

Republika e Kosovës
Republika Kosova - Republic Of Kosovo
Qeveria E Kosovës - Vlada Kosova - Government Of Kosovo
Zyra e Kryeministrit-Ured Premijera -Office of the Prime Minister

Agjencia e Statistikave të Kosovës - Agencija za Statistika Kosova - Kosovo
Agency of Statistics

Programi i Statistikave Zyrtare 2013-2017

Prishtinë, Dhjetor 2012

PËRMBAJTJA

Hyrje

1. Vështrim i përgjithshëm

1.1 Programi vjetor i statistikave zyrtare (APOS)

2. Sistemi statistikor Kombëtar

2.1 Parimet e Planifikimit

2.1.1 Kodi i Praktikës Statistike, Etika Profesionale

2.2. Përshkrimi i sistemit

2.2.1 Përdoruesit

2.2.2 Këshilli

2.2.3 Korniza strategjike dhe planifikimi dinamik

2.2.4 Prodhuesit

2.2.5 Burimet

2.2.6 Ofruesit

2.4 Korniza vlerësuese e performancës

2.4.1 Hyrje

2.4.2 Përshkrimi i sistemit KVP

2.4.3 Treguesit e performancës

2.4.4 Gjendja bazë dhe pikësynimet

3. Vështrim mbi prodhimin

3.1 Tabelat e Prodhimit

4. Objektivat dhe prioritetet

4.1 Nevojat e Zhvillimit

4.1.1 Historiku

4.1.2 Rekomandimet nga vlerësimet aktaule

4.1.3 Nevojat për Zhvillimin e Statistikat

4.1.5 Vlerësimi i rrezikut dhe menaxhimi

4.2 Objektivat

4.2.1 Objektivat Institucionale

4.2.2 Matrica e objektivave statistikore

4.3 Prioritetet strategjike

Anekset:

1. Përshkrimi i prodhimit dhe procesit statistikor
2. Pyetësi i përdoruesve
3. Buxheti i vitit 2013 sipas institucioneve
4. Referencat

Shkurtesat

SBM – Statistikat e Bujqesise dhe Mjedisit
PVSZ –Plani Vjetor i Statikave Zyrtare
BP-Balanci i pagesave
BQK- Banka Qendrore e Kosoves
IKN – Indeksi i Kostos se Ndertimit
AHSID- Anketa harmonizuar në statistikat e investimeve direkte
CPIS- Harmonized survey in securities investment statistics
KPA- Klasifikimi i produkteve sipas aktiviteve
IÇK- Indeksi I Çmimeve te Konsumit
PDSZ- Programi i Domosdoshem i Statistikave Zyrtare
DEMO- Statistikat e Demografise
DFID – Departamenti per Zhvillim nderkombetar
DSH- Departamenti i Shperndarjes
DME – Departamenti i Makro ekonomise
DSS- Departamenti i Statistikave Sociale
SMIA- Sistemi Menaxherial Informativi Arsimit
PZSZ- Programi i Zgjeruar i Statistikave Zyrtare
ES- EUROSTAT
SELL –Sistemi European i Llogarive
SSE – Sistemi Statistikor European
FET – Fondacioni European per Trajnim
BE – Bashkimi European
FSQ- Financial situation
BPV- Bruto Produkti Vendor
GIS- Sistemi Informative Gjeografik
ABEF-Anketa e Bugjetit te Ekonomive Familjare
FMN- Fondi Monetar Nderkombetar
IÇI- Indeksi i Çmimit te Importit
IPA- Instrumenti i Para – Antarsimit
ASK- Agjensioni i Statistikave te Kosoves
AFP – Anketa e Fuqise Puntore
MICS- Vrojtimi shume qellimesh sipas klasterëve
MM- Memorandum Mirekuptimi
KASH – Korniza Afatmesme e Shpenzimeve
LLK- Llogarite Kombetare
NABE- Nomenklatura e Aktiviteve ne Bashkesin Europiane
OECD- Organizata per Bashkepunim Ekonomik dhe Zhvillim
ZK –Zyra e Kryeministrit
KVP – Korniza e Vleresimit te Performances
SPIN – Statistikat mbi Pozicionin e Investimeve Nderkombetare
POS – Programi i Statistikave Zyrtare
IÇP- Indeksi i Çmimit te Prodhimit
RBM- Results Based Management
ASN- Anketa Strukturore e Ndermarjeve
SCB – Statistikat e Suedise
Sida- Agjensioni Suedez per Zhvillim dhe Bashkepunim
SKNJ- Statistikat mbi Kushtet Nderkombetare te Jeteses
SLLK Sistemi i Llogarive Kombetare
ATN- Anketa Tremujore e ndermarrjeve
AT- Asistence Teknike
KB- Kombet e Bashkuara
PKBZH-Programi i Kombeve te Bashkuara per Zhvillim
FKBP – Fondi i Kombeve te Bashkuara per Popullsi
FKBPF Fondi I Kombeve te Bashkuara per Femije
KBMIK- Kombet e Bashkuara Misioni ne Kosove
BB- Banka Boterore

