpjegon uljen e pagave dhe mëditjeve në vitin 2020 në nivelin qendror (345.7 milion Euro krahasuar me 347.9 në 6 2019). PRE-ja është gjithashtu disi e paqartë në lidhje me nivelin e përdorshëm të bilancit bankar, duke iu referuar një niveli "adekuat" të rezervave fiskale në vend që t'i referohet një vlere numerike, siç parashihet në ligj. Ne e kuptojmë këtë çështje kështu: niveli relativisht i lartë i bilancit bankar të përdorshëm mund të shpjegohet pjesërisht nga fondet e mëdha të pashfrytëzuara të AKP-së, si dhe nga faturat në pritje të pagesës. PRE-ja mund të sqarojë këtë meqë është e rëndësishme.</p>			<p>2019, duke mbajtur përqëndrimi në respektimin e rregullit të pagës.</p> <p>Pagat dhe mëditjet nuk pritet të ndryshojnë shumë në nivelin qendror për shkak të ligjit të pagave. Prandaj, rritja më e madhe e pagave dhe mëditjeve (36 milion Euro) në nivelin lokal është kryesisht për shkak të zbatimit të ligjit të pagave pasi kategoritë e punësimit që janë nën nivelin lokal pritet të pësojnë rritje më të larta të pagave (p.sh. mësuesit, mjekët).</p> <p>Në draftin përfundimtar të PRE-së, bilanci bankar shfaqet në vlera numerike bazuar në të dhënat preliminare të thesarit të vitit 2019. Bazuar në të dhënat e përditësuara, gjendja e bilancit bankar është rreth 5.1% (tabela 7).</p>
<p>Përshkrimi i politikës fiskale do të përfitonte nga një prezantim ndryshe i rezultateve, rezultateve të pritura dhe shifrave fiskale të buxhetuara. Tabelat e të ardhurave dhe shpenzimeve duhet të tregojnë rezultatet ose rezultatet e pritura së bashku me shifrat e buxhetuara. Parashikimet fiskale për vitin 2020 duhet të bazohen në rezultatin e pritur për vitin 2019 duke përfshirë të dhënat aktuale deri në tetor-nëntor.</p>	<p>FMN</p>	<p>Po</p>	<p>Versioni i ri bazohet në të dhënat aktuale për vitin 2019.</p>
<p>Rritjet e pritura të të ardhurave mund të ndahen midis atyre që lidhen me ndryshimet në politika dhe ato që vijnë nga qëndrueshmëria ('<i>bouyancy</i>'). Për shembull, TVSH-ja e mbledhur në doganë paraqitet me rritje prej 4.7 përqind në vitin 2020 krahasuar me buxhetin e vitit 2019. Sa prej kësaj rritje është rezultat i një rritje të bazës tatimore (importeve), dhe sa është nxitur nga një ndryshim i politikave?</p>	<p>FMN</p>	<p>Jo</p>	<p>Duhet të theksohet se korniza makro-fiskale është e kufizuar kur bëhet fjalë për numrin e faqeve dhe informacionet që mund të përfshihen. Ne kemi një informacion të tillë dhe ne zakonisht e shpalosim atë në buxhet ose KASH. Sidoqoftë, në PRE-në e vitit të ardhshëm ne do të ndryshojmë strukturën e kornizës fiskale dhe do të marrim parasysh përshkrime të tilla.</p>
<p>Parashikimet e TVSH-së duket se supozojnë se pagesat do të zhvendoset nga kufiri në brendësi. Meqenëse ndryshimet në ligjin e TVSH-së nuk janë miratuar ende, parashikimet bazë ('<i>baseline</i>') do të ishte ideale që ta përjashtojnë këtë supozim, i cili mund të paraqitet në një</p>	<p>FMN</p>	<p>Jo</p>	<p>Këto supozime nuk janë si rezultat i ligjit të ri për TVSH-në pasi që ai nuk është miratuar. Sidoqoftë, supozimi vjen nga vendimet e qeverisë në fuqi që lejojnë ndërmarrjet prodhuese të zhvendosin TVSH-në në</p>

	<p>skenar alternativ. Duke pasur parasysh rëndësinë e të ardhurave nga TVSH-ja në të ardhurat totale, PRE-ja mund të përshkruaj çdo rrezik dhe kosto që lidhet me zhvendosjen e pagesave të TVSH-së nga doganat në brendësi.</p>			<p>brendësi.</p>
	<p>ERP mund të sqarojë më tutje efektin në të ardhurat nga pjesëmarrja e Kosovës në marrëveshjet e tregtisë së lirë. Të ardhurat doganore supozohet se do të stabilizohen pasi efekti i MSA fillon të zvogëlohet. Do të jetë e rëndësishme të diskutohet nëse ndikimi i marrëveshjes së tregtisë së lirë me Turqinë (miratuar më parë në vitin 2019) është marrë parasysh dhe cilat janë kostot e pritura të saj.</p>	<p>FMN</p>	<p>Pjesërisht</p>	<p>MTL me Turqinë nuk është përfshirë në parashikimet aktuale për vitin 2020. Kjo për shkak se kishte paqartësi në lidhje me mënyrën e zbatimit të marrëveshjes (çfarë norma do duhej të përdreshin dhe nëse ato do të harmonizoheshin me normat e MSA-së). Aktualisht, ka më shumë informacion dhe ne kemi rezultatet fillestare të cilat do të përfshihen në KASH-in e ri në prill.</p>
	<p>PRE-ja mund të diskutojë implikimet për qëndrimin e politikës fiskale të elasticiteteve alternative të BPV-së të të ardhurave fiskale. Vlerësimet e tanishme të elasticitetit përfshijnë efektin e të ardhurave që ndodhin një herë, përpjekjet e administratës tatimore dhe ndryshimet strukturore, ndër të tjera, të cilat fryjnë vlerën e këtyre elasticiteteve. Një alternativë e thjeshtë do të ishte të supozohej një elasticitet i të ardhurave prej një. Kjo do të sigurojë një pikë referimi ('benchmark') ndaj së cilës mund të krahasohen vlerësimet aktuale. Gjithashtu, siç u diskutua më lart, diskutimi i bilancit strukturor fiskal mund të zgjerohet duke përshkruar impulsin fiskal që rrjedhin nga llogaritjet.</p>	<p>FMN</p>	<p>Po</p>	<p>Versioni përfundimtar përfshin të dy vlerësimet: bilanci strukturor i llogaritur bazuar në elasticitetet e marra dhe balancin strukturor bazuar në elasticitetin e 1. Megjithatë, nuk vërehet ndonjë ndryshim i rëndësishëm.</p>
	<p>Ne do të mirëpresim një diskutim më të hollësishëm mbi implikimet në borxhin publik për materializimin e rreziqeve negative. PRE-ja mund të diskutojë nëse politika fiskale do të jetë më ekspansioniste në rast se rritja e BPV-së bie, dhe se si autoritetet do të mbyllnin hendekun e financimit që rezulton, dhe një ndarje të financimit të borxhit mes borxhit të brendshëm dhe të jashtëm shtesë. Në këtë drejtim, PRE-ja gjithashtu mund të diskutojë nëse ekzistojnë 7 hapësira të mjaftueshme kërkesë për borxhin e ri të brendshëm (fondi i pensioneve, sektori bankar?) si në skenarin bazë ('baseline') të PRE-së ashtu edhe në skenarët alternativë.</p>	<p>FMN</p>	<p>Jo</p>	<p>Një analizë e tillë do të përfshihet në PRE-në e vitit të ardhshëm.</p>

	PRE-ja mund të diskutojë mbi implikimet në detyrimet kontigjente të shtetit për projektet e pritura investive, veçanërisht në energji. Masat strukturore në sektorin e energjisë synojnë një ndryshim gradual të matricës së energjisë elektrike drejt burimeve të ripërtëritshme (si ato nga uji apo era). Në këtë drejtim, pyesim nëse kontratat e furnizimit me ofertuesit e rinj të energjisë elektrike (tashmë të negociuara ose nën negociatë) përfshijnë klauzola që rezultojnë në detyrime kontigjente për NP-të ose buxhetin e shtetit.	FMN		Nuk ka asnjë kërkesë zyrtare të dërguar nga Ministria e Zhvillimit Ekonomik në Departamentin e Borxhit në lidhje me një propozim të tillë, dhe rrjedhimisht ky diskutimi i tillë nuk përfshihet në PRE.
Fusha Prioritare I: Reforma e tregut të energjisë dhe transportit: Masa 1: Ulja e konsumit të energjisë përmes masave eficiente	Zbatimi i masave të efikasitetit të energjisë në ndërtesat publike të financuara nga Qeveria gjermane, WBIF përmes KfW në 4 komuna (e jo 3 siç thuhet në draft PRE).	Ambasada Gjermane Prishtinë	Pranohet	
Fusha Prioritare I: Energjia dhe Transporti Analiza e fushës së politikave	Raporti duhet të përmend që Kosova duhet të zhvillojë Panin Kombëtar të Integruar të Energjisë dhe Klimës (PKEK) i cili pritet t'i dorëzohet Sekretariatit të Komunitetit të Energjisë deri në mes të vitit 2020.	Ambasada Gjermane Prishtinë	Pranohet	
Fusha Prioritare I: Energjia dhe Transporti Analiza e fushës së politikave	<u>Projekti i Termocentralit Kosova e re</u> Drafti i PRE-së i referohet Termocentralit Kosova e Re shkurtimisht dhe në një kontekst të kapaciteteve gjeneruese që synojnë zëvendësimin e Kosovës A. Marrë parasysh faktin se kjo përfaqëson investimin e vetëm më të madh në këtë sektor, PRE duhet të adresojë ndikimin / implikimet e këtij termocentrali mbi përbalueshmërinë, pajtueshmërinë me acquis-in dhe strategjinë e çkarbonizimit.	Ambasada Gjermane Prishtinë	Pranohet	

<p>Fusha Prioritare I: Energjia dhe Transporti</p> <p>Masa 2: Zhvillimi i mëtejshëm i kapaciteteve prodhuese të energjisë</p>	<p>Furnizimi me energji elektrike PRE e pranon vendimin e Rregullatorit për të vonuar hapjen e tregut, por nuk e adreson arsyen kryesore (mungesë të konkurrencës) pas vonësave në hapjen e tregut. Për më tepër, PRE-ja nuk e trajton furnizimin me energji elektrike në pjesën veriore të Kosovës. Marrë parasysh ndikimin e gjerë të kësaj çështje në rolin dhe detyrimet e Kosovës (KOSTT) si zonë e kontrollit të ardhshëm në kuadër të ENTSO-E, PRE duhet të adresojë këtë çështje dhe të përcaktoj zgjidhjet dhe hapat që duhen ndërmarrë nga institucionet kosovare.</p>	<p>Ambasada Gjermane Prishtinë</p>		<p>Zyra e Rregullatorit të Energjisë ka licencuar shumë kompani për të kryer aktivitetin e furnizimit me energji elektrike në vend me qëllimin e vetëm të rritjes së konkurrencës. Kompanitë e licencuara për të kryer këtë aktivitet nuk janë akoma aktive dhe rrjedhimisht i gjithë furnizimi në vend bëhet nga një furnizues i vetëm KESCO. Siç shpjegohet në dokument, derregullimi i konsumatorëve është shtyrë nga Bordi i ZRRE-së pas shumë kërkesave nga Odat Ekonomike që përfaqësojnë bizneset dhe rekomandimet nga Kuvendi i Kosovës si organi më i lartë legjislativ në vend. Me fjalë të tjera, përkundër përpjekjeve për të krijuar një treg konkurrues të energjisë elektrike me shumicë në Kosovë, KESCO ende furnizon mbi 80% të energjisë së saj për konsumatorët. Një arsye tjetër e rëndësishme përveç kërkesave të Odave Ekonomike dhe Kuvendit është se KEK-u mban një Marrëveshje të furnizimit me shumicë (BSA) me furnizuesin kryesor KESCO, BSA, i cili mund të konsiderohet si një nga faktorët që mund të pengojnë zhvillimin e një tregu real konkurruese me pakicë. Sa i përket furnizimit me energji elektrike në pjesën veriore</p>
<p>Fusha Prioritare I: Energjia dhe Transporti</p> <p>Masa1: Ulja e konsumit të energjisë nëpërmjet masave të efijencës së energjisë</p>	<p>Raporti përmend që Fondi i Efijencës së Energjisë është themeluar dhe 25 komuna kanë hartuar Plane të Veprimit për Efijencën e Energjisë, por deri në vitin 2019 të gjitha 38 komunat kanë hartuar Planet e tyre Kombëtare të Veprimit për Efijencën e Energjisë.</p>	<p>Ambasada Gjermane Prishtinë</p>	<p>Nuk pranohet</p>	<p>Nga gjithsejtë 38 komuna sa janë, 25 prej tyre kanë miratuar Planet e Veprimit Komunal të EE dhe 13 komuna janë në proces</p>

