
~ 1 ~

Përmbledhje Buletini nr.4 për periudhën (Janar – Dhjetor 2017)

Buletini i katërt statistikor i vitit 2017, përmbledh rezultatet e të gjitha auditimeve të kryera

nga Kontrolli i Lartë i Shtetit në periudhën Janar - Dhjetor 2017. Në këtë buletin përfshihen,

dëmi ekonomik i konstatuar, të ardhurat e munguara dhe shpenzimet e kryera jo në përputhje

me parimet e efektivitetit, eficiencës dhe ekonomicitetit (3E), masat disiplinore dhe

administrative të rekomanduara, rekomandime për ndryshime apo përmirësim të legjislacionit

si edhe kallëzimet penale të përcjella në Prokurori.

1. Raportimi i rezultateve të auditimit Janar – Dhjetor 2017

Raportimi i Rezultateve të Auditimit, është indikatori që reflekton aktivitetin auditues, lidhet

ngushtësisht me raportimin e auditimeve sipas llojit të tyre. Përgjithësisht indikatori lidhet me

numrin e auditimeve, pra veprimtarinë audituese dhe me reflektimin/reagimin e subjekteve

ndaj rekomandimeve të KLSH.

Për periudhën janar – dhjetor 2017, Kontrolli i Lartë i Shtetit, nga 155 auditime të

planifikuar për auditim ka përfunduar dhe evaduar në subjekte 156 auditime, nga të cilat:

- 25 janë auditime përputhshmërie;

- 14 janë auditime financiare;

- 15 janë auditime performance;

- 92 janë auditime rregullshmërie;

- 5 janë auditime IT;

- 5 janë auditime tematik;

 Gjithashtu janë në proces evadimi dhe 6 auditime si dhe përfundoi brenda vitit raportues

Auditimi i Brendshëm i institucionit.

Auditimet e përfunduar e të evaduar janë ushtruar në:

Tabela nr. 1

 Ministritë dhe institucionet qendrore 40

 Institucionet e administratës së vetëqeverisjes vendore dhe njësi të tjera në nivel

vendor

54

 Drejtoritë dhe degët e tatimeve dhe doganave 14

 Institucionet financiare dhe shoqëritë me kapital të përbashkët shtetëror 16

~ 2 ~

 Njësitë dhe projektet me financime të huaja 11

 Subjekte të mbrojtjes së mjedisit 6

 Institucione në të cilat janë kryer 15 auditime performance 66

TOTALI 207

subjekte

 Burimi KLSH

 Komunikimi me publikun

Kontrolli i Lartë i Shtetit gjatë vitit 2017 ka vijuar të trajtojë me korrektesë dhe

profesionalizëm letrat dhe ankesat e qytetarëve, të cilët në çdo rast kanë marrë përgjigje, edhe

kur çështja e ngritur prej tyre ka qenë jashtë kompetencave të institucionit. Megjithatë, edhe

në këto raste KLSH i ka orientuar qytetarët, nëpërmjet përgjigjeve zyrtare se cilit institucion

duhet ti drejtohen për të marrë përgjigje për shqetësimet e tyre. Gjatë 2017, KLSH ka trajtuar

623 letra dhe ankesa, nga të cilat 246 jashtë kompetencës dhe juridiksionit të institucionit.

Nga 377 ankesa në kompetencë të KLSH, 204 prej tyre janë verifikuar dhe u është dhënën

përgjigje, ndërsa 173 janë në proces verifikimi.

 Trajtimi i kërkesave për të drejtën e informimit

19%

26%

7% 8%
5% 3%

32%

Grafik 1: Subjektet e audituara në periudhën janar - dhjetor 2017

Ministri dhe institucionet qendrore

Institucionet e qeverisjes vendore dhe
njësi të tjera në nivel vendor

Drejtori dhe degët e tatim-taksave e të
doganave

Institucione financiare dhe shoqëri me
kapital të përbashkët shtetëror

Njësi dhe projekte me financime të huaja

~ 3 ~

E drejta e informimit si një e drejtë kushtetuese dhe tanimë e parashikuar qartazi në një

legjislacion të veçantë është e drejtë elementare e çdo individi në një shoqëri demokratike.