Hyrje

Visioni

Visioni i sistemit statistikor të Kosovës është që të njihet si ofrues i besueshëm, i sigurtë i të dhënave statistikore dhe si institucion udhëheqës i përcaktimit të standardeve të statistikës. Kjo do të arrihet nëpërmjet një përkushtim të përhershëm në përmirësimin e metodologjisë, standardeve dhe paraqitjes statistikore në përputhje me kërkesat e përdoruesve kryesorë kombëtar dhe ndërkombëtar të statistikave të Kosovës.

Misioni

Misioni i sistemit është që të përmbush kërkesat e përdoruesve me të dhëna statistikore cilësore, të besueshme dhe objektive. Të dhënat do të vihen në dispozicion në kohën e duhur dhe të paraqiten në mënyra që lehtësojnë përpjekjet planifikuese dhe zhvillimore në nivel vendi, komune dhe vendbanimi.

Sistemi do t'u ofrojë institucioneve qeveritare, komuniteteve dhe institucioneve kërkimore akademike, komunitetit ndërkombëtar, komunitetit të biznesit, shoqërisë civile dhe publikut të gjerë informata cilësore statistikore. Ky sistem duhet të përmbushë kërkesat e Ligjit për Statistikat Zyrtare të Republikës së Kosovës duke përdor praktikat moderne të menaxhimit në përputhje me standardet ndërkombëtare.

1. Vështrim i përgjithshëm

Programi i Statistikave Zyrtare (PSZ) rregullon objektivat e sistemit statistikor të përshkruara në Ligjin për Statistikat Zyrtare, Ligji 04/L-036 Nenet 3 dhe 4 të ligjit, vendosin parimet dhe standardet cilësore mbi të cilat mbështetet sistemi statistikor. Gjithashtu, përmes të njëjtit ligj, përcaktohen çartë, kriterët dhe standardet mbi të cilat ndërtohet Programi 5 vjeçar statistikor.

Në ligj, Statistikat Zyrtare janë njohur si produkte të Agjencisë së Statistikave të Kosovës (ASK), Bankës Qendrore të Republikës së Kosovës BQK, Ministrisë së Financave dhe agjencive të tjera qeveritare të autorizuara nga ASK.

PSZ është një plan pesë-vjeçar 2013-2017 mbi zhvillimin e sistemit statistikor në Kosovë, që përfshinë prioritetet dhe objektivat strategjike. Programi bazohet në procese dhe orientohet drejt rezultateve i bazuar tek nevojat e përdoruesve, burimet e alokuara të ndara sipas llojit dhe shoqërohet me një kornizë të vlerësimit të performancës (KVP) me qëllim që procesit të planifikimit t'i jap informacion mbi performancën vjetore paraprake. Në këtë mënyrë do të monitorohet çdo vit me mundësinë e ri-vlerësimit të prioritetëve strategjike.

Objektivi i përgjithshëm i Programit është që të arrijë të ndërtojë një sistem të qëndrueshëm dhe të besueshëm statistikor për Kosovën. Ai do të kujdeset të respektojë kërkesat dhe standardet kombëtare dhe ndërkombëtare, dhe të punoj në drejtim të përmirësimit të produktivitetit dhe cilësisë së prodhimit statistikor në vend.