<p>Fusha Prioritare I: Energjia dhe Transporti</p> <p>Masa1: Ulja e konsumit të energjisë nëpërmjet masave të efijencës së</p>	<p>Nevojiten reforma të mëtutjeshme të politikave për zbatimin e Ligjit për Efijencën së Energjisë, siç është përcaktimi i skemave të detyrueshme ose masave alternative për zbatimin e masave të efijencës së energjisë nga kompanitë e energjisë. Kjo kërkon zhvillimin e mëtutjeshëm të pakos së politikave për arritjen e kursimeve të kërkuara të përdorimit fundor të energjisë (sipas nenit 7 të DEE). Ky proces kërkon harmonizimin e kornizës ligjore, strukturave institucionale dhe kapaciteteve, si dhe modeleve të realizimit (mekanizmat e shpërndarjes, financimi, sistemi i monitorimit dhe verifikimit).</p>	<p>Ambasada Gjermane Prishtinë</p>	<p>Nuk pranohet</p>	<p>Zbatimi i ligjit të EE në lidhje me Kapitullin 7 të Direktivës, AEEK me BERZH mbështesin konsulencën RIPLUS në kryerjen e një studimi të fizibilitetit për zbatimin e skemave të detyrueshme i cili pritet të përfundojë deri në vitin 2020</p>
<p>Fusha Prioritare I: Energjia dhe Transporti</p> <p>Masa1: Ulja e konsumit të energjisë nëpërmjet masave të efijencës së</p>	<p>Seksioni i ngrohtores së qytetit është i kufizuar në studimet e planifikuara të fizibilitetit për ngrohtoren e qytetit në qytetet kryesore. PRE do të përfshijë një përmbledhje të investimeve në proces dhe të planifikuara për ngrohtoren e qytetit në Prishtinë, veçanërisht duke pasur parasysh ndikimin e tij në anën e kërkesës për efijencën e energjisë. Prandaj, investimet e vazhdueshme në rehabilitimin e sistemit të ngrohtores së qytetit të Prishtinës të financuar nga Qeveria gjermane dhe Dukati i Madh i Luksemburgut përmes KfW si dhe projekti i rrjetit të financuar nga BE duhet të përshkruhen në raport.</p>	<p>Ambasada Gjermane Prishtinë</p>	<p>Pranohet</p>	
<p>Fusha Prioritare I: Energjia dhe Transporti</p> <p>Masa1: Ulja e konsumit të energjisë nëpërmjet masave të efijencës së</p>	<p>PRE do të përfshijë projektin e gjenerimit të energjisë termike përmes energjisë diellore</p> <p>me Termokos me kapacitet të parashikuar 40GWh dhe shumë të investimeve rreth 45 milion euro. Zbatimi i këtij projekti do të fillonte në 2021-2022.</p>	<p>Ambasada Gjermane Prishtinë</p>	<p>Nuk pranohet</p>	<p>Projekti i gjenerimit të energjisë termike me Termokos sipas GIZ është ende në fazat e para (të hershme) dhe për aq kohë sa nuk është ratifikuar nga kuvendi i Kosovës ne nuk mund ta përfshijmë në PRE.</p> <p>Ne jemi të përkushtuar që ta përfshijmë këtë projekt në ciklin tjetër të PRE-së pas ratifikimit nga kuvendi të marrëveshjes së kredisë.</p>

Fusha Prioritare II: Bujqësia, Industria dhe Shërbimet	Të përfshihen ndryshimet strukturore dhe përmirësimi i kushteve kornizë për investime në zinxhirë vlerash për krijimin e korporatës afatgjatë midis fermerëve dhe palëve të interesuara përkatëse në zinxhirin e vlerës bujqësore (d.m.th. qendrat e grumbullimit, përpunuesit, tregtarët dhe agjencitë e tregtimit).	Ambasada Gjermane Prishtinë	Nuk pranohet	Qeveria po planifikon të hartojë një Program të ri të Bujqësisë dhe Zhvillimit Rural i cili do të parashikojë krijimin e një korporate afatgjatë midis fermerëve dhe palëve të interesuara përkatëse në zinxhirin e vlerës bujqësore.
Fusha Prioritare II: Bujqësia, Industria dhe Shërbimet	Të mbështetet zbatimit i GAP (Praktikat e mira bujqësore) dhe standardeve të sigurisë ushqimore .	Ambasada Gjermane Prishtinë	Nuk pranohet	MBPZHR është e përkushtuar të mbështesë zbatimin e GAP dhe standardeve të sigurisë ushqimore, sa i përket GAP, së pari duhet të punojë në hartimin e Udhëzimeve Administrative dhe më pas zbatimin e tyre mbi standardet e sigurisë.
Fusha Prioritare II: Bujqësia, industria dhe shërbimet	Të përmirësohet bashkëpunimi afatgjatë midis fermerëve dhe ofruesve të shërbimeve përkatëse në bujqësi - krijimi i kooperativave bujqësore, unaza të makinerive . Industria agro-ushqimore në Kosovë është e fragmentuar, madhësia e vogël e fermave dhe fragmentimi i tokës bujqësore janë një faktor kufizues i rëndësishëm që parandalon përdorimin e ekonomive të shkallës dhe rezulton në ferma jokonkurruese, ku shumica e fermave i përkasin fermerëve ekzistues.	Ambasada Gjermane Prishtinë	Nuk pranohet	Kjo çështje është adresuar në ERP-në e mëparshme, megjithatë pas zhvillimit të një Programi të ri të Bujqësisë dhe Zhvillimit Rural kjo çështje do të trajtohet në pasqyrimin e politikave të reja të PRE-së në të ardhmen.
Fusha Prioritare II: Bujqësia, Industria dhe Shërbimet	Të mbështetet digjitalizimi i sektorit bujqësor (sistemi i gjurmueshmërisë, mbrojtja e bimëve, sistemet e informacionit për motin).	Ambasada Gjermane Prishtinë	Nuk pranohet	Qeveria po planifikon të hartojë një Program të ri të Bujqësisë dhe Zhvillimit Rural i cili do të parashikojë digjitalizimin e sektorit bujqësor.
Fusha Prioritare II: Bujqësia, Industria dhe Shërbimet	Të zhvillohet një strategji të marketingut për promovim të eksportit dhe zëvendësim të importit për produktet bujqësore	Ambasada Gjermane Prishtinë	Nuk pranohet	Qeveria po planifikon të hartojë një Program të ri të Bujqësisë dhe Zhvillimit Rural i cili do të parashikojë strategji marketingut për promovim të eksportit dhe zëvendësim të importit
Fusha Prioritare II: Bujqësia, Industria dhe Shërbimet	Të mbështetet zhvillimit i masave të reja për mbrojtjen e mjedisit, si dhe përdorimin e energjisë së ripërtërishme dhe masat e efikasitetit të energjisë në sektorin e bujqësisë .	Ambasada Gjermane Prishtinë	Nuk pranohet	MBPZHR u jep pikë shtesë fermerëve për masa të caktuara siç janë investimet potenciale, energjia e ripërtërishme dhe mbrojtja e mjedisit. MBPZHR po planifikon të zhvillojë një Program të ri të Bujqësisë dhe Zhvillimit Rural 2021-2027, me qëllim që të jetë sa më mbështetëse dhe të sigurojë mbështetje më të madhe për masat në lidhje me mbrojtjen e mjedisit dhe energjinë e ripërtërishme.

Fusha Prioritare II: Bujqësia, Industria dhe Shërbimet	Të përfshihen masat për mënyrën e trajtimit të hendekut të financimit (shkalla e ulët e huadhënies nga institucionet financiare) dhe nevoja për lehtësimin e qasjes në financa për agro-biznese.	Ambasada Gjermane Prishtinë	Nuk pranohet	Fondi i garancisë së kredisë ekziston tashmë me qëllim të përmirësimit të Qasjes në financa për të gjithë sektorët, përfshirë agro-biznesin.
Fusha Prioritare I: Energjia dhe Transporti Masa 2: Zhvillimi i mëtejshëm i kapaciteteve prodhuese të energjisë	PRE mund të përshkruaj ndikimin e pritshëm të reformave strukturore në sektor për tarifatat e energjisë elektrike. Ne presim që uljet e humbjeve jo-komerciale ish dashur të rezultojnë në ulje të tarifave. Sidoqoftë, shtesa të reja në matricën e gjenerimit mund të rezultojnë në një rritje të tarifave të energjisë elektrike, në varësi të kushteve të përcaktuara në marrëveshjet afatgjata të furnizimit me gjeneratorët.	FMN	Nuk pranohet	Ky koment tashmë është adresuar në pjesën Makro Fiskale të PRE
Fusha Prioritare II: Bujqësia, Industria dhe Shërbimet	Efektiviteti i kostos së politikave që synojnë nxitjen e ndryshimit strukturor në sektorin e bujqësisë mund të mbështetet me dëshmi më mirë. Subvencionet për sektorin e bujqësisë janë shumë të mëdha dhe mbështetja e pritshme nga buxheti për 3 vitet e ardhshme vlerësohet në rreth 150 milion EUR. PRE-ja mund të shtjellojë mekanizmat në fuqi për të siguruar që subvencionet të drejtohen në mënyrë transparente tek fermerët më premtues dhe më efektivë.	FMN	Nuk pranohet	Qeveria po planifikon të hartojë një Program të ri të Bujqësisë dhe Zhvillimit Rural i cili do të parashikojë një skemë të re të subvencioneve dhe mekanizmin zbatues.
Fusha Prioritare II: Bujqësia, Industria dhe Shërbimet	PRE gjithashtu mund të diskutojë nëse sistemi kadastral dhe qasja në financa janë pengesa strukturore në sektorin e bujqësisë. Stafi i FMN-së rekomandoi krijimin e një sistemi plotësisht funksional të kadastrave që mbulon tërë Kosovën dhe dhënien bankave qasje në regjistrin e bujqësisë të krijuar kohët e fundit.	FMN	Nuk pranohet	Sa i përket sistemit kadastral, MBPZHR posedon vetëm sistemin e regjistrimit të parcelave të Vreshtave dhe LPIS-in - sistemin e regjistrimit të parcelave. Në kohën e zbatimit të masave të caktuara, gratë detyrohen të sjellin prova për posedim të tokës ose prova për marrje me qira të tokës. Sa i përket kadastrit, ndryshimi i ligjit kadastral ka për qëllim zgjidhjen e sistemit kadastral që mbulon tërë Kosovën, ligji pritët të miratohet në kuvend këtë vit - i cili është pjesë e masës për të drejtat pronësore ku tërthorazi kontribuon në qasjen në financa. Gjithashtu, Kosova ka krijuar një fond të garantimit të kredive dhe po merr masa të tjera që synojnë lehtësimin e qasjes në financa.
Fusha Prioritare II: Bujqësia, Industria dhe	Ne miratohen masat për mbështetjen e NVM-ve, por çdo subvencion për firmat e caktuara duhet të ndahet në baza konkurruese dhe në mënyrë transparente.	FMN	Nuk pranohet	Subvencionet për NVM-të tashmë janë ndarë në baza konkurruese, bazuar në Udhëzimin Administrative (MTI) nr. 01/2018 për Ndarjen