Që me miratimin e ligji të ri nr. 119/2014 “Për të drejtën e informimit”, Kontrolli i Lartë i

Shtetit ka pasur një numër në rritje kërkesash për informacion nga viti në vit, të ardhura nga

individë, subjekte të ndryshme dhe OJF. Vetëm gjatë vitit 2017 janë trajtuar dhe u është

përcjellë informacioni i kërkuar, rreth 41 kërkesave për informim që kanë ardhur në adresë

të koordinatorit për informim të KLSH-së.

 Në grafikun e mëposhtëm pasqyrohen fushat kryesore të shqetësimit publik për çështje të

qeverisjes në Shqipëri, nga të cilat 9% e ankesave të adresuara KLSH-së i takojnë

administrimit financiar dhe fushës së prokurimit publik; 48% privatizimit dhe kthimit të

pronës; 7% në tatime e dogana, 23% fushave të tjera dhe 13% trajtojnë çështje të

ndryshme.

Burimi KLSH

 KLSH dhe Media

Gjatë vitit 2017, shtypi i shkruar ka pasqyruar raportet dhe deklaratat tona për shtyp me një

numër prej 840 artikuj, njoftime, editorialë dhe komente analitike. Në fund të vitit 2017, ne

kemi qene të pranishëm me rreth 100 kronika më shumë se vitin e kaluar (numri është rritur

nga 550 në 642 kronika).

Transparenca e aktivitetit të institucionit përbën një nga treguesit kryesorë të modernizimit të

institucionit dhe ka rritur besimin e publikut dhe qytetarëve ndaj tij.

0%

10%

20%

30%

40%

50%

Administrimi
financiar dhe

prokurimi
publik

Privatizimi
dhe kthimi i

pronës

 Tatime e
dogana

Të tjera Letrat që
trajtohen nga
Koodinatori

Grafik 2: Fushat kryesore të shqetësimit publik

~ 4 ~

Në këtë drejtim ka ndikuar dukshëm edhe prezenca e audituesve të KLSH-së në media-n e

shkruar, shkrimet e të cilëve i janë paraqitur të përmbledhura publikut në 9 volume (periudha

2013-2017), të cilët janë botime të kolanës së KLSH-së. Gjatë vitit 2017, ne kemi qenë

prezentë pothuajse në të gjitha gazetat me 125 shkrime, të shkruara nga auditues të KLSH-së.

Gjate pesë viteve, 2013-2017, audituesit e KLSH kanë botuar 521 artikuj.

KLSH vjen në gjashtë vitet e fundit 2012-2017 me një kolanë botimesh prej 83 titujsh. Vetëm

gjatë vitit 2017, KLSH ka vijuar me sukses punën në këtë drejtim, duke i shtuar 67 botimeve

të viteve 2012-2016, 16 botimet e 2017.

0

200

400

600

800

1000

2010 2011 2012 2013 2014 2015 2016 2017

Grafik 3: Prezenca e KLSH në media

Prezenca e KLSH-së në median e
shkruar

Prezenca e KLSH-së në median
vizive

58

97

106

135

125

0

20

40

60

80

100

120

140

160

2013 2014 2015 2016 2017

Grafik 4:Prezenca e audituesve të KLSH ne shtypin e shkruar 2013-2017

prezenca e audituesve te KLSH ne
shtypin e shkruar 2013-2017

~ 5 ~

2. Rezultatet e auditimeve

Nga auditimet e realizuara gjatë periudhës Janar – Dhjetor 2017 janë konstatuar parregullsi

dhe shkelje financiare.