Objektivat specifike të sistemit statistikor, të cilat ndjekin objektivin e përgjithshëm mund të përmbledhen në dy fusha kryesore:

Efikasiteti organizativ dhe produktiv

Produktiviteti është thelbi i një plani. Kjo do të thotë se plani synon të përmirësojë proceset e punës dhe komunikimit të brendshëm të sistemit për të mundësuar një shfrytëzim më efikas të burimeve. Ai gjithashtu do të vendosë se çfarë ndryshimesh janë të nevojshme për vetë sistemin, për të zgjeruar prodhimin si brenda dhe jashtë kufijve aktualë. Ai gjithashtu do të na tregojë se çfarë është e nevojshme që të merret në konsideratë në nevojat dhe trajnimet për burimet njerëzore, në TI dhe në sistemet mbështetëse, si dhe zhvillimin e përgjithshëm të menaxhimit.

Objektivat kryesore në këtë lëmi për periudhën 2013-2017 janë:

- Të ri-organizojë ASK-në si agjenci në qendër të sistemit që të forcojë procesin e vet planifikues
- Të arrijë produktivitet afatgjat të sistemit 3-5% në bazë vjetore
- Të zbatoj Rregullorën për Riorganizimin e ASK-së, të rris dhe të zhvilloj kapacitetet e burimeve njerëzore

Cilësia dhe dobishmëria e prodhimit

Parimi themelor është se cilësia dhe dobishmëria e një sistemi modern statistikor, zhvillohen vetëm nëpërmjet ndërveprimit të ngushtë dhe konstruktiv me përdoruesit. Planit do të synojë zgjerimin e gamës dhe cilësinë e prodhimit të statistikave, bazuar kryesisht në një ndërveprim të tillë. Keto kërkojnë ndryshime në praktikën e punës për një ndërveprim më të mirë dhe më sistematik me përdoruesit si dhe bashkëpunim më të koordinuar me donatorët.

Objektivat kryesore në këtë lëmi për periudhën 2013-2017 janë:

- Të dokumentojë metodat dhe përshkrimin e procesit në planifikimin vjetor

- Të përmirësoj cilësinë e prodhimit përmes ndërveprimit me përdoruesit dhe trajnimeve
- Të përmirësoj besueshmërinë dhe shfrytëzueshmërinë e prodhimit të të dhënave
- Të rris numrin e prodhimeve në përputhshmëri me PSZ

Këto objektiva janë të elaboruara më shumë përmes identifikimit të treguesve të performancës për të monitoruar përparimet, në pjesën 2.3. Synimet e PSZ janë të cekura sipas proriteteve në pjesën 4.

1.1 Programi vjetor i statistikave zyrtare

ASK parfaqson qendrën e sistemit statistikor dhe institucionin qendror të tij. Pra, hierarkia e synimeve të PSZ gjithashtu rregullon Programin Vjetor të Statistikave Zyrtare (PVSZ), dhe objektivat e PVSZ rrjedhin nga PSZ.

Objektivat e programit vjetor

Objektivi specifik i PVSZ është përdorimi më i mirë i burimeve të ASK përmes rritjes së efikasitetit të vete institucionit brenda kuadrit të burimeve ekzistuese. Plotësimi i këtij synimi do t'i mundësojë ASK që të:

- i) Të përmirësoj cilësinë dhe numrin e prodhimeve me burimet njerezore e buxhetin aktual
- ii) Të përparoj me efikasitet drejt standardeve të BE.
- iii) Të rrisë mbështetjen e kapaciteteve kombëtare për ASK.
- iv) Të thith fonde shtesë stabile nga donatorët bashkëpunues ndërkombëtar
- v) Të tërheq më shumë fonde përmes punës me përqindje

Banka Qendrore e Kosoves dhe Ministria e Financave prodhojnë statistika si pjesë e aktivitetit të tyre të zakonshëm.

2. Sistemin Statistikor i Kosovës

2.1 Parimet e planifikimit

Ligji mbi Statistikat Zyrtare

Ligji mbi Statistikat Zyrtare të Republikës së Kosovës 04/L-036 qartëson parimet themelore për të qeverisur Statistikat Zyrtare. Disa nga këto parime janë rëndësia, paanshëmria, besueshmëria, efektiviteti shpenzues, pavarësia profesionale, dhe transparencja.

Ligji vendos hapat e planifikimit, programimit dhe implementimit të Statistikave Zyrtare. Programi i Statistikave Zyrtare (PSZ) përbën kornizën e prodhimit. Një Program pesë vjeçar hartohet nga ASK-ja, duke marrë në konsideratë edhe rekomandimet e Këshillit të Statistikave dhe në konsultime me përdoruesit dhe prodhuesit e statistikave zyrtare. Prodhuesit e statistikave zyrtare janë ASK, Banka Qendrore e Kosovës, dhe Ministria e Financave dhe agjencive të tjera qeveritare të autorizuara nga ASK. PSZ duhet të jetë i orientuar nga Programi Statistikor i Bashkimit European.