Shërbimet	Edhe pse subvencionet e planifikuara për NVM-të janë shumë më të vogla për nga shuma sesa ato për sektorin bujqësor, parimi i përgjithshëm i konkurrencës dhe transparenca në alokim vlen për subvencione në prodhim.			e Mjeteve Financiare nga Kategoria Ekonomike e Subvencioneve dhe Transfereve, i cili përcakton kriteret për ndarjen e subvencioneve dhe transfereve, mënyrën e aplikimit dhe procedurat e ndarjes së mjeteve nga buxheti i Ministrisë së Tregtisë dhe Industrisë nga kategoria ekonomike e subvencioneve dhe transfereve.
Fusha Prioritare II: Bujqësia, Industria dhe Shërbimet	Vini re se IKP për bujqësi, prodhim dhe shërbime përfshijnë të gjitha objektivat për rritje (të drejtpërdrejt ose të tërthorët) së përqindjes së tyre në BPV. Përqindja e një sektori (qoftë në BPV ose eksport) mund të ndryshojë për shkak të faktorëve që fare nuk lidhen me punën e sektorit. Kjo është edhe një arsye tjetër për të konsideruar IKP më granulare, të përcaktuara mirë dhe të lidhura me sektorin.	FMN	Nuk pranohet	IKP e Bujqësisë përfshin objektiva në rritjen e pjesës së eksportit bujqësor dhe importeve në eksp-imp e përgjithshëm dhe jo në BPV
Fusha Prioritare III. Mjedisi i të bërit biznes dhe ulja e ekonomisë joformale	Adresimi i informalitetit në agro-sektor	Ambasada Gjermane	Pranohet pjesërisht	Çështja e informalitetit në agro-sektor adresohet deri në një farë mase nga aktivitetet 3 dhe 4 të vitit 2020 dhe 2021. Më konkretisht, kontrolli i stokeve dhe intensifikimi i bashkëpunimit midis ATK-së dhe inspektorëve të punës në sektorët me rrezik të lartë mbulojnë luftën ndaj informalitetit në agro-sektor gjithashtu.
Masa # 11 Zvogëlimi i ekonomisë joformale	Të përfshihet pjesa me ngjyrë të verdhë: Qëllimi i masës është luftimi i ekonomisë joformale përmes përmirësimit të sundimit e ligjit, shkëmbimit të të dhënave në mbarë qeverinë dhe qeverisjes ekonomike në Kosovë, me qëllim të rritjes së të hyrave tatimore dhe formalizimit të punësimit.	Ambasada Gjermane	Pranohet	
Masa # 11 Zvogëlimi i ekonomisë joformale	Nuk ka seri të të dhënave kohore për përmasën e sektorit joformal, dhe si rezultat mund të sqarohen disa nga IKP-të që synojnë zvogëlimin e informalitetit. Prandaj, një aktivitet kryesor në kontekstin e politikave për të zvogëluar informalitetin është planifikimi i veprimeve (duke përfshirë integrimin e atyre që tashmë janë në proces) për të matur më mirë aktivitetet e nën-raportuara nga subjektet e sektorëve zyrtar dhe aktivitetet plotësisht joformale. Kjo gjithashtu duhet të rezultojë në përhapjen pozitive në kuptimin dhe vënien në fokus të problemeve të	FMN	Nuk pranohet	IKP është përcaktuar tashmë bazuar në përkufizimin e anketës së fuqisë punëtore.

	matjes në të dhënat e tregut të punës. Sa i përket IKP-ve, përkufizimi për "shkallën e punësimit joformal" mund të përcaktohet në lidhje me të dhënat ekzistuese dhe publikisht të disponueshme.			
Masa # 11 Zvogëlimi i ekonomisë joformale	Për zvogëlimin e informalitetit të pasurive të patundshme, stafi i FMN-së ka rekomanduar krijimin e një sistem kadastral që mbulon të gjithë vendin. Stafi gjithashtu rekomandoi të ndërmerren reforma për të forcuar kornizën institucionale të Agjencisë Kadastrale të Kosovës, të avancoj infrastrukturën e saj teknike, të përfundojë privatizimin e shtëpive publike dhe t'iu sigurojë tituj të duhur pronarëve të shtëpive. Ndërsa të dhënat nuk janë të disponueshme, provat anekdotale sugjerojnë se një shumë e konsiderueshme e kredive të pasiguruara të konsumatorëve përdoren për të blerë prona, duke pasur parasysh pamundësinë për të siguruar një hipotekë. PRE-ja mund ta diskutojë këtë çështje.	FMN	Nuk pranohet	Në masë të madhe, masa 10 trajton çështjen e informalitetit të pasurive të patundshme. Reforma parashikon mandatin e AKKVP-së të shërbejë si një organ shqyrtues për të krijuar dhe siguruar njohje ligjore të të drejtave të pakontestuara jo formale. Kjo reformë kontribuon në heqjen e gjykatave nga formalizimi i kërkesave, dhe u siguron qytetarëve një zgjidhje të shpejtë të kërkesave të tyre për formalizim të drejtave të pronës. Kadastru është i legjitim kur të dhënat kadastrale janë në përputhje me situatën aktuale dhe i shërbejnë dinamikës së ekonomisë së tregut. Qëllimi i përgjithshëm i kësaj mase është shndërrimi i kadastrit në një bazë të dhënash të besueshme të pronave dhe bartësve të të drejtave të pronave në Kosovë.
Masa #9: Themelimi dhe funksionimi i Gjykatës Komerciale	PRE-ja do të mund të përshkruaj se si do të trajtohet tranzicioni nga Departamenti për çështje komerciale në Gjykatën e re komerciale.	FMN	Nuk pranohet	Aktiviteti i masës së propozuar paraqet hapat e këtij tranzicioni, më konkretisht aktiviteti 4 për vitin 2020 adreson çështjen e kalimit të DÇK-së në GJK të re. Rishikimi i Rregullores për organizimin e brendshëm të Gjykatave do të rregullojë funksionimin e Gjykatës së re komerciale.
Masa #8: Reforma e përgjithshme e inspektimeve	Për reformën e përgjithshme të inspektimit, aktivitetet e planifikuara mund të konsiderojnë të punojnë me subjekte të tjera publike përkatëse. Stafi i FMN-së ka rekomanduar fuqizimin e inspektoratit për të marrë, rishikuar dhe ndarë me subjektet e tjera publike (veçanërisht ATK dhe MI) të gjitha dokumentet që kanë të bëjnë me kontratat e punës, shpërblimet dhe pagesën e tyre, detyrimet tatimore dhe kontributet dhe pagesat, dhe vendosjen e gjobave. Një rekomandim tjetër është që të mandatohet inspektorati që të ftojë dhe, nëse është e nevojshme, të kërkojë pjesëmarrjen e organit tatimor, policisë, doganave dhe kontrolleve kufitare në procesin e inspektimit. Sa i përket	FMN	Pranohet pjesërisht	Çështja e bashkëpunimit ndërmjet ATK-së dhe subjekteve të tjera publike në lidhje me dokumentet që kanë të bëjnë me kontratat e punës, shpërblimet dhe pagesat, detyrimet tatimore dhe kontributet dhe pagesat, dhe shqiptimin e dënimeve, është trajtuar tashmë në kuadër të masës 11. Ulja e ekonomisë joformale, aktivitetet 3-6 për vitin 2020. Për më tepër, projektligji për inspektime, neni. 12, par. 1.2 dhe 1.3 trajtojnë çështjen e bashkëpunimit të ATK-së dhe subjekteve të tjera publike gjatë procesit të inspektimit. Sa për IKP-të, numri i vizitave do

	IKP-ve, theksi nuk duhet të vihet në numrin e vizitave, por më shumë se sa kosto-efektive dhe efikase janë këto vizita në arritjen e objektivave të tyre të deklaruara.			të largohet si tregues. Sa i përket IKP-ve, për momentin nuk mund të shtohet një tregues që thekson se sa kosto-efektive dhe efikase janë këto vizita në arritjen e objektivave të tyre të deklaruara. Sidoqoftë, shtohet një tregues që tregon një mjedis më të mirë të të bërit biznes përmes uljes së numrit të vizitave në firma çdo vit.
Fusha prioritare IV. Hulumtimi, zhvillimi dhe inovacioni (HZHI) dhe Ekonomia digjitale - Masa #13: Shtirja e infrastrukturës përkatëse të rrjeteve dhe shërbimeve të TIK-ut për zhvillim socio-ekonomik	<ol style="list-style-type: none"> 1. Të hartohet Strategjia për Zhvillimin Industrial 2. Të mbështetet digjitalizimi i sektorit privat dhe NMV-ve 3. Të mbështetet themelimi i programeve përshpejtues dhe kapitali sipërmarrës tjetër për mundësitë e rritjes së mëtejshme të bizneseve fillestare (start-up), që do të zhvillojë efektin e përhapjes në sektorin e TIK-ut 4. Të përfshihen pjesët me ngjyrë të verdhë: kjo masë ka për qëllim të zgjerojë qasjen dhe përdorimin e TIK-ut, përmes zgjerimit të infrastrukturës brezgjere në zonat e pambuluara, mbështetjes së qasjes “Një raport – shumë përdorues” me përfshirjen e grupeve të interesit, forcimit të kapitalit njerëzor dhe mbështetjes së bizneseve digjitale, si dhe digjitalizimin e bizneseve tjera. 5. Të fuqizohen kapacitetet e sektorit publik në mënyrë që të ofrojë shërbime të TI-së për agjencitë qeveritare dhe zhvillimin e e-shërbimeve elektronike miqësore për qytetarët. 	Ambasada Gjermane	Nuk pranohet	<ol style="list-style-type: none"> 1. Kjo adresohet në kuadër të Masës 4, aktiviteti 2: Hartimi i Strategjisë për Zhvillimin Industrial 2. Kjo adresohet në kuadër të Masës 13, aktiviteti 4 (2021): ‘Dixhitalizimi i bizneseve tradicionale dhe rritja e përdorimit të teknologjive TIK në sektorin privat’ 3. Ideja është relevante, por për shkak të mungesës së mjeteve, përfshirja e këtij aktiviteti nuk është e reale për këtë cikël të PRE-së. 4. Mendojmë se pjesa me ngjyrë të verdhë adresohet mjaftueshëm në Masën 13, aktiviteti 8, për vitin 2021. 5. Ideja është relevante, por për shkak të mungesës së koordinimit të mëparshëm me akterë të tjerë, posaçërisht Agjencinë e Shoqërisë Informative, ky aktivitet nuk mund të përfshihet në këtë fazë.
Fusha prioritare IV. Hulumtimi, zhvillimi dhe inovacioni (HZHI)	Për të forcuar rrjetet TIK dhe infrastrukturën e shërbimeve, PRE-ja mund të diskutojë se si të avancojë rregullimin dhe gatishmërinë teknike për	FMN	Pranohet	Ky koment përfshihet në masën 13 si një aktivitet i ri: ‘Ngritja institucionale dhe e kapaciteteve për zbatimin e dispozitave të