a) Parregullsi dhe shkelje financiare, në të ardhurat dhe në shpenzimet e kryera, me

dëm ekonomik në shumën totale prej 11.5 miliard lekë ose 85.8 milionë euro.

b) Shkelje të disiplinës financiare me ndikim negativ në perfomancën e subjekteve të

audituara, në shumën totale prej 99.05 miliard lekë, afërsisht 739.7 milionë euro nga

e cila: 92.7 miliard lekë në fushën e të ardhurave, afërsisht 692.1 milionë euro dhe 6.3

miliard lekë afërsisht 47.8 milionë euro, në fushën e shpenzimeve jo me eficiencë,

efektivitet dhe ekonomicitet të fondeve.

Në total janë konstatuar shkelje në shumën 110.5 miliard lekë ose afërsisht 825,6

milionë euro.

c) Për vitin 2016 rritja e detyrimeve ndaj tatimeve dhe doganave (borxhi tatimor dhe

doganor) si dhe skemës së sigurimeve shoqërore është në vlerën 51,175 milion lekë ose

41% më e lartë se viti 2015.

~ 6 ~

Nëse do të analizojmë dëmin sipas sektorëve vërejmë se niveli më i lartë i dëmit për këtë

periudhë është ai i shkaktuar në administrimin e pronës shtetërore në vlerën 4,176,016 mijë

lekë ose 36% të vlerës totale të dëmit të zbuluar dhe në riblerjen e pasurisë shtetërore në

vlerën 2,864,592, mijë lekë ose 24%

Dëmi i konstatuar në realizimin e të ardhurave në dogana është në vlerën 1,637,631 mijë lekë

ose 16%, pasuar nga 14% në fushën e prokurimeve, sektor që mbetet me një risk të lartë për

sa kohë shkeljet nuk lidhen vetëm me dëmin e zbuluar por edhe me mungesën e efektivitetit

të një sistemi të plotë që siguron prokurimin e mallrave/punimeve/shërbimeve.

0

500,000

1,000,000

1,500,000

2,000,000

2,500,000

3,000,000

3,500,000

4,000,000

4,500,000

0
0

0
/l

e
kë

Në sektorin e tatim -
taksave

Në sektorin e
doganave

Në fushën e shitjes
dhe dhënies me qira

të pasurisë
shtetërore

Riblerja e pasurisë
shtetërore

Në fushën e
prokurimeve

Në fushën e
shpenzimeve

operative

Në fushën e pagave,
shpërblimeve dhe

sigurimeve
shoqërore

Në fushën e
urbanistikës

Të tjera

Dëmi ekonomik në mijë lekë 370,850 1,904,385 4,176,016 2,864,592 1,589,639 251,613 99,712 8,859 503,028

Grafiku 5: Dëmi ekonomik sipas fushave

Burimi KLSH

Në sektorin e tatim - taksave
3%

Në sektorin e doganave
16%

Në fushën e shitjes dhe
dhënies me qira të pasurisë

shtetërore
36%

Riblerja e pasurisë
shtetërore

24%

Në fushën e
prokurimeve

14%

Në fushën e
shpenzimeve operative

2%

Në fushën e pagave,
shpërblimeve dhe

sigurimeve shoqërore
1%

Në fushën e urbanistikës
0%

Të tjera
4%

Grafik 6: Dëmi ekonomik sipas fushave në %

~ 7 ~

Në paraqitjen grafike më sipër, duket qartë se administrimi i pronës shtetërore është zona më

me risk dhe tregon se keqadministrimi ka vijuar, pa reflektuar përmirësim apo përgjegjshmëri

menaxheriale në këtë sektor.