Ligji përshkruan edhe përmbajtjen e PSZ kushtet e prodhimit, te mbledhjes së të dhënave, procesimit dhe shpërndarjes së tyre. Po ashtu spjegon edhe detyrimet për të përdorur standardet ndërkombëtare dhe bashkëpunimin ndërkombëtar si dhe metodat në shkëmbimin e të dhënave.

Procesi planifikues

ASK është caktuar të zbatojë praktikisht vlerësimin mbi procesin e planifikimit në konsultim me prodhuesit statistikor, përdoruesit e statistikave, dhe me rekomandimet e dhëna nga Këshilli i Statistikave.

Prodhimi aktual, kërkesat e përdoruesve vendor, kërkesat nga BE dhe organizatat tjera ndërkombëtare (OKB, FMN, BB, etj.) formojnë themelet e planit pesë-vjeçar. Një format i ri planifikues për ASK-në është prezentuar në Planin Vjetor të Statistikave Zyrtare (PVSZ) për vitin 2013, dorëzuar Qeverisë së Kosovës në Maj të vitit 2012. Kjo është një dëshmi e një procesi planifikues sipas standardeve ndërkombëtare dhe tregon se si ASK do të zbatojë në përputhje me kërkesat e Ligjit detyrimet për standardet dhe parimet e cilësisë. Në PVSZ është integruar një proces i orientuar planifikimi i të gjitha produkteve statistikore si dhe Korniza e Performancës Vlerësuese për funksionimin e brendshëm në ASK. Kjo kornizë do të nxjerr raporte të rregullta mbi përparimet dhe zhvillimin e prodhimit si dhe procesin e prodhimit.

Nevojat për ndryshim në planifikimin pesëvjeçar janë mbledhur nga prodhuesit e statistikave zyrtare përmes kontakteve të tyre me përdoruesit e brendshëm dhe të jashtëm. Ndryshimet kanë të bëjnë me çështje të mbulimit dhe cilësisë së produktit; si shpeshtësia, saktësia, krahasueshmëria, dhe aspektet e shpërndarjes.

Është hartuar një listë e këtyre nevojave me afatet e propozuara (viti në periudhën pesëvjeçare) për ndryshim, së bashku me tabelat e gjendjes aktuale. Këto përbëjnë një instrument që mund të përdoret për caktimin e prioritetëve. Prioritetet e prodhimit të të dhënave do të caktohen duke marrë në konsideratë nivelin e mjeteve buxhetore, kapacitetin e organizatës, si dhe potencialin njerëzor në dispozicion.

Qasja orientuar drejt procesit, e përdorur në PVSZ 2013, do të përdoret po ashtu edhe në planin pesëvjeçar. Që plani të jetë operativ i duhet një mekanizëm monitorues. Për këtë është ndërtuar Korniza e Vlerësimit të Performancës për planin pesëvjeçar.

Si pasojë e këtij procesi planifikues dhe në përputhje me Ligjin mbi Statistikat Zyrtare, Programi pesëvjeçar është përgatitur që t'i dorëzohet Qeverisë së Kosovës për miratim.

2.1.1 Kodi i praktikës statistikore, Etika Profesionale

Në Sistemin European të Statistikave një kod i veçantë i praktikës statistikore është përpunuar dhe është vendosur. Ai është e bazuar në 15 Parimet që mbulojnë mjedisin institucional, proceset statistikore të prodhimit dhe vetë statistikave. Një grup i treguesve të praktikave më të mira për secilin nga parimet siguron një referencë për rishikimin e zbatimit të Kodit.

Ligji i Statistikave Zyrtare në Kosovë ka në brendësi disa nga këto parime: Pavarësinë Profesionale, Mandatin për të mbledhur të dhëna, dhe Konfidentalitetin. Ligji gjithashtu përcakton edhe kriterin e cilësisë.

Parimet e tjera janë pjesë e Etikës Profesionale për punë statistikore: Sekretin statistikor, Paanshmëria dhe Objektivitetin, si dhe Qëndrueshmëria Metodologjike dhe e procedurave përkatëse statistikore.