dhe Ekonomia digjitale	pagesa digjitale dhe nënshkrim elektronik. Përdorimi i pagesave dhe kartelave elektronike nuk janë të përhapura dhe pagesa me telefon mobil pothuajse nuk ekzistojnë. Pagesa me telefon mobil dhe shërbimet e kuletës digjitale nuk janë në dispozicion në Kosovë, dhe përdorimi i nënshkrimit elektronik end nuk lejohet.			Rregullores së eIDAS'
Fusha prioritare VI. Arsimi dhe shkathtësitë	<ol style="list-style-type: none"> Si një mënyrë e mundshme për të matur ndërhyrjet e përzgjedhura (duke përfshirë arsimin e lartë) një IKP mund të prezantohet për të monitoruar performancën e studentëve dhe mësuesve. Rekomandimet e mëparshme të stafit të FMN-së kanë sugjeruar futjen e vlerësimit të performancës së mësuesve në kombinim me trajnime dhe kualifikime për të përmirësuar rezultatet arsimore. Ne mbështesim përpjekjet e autoriteteve për përmirësimin e sistemit të arsimit dhe aftësimin profesional (AAP). Narrativi përgjithësisht i pranuar lidh papunësinë e madhe me mospërputhjen e aftësive, dhe forcimi i AAP-së mund të jetë një mënyrë efektive për të adresuar këtë sfidë. Megjithatë ne do të inkurajonim përpjekje më të forta për të matur mospërputhjet e aftësive, në veçanti për grupin 15-24-vjeçar. Kjo mund të bëhet duke shtuar një modul specifik në anketën e punës, duke prezantuar një anketë specifike të firmës, ose të dyja. Duke pasur dëshmi të qartë të mospërputhjeve të aftësive është thelbësore për të kuptuar shkaqet e tyre dhe për të hartuar ndërhyrje efektive. 	FMN	Nuk pranohet	<ol style="list-style-type: none"> Ky koment nuk mund të pranohet për këtë cikël, pasi që nuk kemi masa për arsimin parauniversitar. Meqenëse kemi vetëm masën për arsimin parashkollor, treguesi për këtë nuk mund të japë pasqyrën e plotë për performancën e studentëve dhe mësuesve. Siç u sugjerua gjatë procesit për këtë cikël të PRE-së, masa për Arsimin Parauniversitar do të riprezantohet përsëri vitin e ardhshëm dhe pastaj mund ta prezantojmë edhe këtë IKP. Ky koment trajtohet nga masa 17, aktiviteti 8.
Fusha prioritare VI. Arsimi dhe shkathtësitë, Masa #17: Krijimi bazës për arsim cilësor dhe aftësimin profesional në përputhje me tregun e punës	<ol style="list-style-type: none"> Për zhvillimin e një përfshirjeje sistematike, të strukturuar dhe të dokumentuar të industrive përkatëse të sektorit, është i nevojshëm sigurimi i përputhjes së kurrikulave me kërkesat e tregut të punës. Për harmonizimin e kurrikulave të shkollave publike të AAP-së me standardet e profesionit të akredituara nga AKK, duhet të përcaktohen marrëveshje të posaçme të cilat marrin parasysh kapacitetet e kufizuara të shkollave të AAP-së dhe mundësojnë tranzicionin e tyre hap pas hapi. Për zbatimin e kurrikulave duhet të vendosen kushtet e nevojshme kornizë për shkollat 	Ambasada Gjermane	Nuk pranohet	<ol style="list-style-type: none"> Komenti trajtohet nga masa 17, aktiviteti 6 dhe 7 për tre vite (2020-2021-2022)

	<p>e AAP-së p.sh. miratimi i udhëzimeve të përshtatshme administrative, financimi i duhur financiar i shkollave të AAP-së dhe sigurimi i mbulueshmëria e të siguruarit e studentëve në vendet e punës.</p> <p>2. Duhet të trajtohet vendosja e mekanizmave stimuluës për të përmirësuar bashkëpunimin ndërmjet kompanive private dhe ofruesve të AAP-së.</p>			2. Komenti trajtohet nga masa 17, aktiviteti 7.
Fusha prioritare IV. Hulumtimi, zhvillimi dhe inovacioni (HZHI) dhe Ekonomia digjitale	Seksioni në lidhje me HZHI duhet të përfshijë pika mbi zhvillimin e karbonit të ulët dhe ekonomisë qarkore	UNDP	Nuk pranohet	Nëse komenti është sugjerim për të përfshirë këtë si një aktivitet në këtë cikël të PRE-së, atëherë nuk mund të prezantohet në këtë PRE sepse fillimisht kërkon koordinimin e analizës dhe informacionit në mesin e akterëve kyç.
Fusha prioritare VI. Arsimi dhe shkathtësitë	Seksioni i arsimit dhe aftësive gjithashtu duhet të përmendë nevojën për të zhvilluar mënyra më fleksibile (bazuar në TIK, mësim në distancë, trajnime të synuara afatshkurtra, etj.) për të plotësuar boshllëkun e aftësive - për të përmbushur nevojat e tregut të punës. Sektori privat duhet të angazhohet në këto përpjekje.	UNDP	Nuk pranohet	Kjo adresohet nga masa 13, aktiviteti 4 dhe 5 në vitin 2020, aktiviteti 3 në vitin 2021 dhe aktiviteti 2 në vitin 2022
VII. Punësimi dhe tregu i punës	<p>Ne mbështesim synimin e autoriteteve për zbatimin e politikave aktive të tregut të punës. Këto politika në përgjithësi synojnë adresimin e histerezës së papunësisë.</p> <p>Megjithatë, nuk e kemi të qartë nëse ka të dhëna të mjaftueshme në dispozicion që mbështesin idenë se histereza përbën një problem në Kosovë. Në këtë drejtim, veprimet e planifikuara mund të përfshijnë edhe një modul për matjen më të mirë të faktorëve të papunësisë në grupmosha të ndryshme. Kjo mund të bëhet lehtë përmes prezantimit të pvetjeve të përshtatshme në anketat e rregullta të fuqisë punëtore.</p>	FMN	Nuk pranohet	<p>Përfshirja e modulit të ri në AFP në lidhje me "Aksidentet në punë dhe problemet shëndetësore në vendin e punës" - do të zhvillohet nga ASK-ja në kuadër të AFP-së në TM4 2020. Ndërsa në modulën e parashikimit të papunësisë për grupmoshat e ndryshme, ASK-ja ende nuk ka përfshirë asnjërin prej moduleve të rregullta të AAP-së që zbatohen në vendet e BE-së. Pas Regjistrimit të Popullsisë 2021, ASK-ja ka planifikuar të përfshijë module të rregullta në AAP dhe gjithashtu do të rishikojë opsionet për përfshirjen e modulit të parashikimit të papunësisë për grupmoshat e ndryshme.</p> <p>ASK-ja gjithashtu do të rishikojë mundësitë e përfshirjes së një moduli mbi diskriminimin në bazë gjinore në AFP pas Regjistrimit të Popullsisë së vitit 2021.</p>

VII. Punësimi dhe tregu i punës	Si parim i përgjithshëm, ne ndajmë mendimin që fuqizimi institucional i operacioneve dhe kapaciteteve të Agjencisë së Statistikave të Kosovës është i domosdoshëm për përmirësimin e cilësisë së të dhënave, duke përfshirë të dhënat rreth punës. Një masë e veçantë duhet të përshkruajë se si <u>përpjekjet në vazhdim e sipër ose të planifikuara për përmirësimin e operacioneve të ASK-së pritet të rezultojnë në të dhëna më cilësore dhe më të shpejta, duke përfshirë të dhënat për tregun e punës.</u> Ne besojmë që fuqizimi i kapaciteteve të ASK-së duhet të bëhet paralelisht me përmirësimet e planifikuara mostër dhe/ose me përfshirjen e moduleve të reja në Anketën e Fuqisë Punëtore.	FMN	Nuk pranohet	Për këtë cikël, nuk ka ndonjë masë specifike të parashikuar që do të përmirësojë operacionet e ASK-së dhe rrjedhimisht <u>të çojë në të dhëna më cilësore dhe më të shpejta, duke përfshirë të dhënat e tregut të punës, krahas</u> përmirësimeve të planifikuara dhe përfshirjes së moduleve të reja në Anketën e Fuqisë Punëtore.
VIII. Përfshirja sociale, ulja e varfërisë dhe mundësitë e barabarta	Shqyrtimi i masave të planifikuara në këtë fushë sugjeron se disa intervenime bëhen përmes OJQ-ve. Në qoftë se e kemi kuptuar drejt, do të ishte i mirëseardhur një përshkrim i procesit të përzgjedhjes së OJQ-ve të tilla dhe i masave në vazhdim e sipër ose të planifikuara për monitorimin e performancës së tyre në arritjen e objektivave të shtetit.	FMN	Nuk pranohet	MPMS-ja është përgjegjëse për licencimin e ofruesve jo-qeveritarë të shërbimeve sociale dhe familjare, kështu që në mungesë ose paaftësi të sektorit publik për të ofruar shërbime sociale, MPMS-ja siguron mbështetje dhe kontraktin sektorin joqeveritar (OJQ) për ofrimin e shërbimeve të caktuara siç janë mbrojtja e viktimave të dhunës në familje ose trafikimit, ose shërbimet ditore dhe shtëpiake për fëmijë dhe të rritur me aftësi të kufizuara. Për të arritur rezultatet dhe për të zbatuar objektivat e mbështetjes që u ofrohen OJQ-ve nga fondet publike, ekzistojnë mekanizma për monitorimin dhe inspektimin e zbatimit të projekteve dhe standardeve për shërbimet sociale.
VIII. Përfshirja sociale, ulja e varfërisë dhe mundësitë e barabarta	Më përgjithësisht, kjo pjesë mund të përmbledhë ndikimin në përfshirjen sociale dhe uljen e varfërisë të veprimeve të PRE-së në gjithë spektrin e reformave. PRE-ja veçse diskuton dhe vlerëson ndikimin në varfëri dhe gjithëpërfshirje të secilës masë individuale. Prandaj, kjo pjesë mund të përmbledhë (p.sh. në një tabelë) ndikimin e përgjithshëm të pritur në përfshirjen sociale, uljen e varfërisë dhe gjithëpërfshirje në gjithë spektrin e reformave.	FMN	Pranohet	Në PRE-në e këtij viti nuk ka ende asnjë masë sasiore lidhur me ndikimin e secilës masë në varfëri dhe gjithëpërfshirje. Megjithatë, autoritetet kanë përfshirë disa masa cilësore për ndikime të tilla dhe ato përfshihen në përshkrimin e secilës masë. Prandaj, <u>në PRE 2020-22 do të përfshihet një tabelë e cila do të përmbledhë përshkrimet e ndikimit të secilës masë.</u> Sidoqoftë, autoritetet janë në proces të ndërtimit të një matrice të kontabilitetit

				shoqëror e cila do të mundësojë një matje më të hollësishme dhe më të thellë të ndikimit të çdo reforme në përfshirjen sociale dhe uljen e varfërisë. Kjo do të shtohet potencialisht në PRE në të ardhmen. Megjithatë, në PRE-në e këtij viti do të përfshijmë një analizë më të hollësishme të ndikimit shoqëror të pesë masave kryesore për të cilat besohet se kanë ndikim më të rëndësishëm. Ky ndikim bazohet në matricën e kontabilitetit shoqëror të krijuar për ekonominë e Kosovës. Këto pesë masa janë ato për të cilat kemi përfshirë edhe ndikimin ekonomik. Për ta parë këtë përshkrim të hollësishëm, referojuni kutisë së informacionit numër 3: Vlerësimi i ndikimit ekonomik të reformave ekonomike.
VII. Punësimi dhe tregu i punës	Përmirësimi i efikasitetit dhe efektivitetit të programeve të ndryshme aktive të tregut të punës. Pas vlerësimit të skemave të ndryshme, MPMS-ja/APRK-ja duhet të përshtatë shërbime të caktuara për nevojat e grupeve të caktuara të synuara dhe për t'i bërë më të përshtatshme për grupe të të papunëve afatgjatë dhe të cenueshëm. Rekomandimet (të aspektit afatshkurtër, afatmesëm dhe afatgjatë) duhet të përfshihen dhe të zbatohen nga zyrat lokale të punësimit.	Ambasada Gjermane	Pranohet	Përmirësimi i efikasitetit dhe efektivitetit të programeve të ndryshme aktive të tregut të punës sugjeron që APRK-ja duhet të zgjerojë gamën e shërbimeve të punësimit, veçanërisht për grupet e cenueshme. Në këtë drejtim, APRK-ja ka hartuar planin e punës për vitin 2020, dhe janë marrë masa për zgjerimin e shërbimeve duke hapur një paketë shërbimesh të ofruara për punëkërkuarit dhe për të rritur përfshirjen e grupeve të cenueshme (grupe të cenueshme: papunësia afatgjatë, gratë, të rinjtë, pakicat, etj.) në Masat Aktive të Tregut të Punës.
VII. Punësimi dhe tregu i punës	Projekti YES i GIZ-it gjithashtu mbështet masa të ndryshme që synojnë grupet e cenueshme dhe adreson në veçanti gratë, pakicat etnike dhe personat me aftësi të kufizuara për të mbështetur integrimin e tyre në tregun e punës. Qeveria duhet t'i japë përparësi më të lartë punësimit dhe aktivizimit të grave, pasi që pjesëmarrja e tyre në fuqinë punëtore është e ulët në mënyrë dramatike.	Ambasada Gjermane	Pranohet	Përmes projektit YES të GIZ-it u ndërmjetësuan rreth 1,375 punëkërkuar ose 29.8% të të gjithë atyre që janë ndërmjetësuar (gjithsej 4611). Nga këto 1,375 vende pune, të rinjtë marrin pjesë me 43.8%, ndërsa gratë marrin pjesë me 57.8%. Sipas përkatësisë etnike, të gjitha pakicat përbëjnë 10.9%. Gjithashtu, në kuadër të aktiviteteve të planifikuara në Masën 19. Aktiviteti 4. Zbatimi i masave aktive të punësimit për të paktën 3,000 persona të papunë afatgjatë, duke përfshirë por pa u kufizuar në rininë, gratë dhe