3. Për sa i përket shkeljeve të disiplinës financiare me ndikim negativ në perfomancën e

subjekteve të audituara, KLSH ka rekomanduar në shumën e përgjithshme

99,045,970 mijë lekë nga e cila: 92,677,032 mijë lekë në fushën e të ardhurave dhe

6,368,938 mijë lekë në fushën e shpenzimeve

Burimi KLSH

REKOMANDIMET PËR MASAT ADMINISTRATIVE DHE DISIPLINORE

Bazuar në Ligjin nr. 154, datë 27.11.2014 “Për Organizimin dhe Funksionimin e Kontrollit të

Lartë të Shtetit”, KLSH, për të metat dhe shkeljet e konstatuara ka adresuar rekomandimet

për masat disiplinore dhe administrative, subjekteve të audituara dhe ka bërë publike

rezultatet e auditimeve në media-n e shkruar dhe atë elektronike.

Gjithashtu, për shkeljet e konstatuara në bazë të ligjit të mësipërm, Ligjit nr. 152/2013 “Për

nëpunësin civil”, neni 58 dhe Kodin e Punës, KLSH u ka kërkuar organeve respektive

shqyrtimin dhe marrjen e 1348 masave disiplinore dhe administrative, si më poshtë:

Tabela nr. 6

Nr. Masat disiplinore bazuar në: Rekomanduar Pranuar/Proc.Zbati

mi

Zbatuar

I Ligjin nr. 152/2013 “Për

Nëpunësin Civil”, neni 58:
456 216 59

1 Vërejtje 44 33 3

2 Mbajtja deri 1/3 të pagës 45 13 13

3 Pezullim ngritje në detyrë 183 134 42

4 “Largim nga shërbimi civil” 46 10 1

5 Në kompetencë të titullarit 138 26 -

94%

6%

Grafik 7: Shkelje të disiplinës me ndikim negativ në të ardhura dhe shpenzime në
milionë lekë

Shkelje të disiplinës financiare në
fushën e të ardhurave

Shkelje të disiplinës financiare në
fushën e shpenzimeve

~ 8 ~

II Kodin e Punës dhe Kontratën

Kolektive apo Individuale të

Punës:

551 362 143

6 Vërejtje 158 123 44

7 Vërejtje më paralajmërim 184 136 58

8 Zgjidhje Kontratës së Punës 52 17 8

9 Në kompetencë të titullarit 157 86 33

III Masat Administrative: 341 222 151

10 Kompetencë të APP-së, IMTV-

së, etj.

332 220 151

11 Gjoba 9 2 -

IV Shuma (I+II+III) 1348 800 353

Burimi KLSH

 Në grafikun më poshtë ilustrohen masat disiplinore dhe administrative për periudhën janar

– dhjetor 2017.

 Rekomandime për ndryshime apo përmirësim të legjislacionit

Gjatë periudhës janar – dhjetor 2017 janë rekomanduar gjithsej 91 propozime për ndryshime

ligjore, ndryshime që prekin rekomandime për përmirësime në korniza ligjore, në kuadrin të

brendshëm rregullativ të institucioneve me synim forcimin e sistemeve të kontrollit të

brendshëm dhe rritjen e efektivitetit të përdorimit të fondeve publike.

Masat disiplinore
bazuar në Ligjin nr.

152/2013 “Për
Nëpunësin Civil

Masat disiplinore
bazuar në Kodin e

Punës dhe Kontratën
Kolektive apo

Individuale te Punës

Masat Administrative
në kompetencë të

APP-së, IMTV-së, etj.

Masat disiplinore dhe
administrative

456 551 341

0

100

200

300

400

500

600

Grafik 8: Masat disiplinore dhe administrative
për periudhën janar - dhjetor 2017

Burimi KLSH

~ 9 ~

Tabela nr. 7

Nr.