Së bashku me menaxhimin e përgjithshëm cilësor Parimet e Kodit të Praktikave përbëjnë një kornizë për përvoja me të mira në prodhimin e statistikave. ASK synon të punojë sipas këtij Kodi dhe të përmirësojë metodologjinë për menaxhim cilësor. Do të vendosen disa tregues për secilin Parim nga ASK me qëllim që të ofrohet informacion mbi procesin. Gjatë periudhës 2013-2017, ASK synon që tregues të tillë të prodhohen në Departamentin e Planifikimit Strategjik.

2.2. Përshkrimi i sistemit

2.2.1 Përdoruesit

Bazën e prodhimit të statistikave e përbejnë nevojat e përdoruesve, ministrive, institucionet tjera kombëtare zyrtare, hulumtuesit, media, dhe publiku në përgjithësi, si dhe organizatat ndërkombëtare si BE, OKB, FMN, Banka Botërore, OECD, etj.

Shfrytëzuesit kryesorë të statistikave zyrtare janë institucionet në nivel qendror dhe lokal të vendit. Përdoruesit të tjerë të rëndësishëm janë shoqëria civile dhe të tjerë që i përkasin universiteteve dhe komunitetit të biznesit.

Të gjithë përdoruesit kryesorë janë listuar nga prodhuesit gjatë procesit të planifikimit. Kontakte të caktuara janë kryer me përdoruesit në mënyrë që të merren informacione në lidhje me mendimet e tyre për prodhimin aktual. Janë mbledhur nevojat dhe sugjerimet për përmirësime të statistikave në lidhje me mbulim dhe cilësinë.

Udhëzimet ndërkombëtare për përmbajtje në fusha të caktuara të statistikave zyrtare janë dhënë kryesisht nga OKB, FMN, Banka Botërore, OECD dhe BE. Këto institucione zhvillojnë dhe mirëmbajnë metodat, standardet dhe klasifikimet që duhet të përdoren dhe ndiqen edhe nga sistemi statistikor në Kosovë. Këto institucione janë duke prodhuar statistika ndërkombëtare dhe për këtë arsye duhet të shihen si përdorues kryesorë të statistikave zyrtare nga Kosova.

Kosova synon integrimet evropiane, prandaj standartet që do të vendosen do të jenë të bazuara në rregulloret e BE-së.

2.2.2 Këshilli Statistikor

Këshilli, siç është paraparë në Ligjin për Statistikat Zyrtare, do të përbëhet nga dymbëdhjetë anëtarë dhe kryeshefi i ASK.

Këshilli do të japë këshilla për përgatitjet dhe zbatimin e programit të statistikave zyrtare dhe për zhvillimin e përgjithshëm dhe funksionimin e ASK. Këshilli ndër të tjerash do të:

- Bëj rekomandime në përgatitjen e draft programit të statistikave zyrtare dhe do të jap mendime dhe këshilla mbi ndryshimet dhe shtesat e Programit.
- Jap mendime për zhvillimin e sistemit të statistikave zyrtare dhe bashkëpunimit ndërkombëtar.
- Monitoroj, vlerësoj dhe do të jap këshilla mbi zbatimin e Programit.
- Komentoj mbi situatën buxhetore të zbatimit të Programit.

2.2.3 Korniza planifikuese strategjike dhe dinamike

Plani pesëvjeçar i PSZ udhëhiqet nga rezultatet. Korniza e Vlerësimit të Përformancës KVF është dinamike dhe zhvillohet në vazhdimësi si përgjigje ndaj informacionit të përformancës.

Planifikimi bazohet në dëshmi. Vlerësimet e rregullta të përformancës janë mjetet me të cilat ASK mund të vlerësoj zhvillimin strategjik dhe të marrë informacion mbi ndryshimet e nevojshme. Korniza e Vlerësimit të Përformancës, KVP, është dhënë në pjesën 2.4.

2.2.4. Prodhuesit

Në Ligjin e Statistikave Zyrtare thuhet se detyrat e prodhimit të statistikave zyrtare kryhen nga Agjencia Kosovare e Statistikave (ASK), Banka Qendrore e Republikës së Kosovës, Ministria e Financave dhe organet e tjera të autorizuar nga ASK-ja.