				personat e varfër në zonat rurale (APRK/MPMS) janë parashikuar aktivitete që do të zbatohen me mbështetjen e këtij projekti.
VIII. Përfshirja sociale, ulja e varfërisë dhe mundësitë e barabarta	Bazuar në miratimin e Ligjit për Ndërmarrjet Shoqërore, duhet të bëhen më shumë përpjekje për të lidhur strukturat e mirëqenies sociale me zyrat e punësimit në nivelin lokal dhe me mundësitë e punësimit në kuadër të ndërmarrjeve shoqërore.	Ambasada Gjermane	Pranohet	MPMS-ja do të informohet rreth rekomandimeve të dhëna gjatë hartimit të legjislacionit dytësor për zbatimin e Ligjit për Ndërmarrjet Shoqërore, për të bërë më shumë përpjekje për të lidhur strukturat e mirëqenies sociale me zyrat e punësimit në nivelin komunal dhe mundësitë e punësimit në kuadër të ndërmarrjeve shoqërore.
VIII. Përfshirja sociale, ulja e varfërisë dhe mundësitë e barabarta	Mbështetja për themelimin e ndërmarrjeve shoqërore të reja dhe për qëndrueshmërinë e atyre ekzistuese	Ambasada Gjermane	Pranohet	Mbështetja për krijimin e ndërmarrjeve të reja dhe qëndrueshmërinë e ndërmarrjeve ekzistuese shoqërore do të sigurohet përmes aktiviteteve të parashikuara për hartimin e legjislacionit dytësor, në kuadër të masës 20. Përmirësimi i shërbimeve sociale dhe fuqizimi i grupeve të marginalizuara të përjashtuara.
VIII. Përfshirja sociale, ulja e varfërisë dhe mundësitë e barabarta	Me rishikimin e Ligjit për Familjen dhe Shërbimet Sociale, kompetenca e strukturave të nivelit komunal për ofrimin e shërbimeve sociale duhet të rritet, konkretisht lidhur me skemat e mirëqenies/ndihmës sociale.	Ambasada Gjermane	Pranohet	Në kuadër të rishikimit të Ligjit për Familjen dhe Shërbimet Sociale, kompetencat e strukturave të niveleve komunale për ofrimin e shërbimeve sociale do të rriteshin, duke përfshirë skemat e mirëqenies/ndihmës sociale, po ashtu edhe me miratimin e Ligjit për Financat e Pushtetit Lokal dhe Udhëzimin Administrativ për Formulën e Financimit për financimin e shërbimeve sociale dhe familjare.

<p>Fusha prioritare V. Reformat lidhur me tregtinë</p> <p><i>Analiza e pengesave kryesore 5</i></p>	<p>Do të ishte mirë që të kontrollohen edhe një herë disa shifra. “Megjithatë, tregtia e mallrave në Kosovë mbetet e mbizotëruar nga importet që përbëjnë pothuajse 90% të tregtisë së përgjithshme, ndërsa eksportet e shërbimeve përbëjnë 68.9% të gjithsej eksportit. Aktivitetet e shërbimeve në vitin 2017 përbënin 71.9 përqind të BPV-së. “Ju lutemi kontrolloni numrat në fjalitë e mësipërme. Sipas të dhënave tona, eksportet e shërbimeve përbënin 78% të gjithsej eksporteve në vitin 2017 dhe 80% në vitin 2018. Përveç kësaj, ju lutemi deklaroni se “importet që përbëjnë gati 90% të tregtisë së përgjithshme” vlen ekskluzivisht për tregtinë e mallrave. Për më tepër, ndoshta do të ishte mirë të përkufizoni se çfarë përfshijnë “veprimtaritë e shërbimeve”. “71.9 përqind e BPV-së” duket të jetë shumë e lartë. Sipas të dhënave tona, eksportet dhe importet e shërbimeve përbënin 21.2 dhe 8.3 përqind të BPV-së, përkatësisht, në vitin 2017.</p>	<p>FMN</p>	<p>Pranohet</p>	
<p>Fusha prioritare V. Reformat lidhur me tregtinë</p> <p><i>Analiza e pengesave kryesore 5</i></p>	<p>Do të ishte mirë të ceket cili klasifikim i produkteve dhe sa shifra janë përdorur për ta llogaritur indeksin HH.</p>	<p>FMN</p>	<p>Nuk pranohet</p>	<p>Llogaritjet janë bazuar në klasifikimin SITC të produkteve – 4 shifra</p>
<p>Fusha prioritare V. Reformat lidhur me tregtinë</p> <p><i>Masa #15: Zhvillimi i mëtejshëm i infrastrukturës së cilësisë dhe fuqizimi i rolit të autoriteteve të mbikëqyrjes së tregut, me theks në produktet e ndërtimit</i></p>	<p>Masa e reformës # 15 në lidhje me përmirësimin e cilësisë së materialeve të ndërtimit të prodhuara brenda vendit duhet të klasifikohet ashtu që të përfshijë produktet që synojnë përmirësimin e bujqësisë, industrisë dhe shërbimeve. Është gjithashtu e paqartë nëse IKP-të e identifikuar për këtë reformë do të tregojnë domosdoshmëri përmirësime në cilësinë e produkteve të ndërtimit.</p>	<p>FMN</p>	<p>Nuk pranohet</p>	<p>Pjesa e parë e komentit nuk është e qartë, masa synon përafrim dhe zbatim të mëtutjeshëm të legjislacionit të BE-së duke u përqendruar në: rritjen e sigurisë dhe cilësisë së produkteve të ndërtimit, shërbimeve të ofruara në tregun e brendshëm dhe integrimin në tregun e BE-së dhe tregje të tjera. Prioritetet për bujqësinë dhe shërbimet janë adresuar në kuadër të Fushës Prioritare 2.</p> <p>IKP-të mbase nuk tregojnë domosdoshmëri përmirësime në cilësinë e produkteve të ndërtimit, megjithatë nëse shikojmë aktivitetet, ato tregojnë se do të ketë përmirësim, dhe me përmirësimin e cilësisë së produkteve të ndërtimit do të ketë rritje të eksporteve.</p>

<p>Fusha prioritare V. Reformat lidhur me tregtinë</p> <p>Analiza e fushës prioritare</p>	<p>Pyesim nëse vendosja e taksës për Serbinë dhe Bosnjë dhe Hercegovinën do të ndikojë në aktivitetet e planifikuara për të rritur konkurrueshmërinë në tregtinë e shërbimeve. Në këtë drejtim, disa aktivitete të planifikuara gjatë vitit 2020-22 kanë të bëjnë me negociatat dhe bashkëpunimin e CEFTA-s. Duke pasur parasysh që vendosja e taksës 100 përqind ndaj importeve serbe dhe boshnjake ka bërë <i>de facto</i> që të ngecin negociatat dhe bashkëpunimi i CEFTA-s, raporti mund ta paraqesë këtë çështje si një rrezik të mundshëm.</p>	<p>FMN</p>	<p>Nuk pranohet</p>	<p>Në dhjetor të vitit 2019 në Tiranë Komiteti i Përbashkët i CEFTA-s miratoi Protokollin Shtesë 6 (tregtia e shërbimeve).</p>
<p>Fusha prioritare V. Reformat lidhur me tregtinë</p> <p>Analiza e fushës prioritare</p>	<p>Kur përshkruhen pengesat strukturore, PRE-ja mund të përmendë që Kosova është i vetmi vend i CEFTA-s që nuk është as anëtar i OBT-së dhe as vëzhgues. Prandaj, mund të jetë i pafavorizuar kur bëhet fjalë për praktikat diskriminuese të tregtisë.</p>	<p>FMN</p>	<p>Pranohet</p>	
<p>Fusha prioritare V. Reformat lidhur me tregtinë</p>	<p>Duke pasur parasysh vonesën e gjatë ndërmjet nënshkrimit të MTL-së me Turqinë dhe hyrjes në fuqi të saj, duket se lista e mallrave që i nënshtrohen trajtimit pa taksë është e pa-përditësuar. Vlen të përmendet se po përgatitet një listë e re e mallrave. Dhe mbase do të ishte e nevojshme që ta përfshijmë këtë si një nga aktivitetet e planifikuara për vitin 2020.</p>	<p>FMN</p>	<p>Nuk pranohet</p>	<p>Asnjë listë nuk është duke u përgatitur, as nuk do të përgatitet në lidhje me MTL-në me Turqinë. Lista e produkteve në marrëveshje është lista që është diskutuar gjatë negociatave dhe tani pjesë e marrëveshjes së ratifikuar.</p>

SHTOJCA 3: LISTA E INDIKATORËVE KYÇ TË PERFORMANCËS

Masa reformuese #1: Ulja e konsumit të energjisë me anë të masave të efijencës së energjisë			
Treguesi	Viti bazik 2018	Synimi i ndërmjetëm	Synimi 2022
1.Konsumi i energjisë elektrike në sektorin e amvisërisë	2018 – 36.1%		2022 – 30%
2. Reduktimi i humbjeve teknike dhe komerciale në rrjetin shpërndarës KEDS	2018 - 22.6 %	2019 - 17.6 %	- 15.10 %
3.MWh e ruajtura nga masat e efijencës së energjisë në amvisëri	0		70,000- 100,000MWh
Masa reformuese #2 Rritja e diversitetit të burimeve të energjisë			
Treguesi	Baza 2018	Synimi i ndërmjetëm 2020	Synimi 2022
1.Energjia e gjeneruar nga hidrocentralet	311.5 KWh		360 KWh
2. Niveli i shkarkimeve të CO2	6.68 tonne	2019 – 6.68	2022- 6.0
3. Kapacitetet e reja nga RES	120,7 MW	244,7MW	317.58MW
Masa e reformës #3: Ndryshimet strukturore në sektorin e bujqësisë			
Treguesi	Baza 2018	Synimi i ndërmjetëm	Synimi 2022
1.Pjesëmarrja e eksportit të produkteve bujqësore (1-24) në eksportin e përgjithshëm (1-98)	17.4%	20%	23%
2. Pjesëmarrja e importit të produkteve bujqësore(1-24) në importin e përgjithshëm (1-98)	21.3%	19.5%	17.5%
3. Rritja e sipërfaqeve me kultura bujqësore	20%	22%	25%
Masa e reformës# 4: Rritja e konkurrueshmërisë në industrinë prodhuese			
Treguesi	Baza 2018	Synime i ndërmjetëm 2020	Synimi 2022
1. Pjesëmarrja e Industrisë Përpunuese në BPV të përgjithshëm (%)	11.08%	12%	13%
2. Numri i kompanive të përkrahura për certifikimin e produkteve për tregun e BE-së.	4	40	N/A
Masa e reformës#5: Ngritja e konkurrueshmërisë në sektorin e turizmit dhe hotelerisë			
Treguesi	Baza 2018	Synimi i ndërmjetëm 2020	Synimi 2021
1. Numri i shtetasve të huaj që kanë hyrë në Kosovë ⁴⁹	4,579,002	4,807,952	5,048,349
2. Kontributi i Turizmit në GDP e vendit	1.3%		2.00%
Masa e reformës #6: Rritja e konkurrueshmërisë në sektorin e tregtisë në shërbime			
Treguesi	Baza 2018	Synimi i ndërmjetëm 2020	Synimi 2022