Subjektet e Audituara

Rekomandime për ndryshime apo përmirësime ligjor

Rekomanduar
Pranuar/Pr

oc. Zbatimi
Në proc.shqyrtimi

1

Fondi i Sigurimit të Detyrueshëm të Kujdesit

Shëndetësor 5

5

2 Drejtoria e Përgjithshme e Tatimeve 3

3

3 Drejtoria e Përgjithshme e Thesarit 1

1

4 Agjencia e Burimeve Natyrore Tiranë 3 3

 5 Aparati i Kuvendit 2 2

 6 Ministria e Transportit dhe Infrastrukturës 1 1

7

Ministria e Bujqësisë Zhvillimit Rural dhe

Administrimit të Ujërave 1 1

8

Ministria e Zhvillimit Ekonomik, Turizmit, Tregtisë

dhe Sipërmarrjes 2 2

 9 Ministria e Energjisë dhe Industrisë 8

8

10 Drejtoria e Prokurimeve të Përqendruara 2

2

11 MZHETTS (Tematik) 1

1

12 Universiteti Politeknik i Tiranës 2

2

13 Agjencia e Prokurimit Publik 16 15 1

14

Qendra e Trajnimit të Administratës Tatimore dhe

Doganore 1

1

15

Agjencia e Prokurimit Publik “Shërbim

Konculence” dhe Blerje bileta avioni për linja

ndërkombëtare”. 2 2 2

16 Autoriteti i Mediave Audiovizive 1

1

17

Drejtorinë e Harmonizimit të Kontrollit të

Brendshëm Financiar Publik (Ministria e

Financave) 5 3 2

18 Drejtoria e Drejtimit të Pronës Publike 4

4

19 ALUIZNI Tirana 2 1

1

20 Drejtoria e Rajonale e Mjedisit Qarku Fier 2

2

21 Albpetrol sh.a 3

3

22

Auditim Performance me temë: Efektiviteti i

Politikave për Zhvillimin Strategjik të Turizmit 14

14

23 Auditim Performance me temë: Cilësia e Ajrit 3

3

24 Auditim Performance me temë: Zhvillimi i sportit 4

4

25

Auditim Performance me temë:Performanca e

Departamentit të Administratës Publike 2 2

26 Auditim performance me temë: Parku i Prespës 2

2

 Total 91 29 62

~ 10 ~

 REKOMANDIME PËR MASA ORGANIZATIVE

Gjatë periudhës janar – dhjetor janë rekomanduar 2082 masa organizative nga të cilat 1108

janë pranuar nga subjektet, 751 janë në proces zbatimi dhe 233 janë duke u shqyrtuar nga

subjektet.

KALLËZIMET PËR NDJEKJE PENALE

Për periudhën janar – dhjetor 2017 KLSH ka depozituar në organet e Prokurorisë 47

kallëzime penale dhe 4 raste te tjera i janë përcjellë Prokurorisë për vlerësim.

Numri i personave të kallëzuar arrin në 129 persona.

2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014 2015 2016 2017

Numri i Kallëzimeve Penale 9 11 7 27 32 30 32 9 5 6 40 38 41 51 49 47

Persona të kallëzuar penalisht 32 22 42 74 102 84 81 27 13 13 125 94 149 159 191 129

 -

 50

 100

 150

 200

 250

n
u

m
ër

Grafik 9: Kallëzimet Penale 2002 - 2017

Vitet 2002-2011
(10 vjet)

Vitet 2012-2017
(6 vjet)

Numri i Kallëzimeve Penale 170 266

Persona të kallëzuar penalisht 490 847

 -

 100

 200

 300

 400

 500

 600

 700

 800

 900

Grafik 10: Kallëzimet Penale për vitet 2002-2011 krahasuar me vitet 2012 - 2017

~ 11 ~

Gjatë kësaj periudhe, nga ana e KLSH-së janë bërë 47 kallëzime penale, për drejtues kryesisht të

rangut të mesëm dhe të lartë, e konkretisht në këto institucione:

1- Agjencia Kombëtare e Burimeve Natyrore (Indicie për ndjekje penale);