Statistikat zyrtare janë ato statistika të publikuara nga agjencitë qeveritare të përmendura më lart të cilat ofrojnë informacione sasiore ose cilësore në të gjitha fushat kryesore të jetës së qytetarëve, të tilla si zhvillimi ekonomik dhe social, kushtet e jetesës, shëndetësia, arsimi dhe mjedisi, etj. Statistikat zyrtare dalin nga mbledhja dhe përpunimi i të dhënave, në informacion statistikor. Më pas ato u shpërndahen përdoruesve për të rritur njohuritë e tyre në lidhje me një temë të veçantë ose zonë gjeografike, për të bërë krahasime mes rajoneve dhe vendeve, për të kuptuar ndryshimet me kalimin e kohës. Statistikat zyrtare japin informacione mbi financat, ekonominë dhe zhvillimin social të qasshme për publikun, duke lejuar vlerësimin e ndikimit të politikave të organeve vendimmarrëse dhe duke përmirësuar llogaridhënien.

Duke ditur statusin aktual të zhvillimit të prodhimit të statistikave në ASK është shumë e rëndësishme që të forcohet rëndësia e prodhimit të qëndrueshëm e mbështetur nga një program bazë (PBSZ) i përshkruar si niveli minimal i prodhimit të statistikave të prodhuara nga ASK në mënyrë që të mbulojë kërkesat për marrjen e vendimeve nga qeveria. Nevojat e mëtejshme të statistikave të shprehura nga përdoruesit vendor ose ndërkombëtarë, si dhe nga programi statistikor i BE, do të vendosen si prioritete në programin e zgjeruar (PZSZ) dhe do të plotësohen gjatë periudhës së ardhshme pesëvjeçare.

Këto institucione janë përgjegjëse për prodhimin dhe shpërndarjen e informatave zyrtare statistikore, duke siguruar të dhënat e cilësisë më të lartë të mundshme.

Agjencia Kosovare e Statistikave ASK, ka detyrë kryesore të përcaktojë nevojat e përdoruesve dhe t'i filtrojë ata për nga rëndësia. Mëpastaj, ata transformojnë nevojat përkatëse të përdoruesve në koncepte të matshme për të lehtësuar mbledhjen e të dhënave dhe shpërndarjen e tyre. ASK është në krye të koordinimit në mes të prodhuesve statistikor dhe siguron koherencën dhe pajtueshmërinë e sistemit statistikor me standardet e miratuara. Momentalisht ASK është fokusuar kryesisht në mbledhjen e informacionit nga sektori real dhe zhvillimin e sa më shumë statistikave që janë të mundura në lidhje me të.

ASK është përgjegjëse për prodhimin e 39 produkteve statistikore që japin informacione mbi aspektet ekonomike, sociale, popullsisë, bujqësisë, mjedisit, energjisë, etj. Produktet statistikore janë të prodhuara në intervale të ndryshme kohore. Produkti më i shpeshtë IÇK publikohet në bazë mujore. ASK është përgjegjëse për të siguruar informacione për Bruto Produktin Vendor, buxhetin e njesive ekonomike familjare, punësimin dhe strukturën e bujqësisë. Këto informata vihen në dispozicion të përdoruesve çdo vit. Në fund të cdo viti ASK parashpall publikimin e kalendarit që informon për dorëzimin e produkteve statistikore gjatë vitit të ardhshëm.

ASK-ja, ka përgjegjësi të krijoj, menaxhoj, mirëmbaj dhe freskoj:

- Regjistrin e popullsisë
- Regjistrin e ekonomive familjare
- Regjistrin e shtëpive dhe banesave
- Regjistrin statistikor bujqësor
- Regjistrin statistikor të bizneseve
- Regjistrin e njesive hapësinore dhe
- Regjistra të tjerë, sipas planeve dhe vendimeve

ASK është përgjegjëse që metodologjitë statistikore të përdorura në Kosovë të jenë afër me ato të përdorura në vendet e tjera në rajon dhe Evropë. Që të jetë në gjendje të zbatojë këto objektiva ASK në menyrë të vazhdueshme përditëson procedurat në përdorimin e nomenklaturave, mbledhjen e të dhënave, përpunimin e të dhënave dhe shpërndarjen e të dhënave.