⁴⁹ Burimi i informacionit: ASK/Policia Kufitare

1.Rritja e kontributit të shërbimeve të tregtueshme ne BPV	5%		7.5%
2. Rritja e prodhimit në aktivitetet e shërbimeve me produktivitet të lartë (rritja e produktivitetit të forcës punëtore në shërbimet profesionale)	12,000 €		15,600 €
3. Shkalla e rritjes të eksportit të shërbimeve	1.4 miliardë €		1.7 miliardë €
Masa e reformës #7: Miratimi i politikave të bazuara në të dhëna dhe zvogëlimi i barrës administrative			
Treguesi	Viti bazë 2019	Synimi i ndërmjetëm 2020	Synimi 2021
1.Ngritja e kapaciteteve të zyrtarëve përgjegjës të ministrive relevante mbi MKS	0 të trajnuar	0 të trajnuar	120 zyrtarë përgjegjës të ministrive të trajnuar mbi MKS
2.Zvogëlimi i lejeve dhe licencave	480 leje dhe licencave (viti bazë 2014)	Se paku 10% te lejeve dhe licencave per operatore ekonomik do te thjeshtesohen, bashkohen dhe/ ose do te hiqen krahasura me bazen e vitit 2014	
Masa e reformës 8: Reforma e përgjithshme e inspektimeve			
Treguesi	Baza 2018	Synimi i ndërmjetëm 2021	Synimi 2022
1.Numri i trupave inspektuese	36	16	n/a
2.Numri i vizitave	22	20	16
Masa e reformës 9: Themelimi dhe funksionalizimi i Gjykatës Komerciale			
Treguesi	Baza 2018	Treguesi i ndërmjetëm 2020	Synimi 2022
1. Zgjidhja e lëndëve të grumbulluara	10% zvogëlim i ngarkesës dhe 100% zgjidhje e lëndëve të reja/110% efikasitet	35% zvogëlim i ngarkesës (kumulativ) dhe 100% zgjidhje e lëndëve të reja/125% efikasitet	60% zvogëlim i ngarkesës (kumulativ) dhe 100% zgjidhje e lëndëve të reja/125% efikasitet
2. Kohëzgjatja e zgjidhjes së kontestit	2 vite	1.5 vite	1 vit
3.Shkalla e kthimit/ndryshimit të vendimeve të shkallës së parë nga shkalla të dytë	20%	10%	10%
Masa e reformës 10: Ulja e ekonomisë joformale në sektorin e pronave të paluajtshme			
Treguesi	Baza 2018	Synimi i ndërmjetëm 2020	Synimi 2022
1. Kohëzgjatja e procesit për njohje të transaksioneve joformale pronësore	n/a	18 muaj	14 muaj
2. Përditësimi i regjistrit kadastral me të dhëna të sakta të bartësve ligjor	50%	60%	70%
Masa e reformës 11: Zvogëlimi i ekonomisë joformale			
Treguesi	Baza 2018	Synimi i ndërmjetëm 2020	Synimi 2022

1. Përqindja (%) e të hyrave tatimore nga ngushtimi i hendekut tatimor ⁵⁰	Rritja e përqindjes së bazës tatimore për tip tatimi dhe sektori me ekspozim të lartë ndaj ekonomisë joformale; jo më pak 2% si mesatare e të gjitha tipeve të tatimit (VAT, PIT, CIT)	Rritja e përqindjes së bazës tatimore për tip tatimi dhe sektori me ekspozim të lartë ndaj ekonomisë joformale; jo më pak 2.5% si mesatare e të gjitha tipeve të tatimit (VAT, PIT, CIT)	Rritja e përqindjes së bazës tatimore për tip tatimi dhe sektori me ekspozim të lartë ndaj ekonomisë joformale; jo më pak 2.5% si mesatare e të gjitha tipeve të tatimit (VAT, PIT, CIT)
2. Shkalla e punësimit joformal ⁵¹	14%	12%	10%
Masa e reformës #12: Përmirësimi i mjedisit për inovacion dhe ndërmarrësi			
Treguesit:	Baza	Synimi i ndërmjetëm 2021	Synimi 2022
1. Rritja e punësimit në NMVM që financohen nga MIN, rritja me %	Fillon të matet nga 2020	15%	25%
Masa e reformës #13: Shtirirja e infrastrukturës përkatëse të rrjeteve dhe shërbimeve të TIK-ut për zhvillim socio-ekonomik			
Treguesi	Viti bazë	Synimi i ndërmjetëm	Synimi 2022
1. Numri i zonave kadastrale të mbuluara me infrastrukturë fikse brezgjere	2018 - 34	2021 - 150	2022 - 266
2. Numri i të trajnuarve në fushën e TIK, për ekonominë dixhitale	2019 - 0	2021 - 2040	2022 - 3060
3. Piloti i 5G në QED i përfunduar	2019 - JO	2020 - PO	2021 - PO
Masa e reformës # 14: Lehtësimi i tregtisë përmes uljes së kostos së transaksioneve tregtare			
Treguesi	Baza 2018	Synimi i ndërmjetëm 2020	Synimi 2022
1.Koha e zhdoganimit në orë, Njësia / Orë			
Import	130 min	110 min	100min
Eksport	75 min	65 min	55 min
2. Rritja e përqindjes së deklarimeve elektronike doganore (paperless concept)	70%	80%	90%
Masa e reformës # 15: Zhvillimi i mëtutjeshëm i infrastrukturës së cilësisë dhe fuqizimi i rolit të autoriteteve për mbikëqyrjen e tregut me fokus produktet e ndërtimit			
Treguesi	Baza 2018	Synimi i ndërmjetëm 2020	Synimi 2021
1.Eksporti i produkteve të ndërtimit	55,379,128.00	60,000,000.00	65,000,000.00
2.Importi i produkteve të ndërtimit	290,821,879.00	287,000,000.00	280,000,000.00
Masa e reformës #16: Zhvillimi i edukimit në fëmijërinë e hershme me qasje gjithëpërfshirëse përmes plotësimit të infrastrukturës ligjore dhe fizike dhe kurrikulës reformuese			
Treguesi	Baza 2019	Synimi i ndërmjetëm 2020	Synimi 2022
1.Numri i institucioneve parashkollore që zbatojnë kurrikulën bërthamë	10	20	43
2. Numri i fëmijëve të moshës 0-6 vjeç në institucionet parashkollore	10,878 ⁵²	11,878	12,798
Masa e reformës #17: Zbatimi i kornizës së re kurrikulare në sistemin e edukimit dhe aftësisimit profesional			

⁵⁰ Strategjia Kombëtare për Luftim të Ekonomisë Joformale, Pastrimit të Parasë dhe Financimit të Terrorizmit dhe Krimit Financiar 2019-2023

⁵¹ Ibid

⁵² Në vitin 2019, në total janë 10.878 fëmijë të regjistruar në institucionet parashkollore, 5.205 fëmijë në kopshte publike dhe 5.673 në kopshte private.. Dy kopshte të reja publike do të përfundojnë në vitin 2019; 5 në vitin 2020; dhe 9 në 2021

Treguesit	Baza 2019	Synimi i ndërmjetëm 2020	Synimi 2022
1. Përqindja (%) e institucioneve të arsimit dhe aftësisë profesionale (IAAP) të cilët zbatojnë kurrikulën bërthamë e re	25%	50%	75%
2. Përqindja (%) e mësuesve të IAAP-ve të trajnuar në zbatimin e kurrikulës bërthamë	25%	50%	75%
3. Përqindja (%) e nxënësve në arsimin profesional që marrin pjesë në mësimin e bazuar në vendin e punës	5%	10%	15%
Masa e reformës #18: Ngritja dhe sigurimi i cilësisë në arsimin e lartë duke e fuqizuar kualitetin e mekanizmit mbikëqyrës, duke e përmirësuar formulën e financimit dhe duke i profilizuar institucionet e arsimit të lartë			
Treguesi	Baza 2019	Synimi i ndërmjetëm 2021	Synimi 2022
1. Numri i IAL-ve të monitoruara nga AKA	0	16	32
2. Numri i programeve të arsimit të lartë të rishikuara konform tregut të punës	0	2	4
3. Numri i marrëveshjeve për matjen e performancës mes MASHT dhe IAL-ve	0	0	1
Masa e reformës #19: Përmirësimi dhe zgjerimi i shërbimeve publike të punësimit dhe rritja e punësimit të të papunëve afatgjatë, të rinjve, grave dhe grupeve tjera të cenueshme:			
Treguesi	Baza 2018	Synimi i ndërmjetëm 2021	Synimi 2022
1. Percentage (%) e të rinjve që përfitojnë pjesëmarrje në masa aktive të tregut të punës nga numri total i MATP-ve të ofruar në vit kalendarik	34%	35%	36%
2. Percentage(%) e grave që përfitojnë pjesëmarrje në masa aktive të tregut të punës nga numri total i MATP-ve të ofruar në vit kalendarik	36%	38%	40%
3. Percentage (%) e të rinjve NEET në popullsinë e të rinjve 15 - 24	30%	29%	28%
Masa e reformës #20: Përmirësimi i shërbimeve sociale dhe fuqizimi i grupeve të përjashtuara			
Treguesi	Baza (2018)	Synimi 2020	Synimi 2022
1. Rritja e shkallës së mbulueshmërisë së familjeve që jetojnë në varfëri nga skemat e ndihmës sociale	50%	50% ⁵³	80%
2. Rritja e cilësisë së ofrimit të shërbimeve sociale përmes sektorit të licencuar joqeveritar	30	50	100
3. Rritja e punësimit të grupeve të marginalizuara, përmes mbështetjes së ndërmarrjeve sociale	0	0	25

⁵³ The medium target of the indicator is the same as the indicator baseline, because the impact starts after the adoption and commencement of the implementation of the Law on Social Assistance Scheme after 2021

SHTOJCA 4 INFORMACION MBI MODELIN CGE DHE KLAUZOLA INVESTIVE

Hapësira informuese 1. Modeli i Llogaritshëm i Ekuilibrit të Përgjithshëm (CGE) të Kosovës
 Është zhvilluar një model dinamik përsëritës i Llogaritshëm i Ekuilibrit të Përgjithshëm (CGE) të Ekonomisë së Kosovës. Modeli ka sektore të zërthëra dhe përfaqësim të mallrave. Ky model është zhvilluar për të analizuar implikimet në mbarë ekonominë e masave specifike të politikave në fushat fiskale dhe në fushat e tjera të përqendrimit të reformave si në izolim ashtu edhe për çdo efekt të rëndësishëm të kombinuar. Duke aplikuar qasjen CGE, analiza përqipet të kapërcejë tej-thjeshtëzimin dhe/ose konkluzionet e gabuara që gjenden duke shikuar vetëm rezultatet e ekuilibrit të pjesshëm, efekte të agreguara ose të thjeshta të raundit të parë të masave të politikave ekonomike.

Fakti që ky model përfshin mbarë ekonominë nënkupton që modeli ka një nivel specifik të grumbullimit në të gjithë sektorët e ekonomisë së Kosovës. Specifikimi CGE nënkupton që modeli është një specifikim numerikisht i marrëdhënieve të kërkesës dhe prodhimit, marrëdhëniet midis tyre, dhe zgjidhet njëkohësisht për çmimet në të gjitha tregjet. Modeli përfshin 20 sektorë prodhues; ku secili prodhon një mall unik që tregtohet brenda vendit dhe në konkurrencë me mallrat e importuara dhe/ose eksportohet ndërkombëtarisht. Njësi shkëmbyese (*numeraire*) në model është deflatori i BPV-së.

Sistemet e të hyrave të qeverisë së Kosovës janë marrë në konsideratë specifike. Qeveria mbledh taksat direkte mbi të hyrat e faktorëve, si dhe pjesët (*hiset*) e qirave të kapitalit nga ndërmarrjet shoqërore. Qeveria mbledh gjithashtu taksa indirekte nga shpenzimet dhe importet e konsumit të ndërmjetëm dhe të fundit. Së fundi, qeveria pranon tarifa dhe gjoba nga familjet. Subvencionet e Qeverisë janë llogaritur dhe bazohen në tarifatat e subvencionimit *ad valorem* ose çmimet fikse. Shpenzimet e konsumit, investimet dhe transferimet e qeverisë për familjet jepen në mënyrë ekzogjene.