2- Bashkia Sarandë (Drejtor juridik në cilësinë e anëtarit të KVO, Drejtor ekonomik dhe ish drejtor i

shërbimeve publike, në cilësinë e anëtarëve të KVO);

3- Bashkia Sarandë (Kryetar Bashkie, Ish-Drejtor i Shërbimeve Publike, dy Mbikëqyrës punimesh);

4- Bashkia Sarandë (indicie për ndjekje penale);

5- Bashkia Sarandë (indicie për ndjekje penale);

6- Bashkia Tepelenë (Ish Kryetar Komune);

7- Bashkia Tepelenë (Hartuesi i Projektit të Investimeve);

8- Bashkia Tepelenë (indicie për ndjekje penale);

9- Bashkia Himarë (Kryetar Bashkie, Drejtor i Planifikimit, Zhvillimit dhe Kontrollit të Territorit);

10- Bashkia Himarë (Kryetar Bashkie, Inspektor në Drejtorinë e Taksave dhe Tarifave Vendore,

Inspektor në Drejtorinë e të Ardhurave, Përgjegjëse e Financës, Përgjegjës i zyrës juridike, Ish

Përgjegjës i Financës, Specialist i Lartë i Ndërtimit, Specialist i Topografisë, Specialist në

Drejtorinë e Shërbimeve, Specialist Prokurimesh, Drejtor i Shërbimeve dhe Mirëmbajtjes);

11- Bashkia Himarë (Dy mbikëqyrës punimesh);

12- Bashkia Himarë (indicie për ndjekje penale);

13- Prefektura Qarku Lezhë (Ish-Drejtor i Komisionit Vendor, Drejtor i Komisionit Vendor, Ish-

Specialist Komisionit Vendor, Ish-Specialist Komisionit Vendor);

14- Bashkia Fier, ish komunat, (ish-Përgjegjës i zyrës së AMT (KVO), Specialist Finance (KVO),

Anëtarë (KVO);

15- Bashkia Ura Vajgurore (Mbikëqyrëse punimesh);

16- Bashkia Roskovec (Drejtor Juridik, Ish Përgjegjëse e Sektorit të Financës, Ish Specialist

Topograf, Ish-Përgjegjës Sektori të ndërtimeve, Drejtor Ekonomik, Ish Drejtor Planifikimi dhe

Zhvillimit të Territorit, Drejtor Shërbimesh);

17- Bashkia Kavajë (Indicie për ndjekje penale);

18- Bashkia Delvinë (Ish-Kryetar i ish-Komunës Vërgo);

19- Bashkia Tropojë (Ish – Kryetar i Komunës Margegaj, ish-Përgjegjëse e financës, specialiste e

zyrës së gjendjes civile)

20- Prefektura e Qarkut Berat (Dy ish drejtorë i Komisionit Vendor të Vlerësimit të titujve të

Pronësisë, tre anëtarë të Komisionit Vendor të Vlerësimit të titujve të Pronësisë); (indicie për

ndjekje penale);

21- Bashkia Klos (indicie për ndjekje penale);

22- ALUIZNI Lezhë (Ish-Drejtor, Ish Përgjegjës i Sektorit të Hartografisë dhe Çështjeve të

Pronësisë, ish Përgjegjës i Sektorit të Hartografisë dhe Çështjeve të Pronësisë, dy Specialistë);

23- ALUIZNI Tiranë (indicie për ndjekje penale);

~ 12 ~

24- ZVRPP Lezhë (Ish Regjistrues, dy Specialistë Arkivistë, dy Specialistë Juristë, dy Specialistë

Hartograf, dy ish Specialistë Juristë);

25- ZVRPP Librazhd (Dy ish Specialistë Juristë, dy ish Regjistrues);

26- ALUIZNI Korçë (Ish-Drejtor, Ish-Përgjegjës i Sektorit të Hartografisë dhe Çështjeve të

Pronësisë, Ish-Përgjegjës i Sektorit të Legalizimit);