Banka Qendrore e Republikës së Kosovës, në aspektin e përgjegjësisë statistikore, vepron në bazë të ligjit Mbi Bankën Qendrore në Republikën e Kosovës

Përgjegjësitë statistikore të BQK janë të rregulluara edhe me Rregulloren për Statistikat Monetare-Financiare dhe llogaritë financiare, dhe Rregulloren për Bilancin e Pagesave dhe Statistikave Ndërkombëtare për Pozicionin e Investimeve. Megjithatë, Ligji për Statistikat Zyrtare të Republikës së Kosovës specifikon BQK si prodhues të statistikave zyrtare për Republikën e Kosovës.

Statistikat në përgjegjësinë e drejtpërdrejtë të BQK-së janë statistikat monetare dhe financiare dhe statistikat e sektorit të jashtëm. Këto statistika janë në përputhje me standardet e zhvilluara nga Fondi Monetar Ndërkombëtar, Banka Qendrore Evropiane, Eurostat, etj. Statistikat monetare dhe financiare përfshijne te dhenat e prodhura nga BQK, bankat e nivelit te dytë, kompanitë e sigurimit, fondet e pensioneve, institucionet ndihmese financiare. Statistikat e Sektorit të Jashtëm përfshijnë statistikat e bilancit të pagesave, të pozicionit ndërkombëtar të investimeve dhe borxhit të jashtëm.

Ministria e Financave, ka për mision të bëjë parashikime dhe analiza për të mbështetur procesin e vendimmarrjes në lidhje me formulimin e politikave ekonomike. Objektivi kryesor është përgatitja analizave me kohë dhe të besueshme mbi zhvillimet aktuale ekonomike dhe dhënja e këshillave me kohë ndaj goditjeve të mundshme që ekonomia e Kosovës mund të përballet. Kjo ministri është e ngarkuar për të monitoruar, analizuar, dhe për të bërë kërkime në lidhje me trendet makroekonomike dhe ngjarjet aktuale në Kosovë, të përgatisë parashikime afatmesme për zhvillimin ekonomik nën skenarë të ndryshëm të politikës ekonomike. Gjithashtu, MF ofron raporte përmbledhëse mbi zhvillimet makroekonomike dhe politikave ekonomike, parashikimeve të variablave kryesore makroekonomike dhe sektoriale të cilat do të shërbejnë si të dhëna për modelin makroekonomik dhe debate të politikave ekonomike.

Ofruesit tjerë. Ekzistojnë edhe ofrues tjerë të informacionit dytësor që përdoren për përpilimin e statistikave zyrtare në Kosovë. Ministria e Arsimit është përgjegjëse për të regjistruar numrin i shkollave, nxënësve dhe mësuesve në çdo nivel arsimor, Ministria e Shëndetësisë dhe Instituti i Shëndetit Publik janë përgjegjëse për regjistrimin e numrit të institucioneve shëndetësore, pacientëve, mjekëve dhe sëmundjeve, Ministria e Punës dhe Mirëqenies Sociale është përgjegjëse për të ofruar përfitime nga papunësia, subvencione për familjen në nevojë, Ministria e Bujqësisë është e ngarkuar për të siguruar subvencionet për fermerët dhe për të mbështetur ata në mbajtjen e llogarive bujqësore, Ministria e Zhvillimit Ekonomik është ngarkuar të hartojë Bilancin e Energjisë, sipas kërkesave të BE, Ministria e Mjedisit dhe planifikimit hapësinor është ngarkuar të grumbullojë të dhëna mbi burimet natyrore në Kosovë dhe biodiversitetin. Të gjitha këto të dhëna përdoren nga ASK në periudha të caktuara për të informuar publikun për gjendjen në këto fusha respektive. Por ASK duhet të përpiqet për të kombinuar këto informacione me burime tjera që vijnë nga anketimet e kryera prej saj .

ASK, sipas Ligjit të Statistikave Zyrtare koordinon sistemin shtetëror statistikor dhe është përgjegjës për harmonizimin e të dhënave zyrtare statistikore. Kjo do të bëhet edhe më e rëndësishme gjatë kësaj periudhe pesëvjeçare. ASK do të ndërtojë një bazë shumë solide që në dy vitet e ardhshëm të zgjerojë rolin e tij si qendër e Statistikave Zyrtare

2.2.5 Burimet

Financiare

Në përshkrimin e Kornizës së Shpenzimeve Afatmesme 2013-2015, thuhet qartë se ASK është bartur në Zyrën e Kryeministrit / ZKM. Qeveria e Kosovës për vitin 2012 ka ndarë një buxhet prej 9.785.107 € në ZKM, ose rreth 10.9% më shumë se në vitin 2011. ZKM, për të përmbushur misionin e saj, gjatë periudhës afatmesme planifikon që të arrijë pesë objektiva. Objektivi i pestë është i lidhur me statistikat;

"Përmirësim të cilësisë së informacioneve statistikore, duke plotësuar nevojat e përdoruesve për të dhëna "

Ky objektivi do të zhvillohet në kuadër të mjeteve buxhetore të ZKM-së, gjatë periudhës së Kornizës Afatmesme të Shpenzimeve KASH.