Marrëdhënia me pjesën tjetër të botës paraqitet nga importet dhe eksportet e secilit mall, si dhe nga të ardhurat neto dhe transferet nga jashtë për qeverinë dhe/ose ekonominë familjare. Kursi nominal efektiv i këmbimit është i fiksuar, ku kursi real i këmbimit lëviz drejt ekuilibrit të bilancit të llogarisë rrjedhëse të jashtme. Modeli supozon çmime të faktorëve plotësisht fleksibile dhe rrjedhimisht punësimi të plotë të forcës aktive të punës. Kjo mund të ndryshohet për të simuluar sjelljen më të shkurtër (*shorter-run behaviour*) përmes kufizimit të fleksibilitetit të çmimit të faktorit me rregullimet e bëra në vend të faktorit të punësimit. Një shtjellim i hollësishëm i modelit CGE mund të merret nga Ministria e Financave, Departamenti i Makroekonomisë.

Kutia 2. Klauzola për Investime

Në vitin 2012, si pjesë e programit të atëhershëm me Fondin Monetar Ndërkombëtar (FMN), Kuvendi i Kosovës pati aprovuar amandamentet e Ligjit për Menaxhimin e Financave Publike dhe Përgjegjësitë, përfshirë edhe rregullën fiskale. Ndër të tjera, kjo nënkupton një kufizim vjetor të huamarrjes shtetërore në maksimum 2% të Bruto Produktit Vendor (BPV), pa marrë parasysh kapacitetin e Qeverisë për të siguruar më shumë financim të jashtëm për projekte kapitale me rëndësi publike.

Në të njëjtën kohë, Qeveria e Kosovës identifikoi nevojën për hapësirë shtesë për financim të projekteve të mëdha kapitale dhe në 2015 filloi negociatat për një program të tretë të FMN-së, i cili mes të tjerash, do të lejonte relaksim të rregullës fiskale. Me fjalë të tjera, për projekte të mëdha kapitale me rëndësi strategjike, Qeveria do të ishte në gjendje të hynte në borxh përtej rregullës fiskale prej 2% për një periudhë 10 vjeçare, me kushtin kryesor që të mos tejkalohet 30% i borxhit total të vendit. Kjo do të jepte mundësinë që Qeveria e Kosovës të kishte hapësirë fiskale shtesë prej afërsisht 1.8% mbi 2% të përcaktuar me rregullën fiskale. Në fakt, kjo ishte njohur si “amandamenti i klauzolës për investime” që paraqiti aprovimin e ndryshimeve të nevojshme legislative nga Kuvendi, në janar 2016.

Qeveria e Kosovës mbetet e përkushtuar që në mënyrë të balancuar të përfshijë në procesin e buxhetit projekte kapitale të implementuara përmes “klauzolës për investime”, ashtu që analizimi i financimit të projekteve të tilla të bazohet në analizat për qëndrueshmërinë afatgjatë të borxhit publik.

Një kusht tjetër i paraparë me dispozitat e klauzolës për investime është që Ministria e Financave të përgatisë dy herë në vit një raport narrativ për implementimin e projekteve nën këtë dispozitë. Raporti i fundit i përgatitur mbi këtë instrument ka përfshirë 7 projekte, ndërsa raporti që do të përgatitet në janar të vitit 2020 do të përfshijë projektet në vijim të cilat janë pjesë e tabelave të buxhetit për 2020. Vlen të theksohet se përfshirja e projekteve në klauzolën për investime realizohet në bazë se sa një projekt ka maturitet për implementim në 2020.

Projektet që janë të përfshira në klauzolën investive janë të përmbledhura shkurtimisht në vijim:

- **Rehabilitimi i Linjës Hekurudhore 10** – institucioni implementues për këtë projekt është Ndërmarrja Publike “Infrakos” Prishtina. Totali i kostos së projektit pritet të jetë rreth Eur 194.5 milionë. BERZH dhe BEI financojnë gjysmën ndërsa Bashkimi Evropian gjysmën tjetër të këtij projekti. Marrëveshjet financiare me BERZH dhe BEI janë nënshkruar dhe ratifikuar. Për sa i përket kontributit të BE-së, marrëveshja e parë dhe e dytë e grantit tanimë është nënshkruar dhe ratifikuar. Punët civile për Fazën 1 kanë filluar në fillim të vitit 2019, ndërsa për Fazën 2 pritet të fillojnë në 2020. Procedurat e tenderimit dhe prokurimit për Fazën 3 pritet të fillojnë në fund të 2020, ndërsa punët pritet të fillojnë në 2021 dhe të përfundojnë në 2024.
- **Rehabilitimi i Ibër-Lepencit** – institucioni implementues për këtë projekt është Ndërmarrja Publike “Ibër Lepenci” dhe vlerësimi i kostos së projektit është Eur 25 milionë. Marrëveshja financiare mes Republikës së Kosovës dhe Bankës Botërore është ratifikuar në vitin 2017 ndërsa disbursimi i parë është bërë në Janar 2018.
- **Rehabilitimi i Rrugëve Rajonale** - institucioni implementues për këtë projekt është Ministria e Infrastrukturës. Marrëveshja financiare është nënshkruar dhe ratifikuar, dhe

projekti ka vlerën prej Eur 29 milionë, me financim nga BERZH. Punët në terren kanë filluar në Maj të 2019-ës.

- **Ndërtimi i Autostradës N9 Prishtinë - Pejë (SEETO Route 6 A)** segmenti Kijevë - Klinë deri në Zahaq - institucioni implementues për këtë projekt është Ministria e Infrastrukturës. Kosto e projektit është Eur 193 milionë. Marrëveshja e Kredisë me BERZH është nënshkruar në 2017 dhe BEI në pjesën e dytë të vitit 2018. Në janar 2019, marrëveshja prej Eur 1 milionë është nënshkruar mes Republikës së Kosovës dhe BEI si pjesë e Iniciativës ERI për mbështetje gjatë implementimit. Punët civile pritet të fillojnë në vitin 2019.
- **Projekti për Konkurrueshmëri dhe Gatishmëri për Eksport** - institucioni implementues për këtë projekt është Ministria e Tregtisë dhe Industrisë dhe Ministria e Punës dhe Mirëqenies Sociale. Projekti prej Eur 14.3 milionë financohet nga Banka Botërore dhe disbursimi i parë është bërë në Mars 2019.
- **Financimi Shtesë për Projektin e Bujqësisë dhe Zhvillimit Rural** – marrëveshja për këtë projekt është nënshkruar me Agjencinë Ndërkombëtare për Zhvillim – Bankën Botërore, në 2017, dhe tanimë është ratifikuar nga Kuvendi. Kostoja e paraparë e projektit është Eur 20.8 milionë dhe disbursimi i parë është bërë në mars të 2019-ës.
- **Trajtimi i Ujërave të Zeza në Prishtinë (Ndërtimi i Impiantit për Trajtimin e Ujërave të Zeza në rajonin e Prishtinës)** – Ministria e Mjedisit dhe Planifikimit Hapësinor është institucioni implementues i këtij projekti. Financimi i projektit do të sigurohet përmes një marrëveshje kornizë mes Qeverisë së Republikës së Kosovës dhe Qeverisë së Republikës së Francës, e cila u pat ratifikuar gjatë 2017. Bazuar në marrëveshjen, projekti ka vlerën Eur 86 milionë. Implementimi pritet të fillojë në tremujorin e dytë të 2020.
- **Ndërtimi i Qarkores së Prishtinës** – institucioni implementues për këtë projekt është Komuna e Prishtinës. Projekti është në proces të vlerësimit nga Bankat, BERZH dhe BEI. Punët civile pritet të fillojnë në 2020.
- **Ekonomia Digjitale në Kosovë (KODE)** – Ministria e Zhvillimit Ekonomik është institucioni implementues për këtë projekt. Vlera e paraparë e projektit është 25 milion dollarë amerikan, i cili do të financohet potencialisht nga Banka Botërore. Disbursimi i parë është bërë në Nëntor 2019.
- **Ndërtimi i Impianteve për Trajtim të Ujërave të Zeza në Mitrovicë** – kompania rajonale e ujit të Mitrovicës është institucioni implementues për këtë projekt. Projekti është në proces të vlerësimit nga BERZH (si institucion kryesor financiar) dhe BEI, të cilët do të financojnë projektin së bashku, ndërsa do të mbështetet edhe nga një grant nga Korniza Investuese e Ballkanit Perëndimor (WBIF). Pas nënshkrimit dhe ratifikimit të marrëveshjeve, implementimi pritet të fillojë në 2020.
- **Projekti i Zhvillimit të Trajtimin të Ujërave të Zeza në Gjilan** - kompania rajonale e ujit të Gjilanit është institucioni implementues për këtë projekt, i cili ka një vlerë të paraparë prej Eur 23 milionë, që do të financohet prej BERZH dhe BEI. Marrëveshja financiare prej Eur 10 milionë me BERZH është nënshkruar në Maj të 2020-ës dhe është në pritje të ratifikimit, ndërsa marrëveshja prej Eur 11 milionë me BEI do të nënshkruhet në fund të 2019-ës ose në fillim të 2020-ës. Projekti pritet të implementohet gjatë periudhës 2019-2024.
- **Projekti për Trajtimin e Ujërave të Zeza në Komunën e Podujevës** – komuna e Podujevës është institucioni implementues i këtij projekti, i cili ka një vlerë të paraparë prej Eur 5.4 milionë. Marrëveshja financiare është nënshkruar me UniCredit Bank Austria AG, në emër të Ministrisë së Financave të Austrisë. Marrëveshja është ratifikuar

dhe është bërë efektive në qershor 2019. Disbursimi i parë për projektin është bërë në 2019.

- **Ndërtimi i Skemës për Furnizim me Ujë në Komunën e Ferizajt** – Komuna e Ferizajt është institucioni implementues për këtë projekt, me kosto totale të vlerësuar prej Eur 5.1 milionë. Marrëveshja financiare është nënshkruar në nëntor të vitit 2018 me Raiffeisen Bank International, e cila vepron në emër të Ministrisë së Financave të Austrisë. Marrëveshja është ratifikuar dhe është bërë efektive në qershor të vitit 2019. Disbursimi i parë për këtë projekt është bërë në 2019.
- **Ndërtimi i Skemës për Furnizim me Ujë në Komunën e Istogut** – Komuna e Istogut është institucioni implementues për këtë projekt, me kosto totale të vlerësuar prej Eur 5.1 milionë. Marrëveshja financiare është nënshkruar në nëntor të vitit 2018 me UniCredit Bank Austria AG, e cila vepron në emër të Ministrisë së Financave të Austrisë. Marrëveshja është ratifikuar dhe është bërë efektive në qershor të vitit 2019. Disbursimi i parë për këtë projekt është bërë në 2019.
- **Projekti për Trajtimin e Ujërave të Zeza në Komunën e Shtimes** – Komuna e Shtimes është institucioni implementues për këtë projekt, me kosto totale të vlerësuar prej Eur 2.4 milionë. Marrëveshja financiare është nënshkruar në nëntor të vitit 2018 me UniCredit Bank Austria AG, e cila vepron në emër të Ministrisë së Financave të Austrisë. Marrëveshja është ratifikuar dhe është bërë efektive në qershor të vitit 2019. Disbursimi i parë për këtë projekt është bërë në 2019.
- **Ndërtimi i Skemës për Furnizim me Ujë në Komunën e Graçanicës** – Komuna e Graçanicës është institucioni implementues për këtë projekt, me kosto totale të vlerësuar prej Eur 5.1 milionë. Marrëveshja financiare është nënshkruar në nëntor të vitit 2018 me UniCredit Bank Austria AG, e cila vepron në emër të Ministrisë së Financave të Austrisë. Marrëveshja është ratifikuar dhe është bërë efektive në qershor të vitit 2019. Disbursimi i parë për këtë projekt është bërë në 2019.
- **Projekti i Kadastrës së Patundshmërisë dhe Infrastrukturës Hapësinore (REGIP)** - institucioni zbatues i këtij projekti është Agjencia Kosovare e Kadastrës. Vlerësimi i koston totale të projektit është 16.5 milionë dollarë amerikanë. Marrëveshja e financimit (FA) ndërmjet Qeverisë së Kosovës dhe Shoqatës Ndërkombëtare për Zhvillim (IDA WB) është nënshkruar në shkurt të vitit 2019. Implementimi i projektit pritet të filloj në 2020.
- **Projekti i Transportit Publik, Komuna e Prishtinës** - Ndërmarrja Publike e Prishtinës ‘Trafiku Urban’ është institucioni zbatues për këtë projekt, i cili ka një kosto totale të vlerësuar prej Eur 10 milionë. Projekti është financuar nga BERZH dhe implementimi i tij ka filluar në vitin 2016.
- **Projekti i Transportit dhe Sigurisë në Trafik** -Sistemi i Kontrollit do të kryejë detyrat komplekse të zbatimit të trafikut me Stacionet Zbatuese Fikse, Stacionet e Zbatimit të Telefonisë Celulare, Pajisjet e Zbatimit të Telefonisë Celulare, Njësitë e Zbatimit të Telefonisë Celulare dhe Njësitë e Zbatimit të Pajisjeve Lëvizëse. Projekti është miratuar nga Komiteti Kombëtar i Investimeve (NIC) që do të financohet përmes Marrëveshjes ndërmjet Qeverisë së Republikës së Kosovës dhe Qeverisë së Hungarisë për Themelimin e Programit Kuadër për Bashkëpunim Financiar (Ligji Nr. 05 / L-153). Projekti është në draftim e sipër nga Ministria e Infrastrukturës si agjenci zbatuese.
- **Ndërrimi i gypave të asbestit – çementit në Komunën e Gjakovës** - Ndërrimi i linjave të tubave të furnizimit me ujë të asbestit - material nga çimento, të cilat janë instaluar 55 vjet më parë, në qytetin e Gjakovës. Ky investim do të plotësojë nevojën për të mbështetur furnizimin me ujë të pijshëm nga rubineti për 30 vitet e ardhshme. Agjencia e zbatimit është Komuna e Gjakovës. Projekti është miratuar nga Komiteti Kombëtar i Investimeve (NIC) që do të financohet përmes Marrëveshjes ndërmjet