27- ZVRPP Korçë (Ish Regjistrues, Specialist, Ish Regjistrues, Ish Regjistrues, Ish-Specialist,

Specialist);

28- ZVRPP Kolonjë (indicie për ndjekje penale);

29- Ujësjellës Kanalizime sh.a. Lushnje (Administrator i shoqërisë);

30- Spitali Psikiatrik “Ali Mihali” Vlorë (Drejtori i Spitalit);

31- ALUIZNI Sarandë (indicie për ndjekje penale);

32- ZVRPP Skrapar (indicie për ndjekje penale);

33- ALUIZNI Qendror Tiranë (Ish Drejtor i ALUIZNI, Ish-Përgjegjës i Sektorit të Legalizimit në

Drejtorinë Rajonale të ALUIZNI Tirana Rurale);

34- ZVRPP Fier (Ish Regjistrues, specialist jurist, specialist hartograf);

35- Komisioni i Prokurimit Publik (Kryetar, ZV/Kryetar, Anëtar i KPP, Anëtar i KPP, Anëtar i

KPP);

36- Ministria e Bujqësisë Zhvillimit Rural, Auditim tematik (Indicie për ndjekje penale);

37- Ministria e Zhvillimit Ekonomik, Tregtisë dhe Sipërmarrjes (Kryetarin e KVO përfaqësues i ish

MZHETTS, Anëtare KVO përfaqësuese e ish MZHETTS, Anëtar KVO, përfaqësues i ish

MZHETTS, Anëtar KVO, përfaqësues i ATRAKO, Anëtar KVO, përfaqësues i Ministrisë së

Financave, Anëtar KVO, përfaqësues i ish Ministrisë së Mjedisit);

38- Shoqëria e Parë Financiare të Zhvillimit (Administrator i FAF, Pesë anëtarë të Këshillit

Mbikëqyrës, Jurist i Shoqërisë, Drejtor i Departamentit të Financës, Ish Punonjëse e AB në FAF);

39- Bashkia Kukës (Titullari i Autoritetit Kontraktor);

40- Bashkia Delvinë, me objekt Rijetësimi i sheshit të qendrës së Delvinës (Indicie për ndjekje

penale);

41- Bashkia Divjakë (Ish Kryetar i Komunës Tërbuf, Ish- Përgjegjës i Financës, Ish Drejtor i

Taksave dhe të Ardhurave);

42- Bashkia Finiq (Indicie për ndjekje penale);

43- Bashkia Vlorë dhe ZVRPP Vlorë, auditim tematik Indicie për ndjekje penale);

44- Bashkia Durrës,ish Komuna Rrashbull (Ish Drejtor Shërbimesh, Ish specialist në Drejtorinë e

Shërbimeve, Ish Përgjegjës Sektori);

45- Bashkia Durrës,ish Komuna Ishëm (Ish Zv/Kryetar, Sekretar i Këshillit, Specialist, Specialist në

zyrën e Urbanistikës, Sekretar i Këshillit, Inspektor Transporti, Specialist i zyrës së Urbanistikës,

Përgjegjës Sektori të Financës, Mbikëqyrës Punimesh);

46- ALUIZNI Shkodër (Ish Drejtor, ish P/Sektori të Legalizimit, Përgjegjëse e Hartografisë, dy

Specialistë);

~ 13 ~

47- Enti Rregullator i Energjisë (Kryetar i ERE).

 Gjatë kësaj periudhe, nga ana e KLSH-së janë përcjellë për vlerësim në Prokurori
1
 4 raste.

 Bashkia Mat

 Autoriteti i Mediave Vizive

 Bashkia Roskovec

 Prefektura e Qarkut Elbasan

1
 Këto 4 raste që kemi përcjellje për vlerësim Prokurorisë nuk llogariten në numrin total të kallëzime dhe

indicieve penale të kryera nga KLSH gjatë vitit 2017.