Qeverisë së Republikës së Kosovës dhe Qeverisë së Hungarisë për Themelimin e Programit Kuadër për Bashkëpunim Financiar (Ligji Nr. 05 / L-153). Negociatat e Marrëveshjes së Financimit i nënshtrohen procedurave të Ligjit Nr. 05 / L-153.

- **Impianti i trajtimit të ujërave të zeza në Komunën e Ferizajt** – Ky projekt përfshin dizajnin, ndërtimin dhe mirëmbajtjen e sistemeve të grumbullimit (Impianti i Trajtimit të Ujërave të Zeza) në Komunën e Ferizajt. Ky projekt do të zbatohet nga Komuna e Ferizajt. Projekti është miratuar nga Komiteti Kombëtar i Investimeve (NIC) që do të financohet përmes Marrëveshjes ndërmjet Qeverisë së Republikës së Kosovës dhe Qeverisë së Hungarisë për Themelimin e Programit Kuadër për Bashkëpunim Financiar (Ligji Nr. 05 / L-153). Negociatat e Marrëveshjes së Financimit i nënshtrohen procedurave të Ligjit Nr. 05 / L-153.
- **Sistemi i kanalizimit në Komunën e Deçanit** - Zona 1: Sistemi i kanalizimit për fshatin Strelc. Zona 2: Sistemi i kanalizimit për fshatin Dubovik dhe pjesë e fshatit Isniq. Zona 3: Kanalizimi i fshatrave Lëbushë, Isniq dhe Prapaqan. Ky projekt do të zbatohet nga Komuna e Deçanit. Projekti është miratuar nga Komiteti Kombëtar i Investimeve (NIC) që do të financohet përmes Marrëveshjes ndërmjet Qeverisë së Republikës së Kosovës dhe Qeverisë së Hungarisë për Themelimin e Programit Kuadër për Bashkëpunim Financiar (Ligji Nr. 05 / L-153). Negociatat e Marrëveshjes së Financimit i nënshtrohen procedurave sipas Ligjit Nr. 05 / L-153.
- **Rezervari i ujit të pijshëm në fshatin Verboc / Komuna e Drenasit** - Ndërtimi i ujëmbledhësit për ujë të pijshëm / nga rubineti në fshatin Verboc, i cili do të sigurojë furnizim me ujë të pijshëm në komunën e Drenasit. Ky projekt do të zbatohet nga Komuna e Drenasit. Projekti është miratuar nga Komiteti Kombëtar i Investimeve (NIC) që do të financohet përmes Marrëveshjes ndërmjet Qeverisë së Republikës së Kosovës dhe Qeverisë së Hungarisë për Themelimin e Programit Kuadër për Bashkëpunim Financiar (Ligji Nr. 05 / L-153). Negociatat e Marrëveshjes së Financimit i nënshtrohen procedurave sipas Ligjit Nr. 05 / L-153.

Siç është propozuar në Ligjin për Buxhetin e vitit 2020 që nuk është miratuar ende nga Parlamenti, projektet e mëposhtme janë planifikuar të pasqyrohen përmes Klauzolës së Investimeve:

- **Themelimi i Qendrave të e-Testimit dhe përmirësimi i mëtutjeshëm i shërbimeve të e-Edukimit për arsimin para-universitar në Kosovë** - Ky projekt drejtohet nga Ministria e Arsimit, Shkencës dhe Teknologjisë dhe financohet me një kredi përmes Programit Austriak për Kredi të buta, me një vlerë prej Eur 4.9 milionë.
- **Projekti i Qendrës Mjekësore Universitare** - Ky projekt synon ndërtimin e korridoreve të nxehta në Qendrën Klinike Universitare të Kosovës dhe investimin në pajisje dhe mobilje. Projekti do të financohet me një kredi nga Fondi Saudit për Zhvillim, me një vlerë prej Eur 18.1 milionë dhe do të drejtohet nga Ministria e Shëndetësisë.
- **Projekti i Autostradës Prishtinë-Mitrovicë (faza 2)** - Qëllimi i projektit është që të lidh kryeqytetin Prishtinën me qytetet Vushtrri dhe Mitrovicë përmes ndërtimit dhe rehabilitimit të rrugës së dytë kryesore (M2) dhe ta shndërrojë atë nga rrugë me një korsi në secilën anë në rrugë me shpejtësi të lartë me dy korsi në secilën anë. Projekti do të financohet me një kredi nga Fondi Saudit për Zhvillim, me një vlerë prej Eur 12.8 milionë dhe do të drejtohet nga Ministria e Infrastrukturës dhe Transportit.
- **Zhvillimi i Zonës Industriale të Drenasit** - Zona do të zhvillohet në një qendër biznesi me cilësi të lartë në një sipërfaqe prej 37 ha, përballë Parkut Industrial të Drenasit tani të zënë plotësisht. Projekti do të financohet me një kredi nga Banka Evropiane për

Rindërtim dhe Zhvillim, me një vlerë prej Eur 12.8 milionë dhe do të drejtohet nga Ministria e Tregtisë dhe Industrisë.

- **Ndërtimi i Autostradës, seksioni E nga Besi deri në Merdare (Rruga 7 SEETO)** - institucioni zbatues për këtë projekt është Ministria e Infrastrukturës. Projekti ka një kosto totale të vlerësuar prej Eur 240 milionë dhe do të financohet potencialisht nga BERZH, EIB dhe Qeveria e Kosovës. Projekti është identifikuar si një projekt prioritar nga Komiteti Kombëtar i Investimeve dhe është pjesë e Listës Prioritare të Projekteve nën sektorin e transportit.

Tabela 1 Krahasimi me Programin e Kaluar

Dokument	Përshkrimi	2017 actual	2018 Budget	2019 Budget	2020 proj.	2021 proj.	2022 proj.
PRE 2019	Të hyrat totale	1,684	1,817	1,949	2,026	2,141	n/a
	<i>Të hyrat tatimore</i>	1,496	1,607	1,731	1,800	1,909	n/a
	<i>Të hyrat jo-tatimore</i>	188.5	202.5	208.2	215	221	n/a
	Shpenzimet totale	1,766	2,104	2,378	2,422	2,488	n/a
	<i>Shpenzimet rrjedhëse</i>	1,282	1,386	1,561	1,582	1,617	n/a
	<i>Shpenzimet kapitale</i>	468	694	789	811	843	n/a
	Bilanci i përgjithshëm buxhetor	-82	-287	-429	-396	-347	n/a
	<i>Bilanci buxhetor (sipas rregullës fiskale)</i>	-55	-122	-145	-108.6	-151.8	n/a
	BPV	6,414	6,761	7,123	7,529	7,961	n/a
	Deficiti i Përgjithshëm, si % e BPV-së	-0.9%	-1.8%	-2.0%	-1.4%	-1.9%	n/a
	Bilanci Bankar, si % e BPV-së	4.6%	4.7%	4.8%	4.7%	3.5%	n/a
	<i>Shpenzimet kapitale, si % e BPV-së</i>	26.5%	33.0%	33.2%	33.5%	33.9%	n/a
	<i>Shpenzimet rrjedhëse, si % e BPV-së</i>	20.0%	20.5%	21.9%	21.0%	20.3%	n/a
Dokument PRE 2019	Të hyrat totale	1,684	1,757	1,949	2,047	2,124	2,239
	<i>Të hyrat tatimore</i>	1,496	1,564	1,731	1,810	1,888	1,995
	<i>Të hyrat jo-tatimore</i>	188	193	208	226	225	234
	Shpenzimet totale	1,759	1,956	2,378	2,467	2,544	2,616
	<i>Shpenzimet rrjedhëse</i>	1,282	1,404	1,561	1,643	1,682	1,727
	<i>Shpenzimet kapitale</i>	468	533	789	793	825	846
	Bilanci i përgjithshëm buxhetor	-75	-199.2	-429	-419	-420	-376
	<i>Bilanci buxhetor (sipas rregullës fiskale)</i>	-48	-87.4	-145	-154	-157	-163
	BPV	6,414	6,726	7,123	7,521	7,939	8,363
	Deficiti i Përgjithshëm, si % e BPV-së	-0.7%	-1.3%	-2.0%	-2.0%	-2.0%	-2.0%
	Bilanci Bankar, si % e BPV-së	4.6%	4.5%	4.8%	4.5%	3.1%	2.2%
	<i>Shpenzimet kapitale, si % e BPV-së</i>	26.6%	27.3%	33.2%	32.2%	32.4%	n/a
	<i>Shpenzimet rrjedhëse, si % e BPV-së</i>	20.0%	20.9%	21.9%	21.8%	21.2%	20.7%
Dokument PRE 2019	Të hyrat totale	0.0%	-3.3%	0.0%	1.1%	-0.8%	n/a
	<i>Të hyrat tatimore</i>	0.0%	-2.7%	0.0%	0.6%	-1.1%	n/a
	<i>Të hyrat jo-tatimore</i>	0.0%	-4.8%	0.0%	5.3%	1.8%	n/a
	Shpenzimet totale	-0.4%	-7.0%	0.0%	1.8%	2.3%	n/a
	<i>Shpenzimet rrjedhëse</i>	0.0%	1.3%	0.0%	3.9%	4.0%	n/a
	<i>Shpenzimet kapitale</i>	0.0%	-23.2%	0.0%	-2.2%	-2.1%	n/a
	Bilanci i përgjithshëm buxhetor	8.5%	30.6%	0.0%	-5.9%	-21.2%	n/a
	<i>Bilanci buxhetor (sipas rregullës fiskale)</i>	12.7%	28.4%	0.0%	-41.4%	-3.7%	n/a
	BPV	0.0%	-0.5%	0.0%	-0.1%	-0.3%	n/a
	Deficiti i Përgjithshëm, si % e BPV-së	0.1%	0.5%	0.0%	-0.6%	-0.1%	n/a
	Bilanci Bankar, si % e BPV-së	0.0%	-0.2%	0.0%	-0.1%	-0.4%	n/a
	<i>Shpenzimet kapitale, si % e BPV-së</i>						
	<i>Shpenzimet rrjedhëse, si % e BPV-së</i>	0.0%	0.4%	0.0%	0.8%	0.9%	n/a