Struktura tregon se 63% e buxhetit përdoret për paga, 33% për mallra dhe shërbime dhe 4% për shërbimet kosto.

Për periudhën e përmendur për këtë program 2013-2017, MTEF ka paraparë që bugjeti për ASK të jetë si në vijim:

Tabela 1a: Parashikimi i buxhetit sipas KASH-it për ASK 2013-2017

Buxheti	2013 €	2014 €	2015 €	2016 €	2017 €
	MF *	Projeksion	Projeksion	Projeksion	Projeksion
Pagat	608 798	608 798	608 798	608 798	608 798
Mallërat dhe shërbimet	302 000	302 000	302 000	302 000	302 000
Shpenzimet kapitale					
Shpenzimet kosto	37 500	37 500	37 500	37 500	37 500
TOTAL:	948 298	948 298	948 298	948 298	948 298
Numri i punëtorëve	139	139	139	139	139

Shënim: Ne 11 dhjetor 2012, U mor vendim qe numri i stafit te ASK te rritej nga 134 ne 139

Tabela 1b: Parashikimi i buxhetit të ASK për 2013-2017

Buxheti	2013 €	2014 €	2015 €	2016 €	2017 €
	Përlllogaritur	Parashikuar	Parashikuar	Parashikuar	parashikuar
Pagat	608 798	682,116.2	682,116.2	682,116.2	682,116.2
Mallërat dhe shërbimet	302,000.0	473,290.0	797,466.0	473,290.0	473,290.0
Shpenzimet kapitale		125,000.0	175,000.0	25,000.0	25,000.0
Shpenzimet kosto	37,500.0	37,500.0	37,500.0	37,500.0	37,500.0
TOTAL:	948.298.0	1,317,906.2	1,692,082.2	1,217,906.2	1,217,906.2
Numri i punëtorëve	139	144	144	144	144

Shënim: Në strukturën e buxhetit, pagat do të përbëjnë 46% dhe duke filluar nga viti 2014 parashikohet një komponentë e re buxhetore, shpenzimet kapitale.

Kontributet

e

donatorëve

Gjatë vitit të kaluar ASK mori mbështetje nga një numër i konsiderueshëm i donatorëve, sidomos mbështetja e Regjistrimit të Popullsisë. Kohët e fundit ata janë të angazhuar për të ndihmuar ASK-në për të mbuluar shpenzimet e Regjistrimit të Bujqësisë. Kontributet e donatorëve përgjithësisht janë të destinuara për zgjerimin e kapaciteteve dhe grumbullimin e të dhënave të veçanta, e jo për prodhimin e rregullt të statistikave. Periudha e ardhshme është e lidhur me disa donatorë të cilët tashmë kanë shprehur interesin e tyre për të vazhduar me këto aktiviteteve:

IPA 2012 do të mbështesë zhvillimin e statistikave ekonomike duke ofruar rreth 1, 5 milion Euro.

Sida-SCB-do të mbështesë forcimin e kapaciteteve statistikore në ASK për një periudhë katër vjeçare me rreth 3, 5 milion Euro.

UNICEF - do të mbështesë statistikën sociale duke ofruar realizimin e anketës së MICS dhe rritjen e kapaciteteve, duke shtuar një staf dhe një keshilltar UNICEF me një shumë prej 1 milion Euro 2013-2014.

UNDP - do të mbështesë zhvillimin e komponentit të TI duke ndihmuar në përgatitjen e Planit afatgjatë në TI.

Të

hyrat

vetanake

Viti 2012 shenoi një hap të rëndësishëm për burimet financiare të ASK-së. Sipas Ligjit të Statistikave Zyrtare, Neni 33, ASK ka të drejtë të bëjë përpunime të veçanta statistikore, me buxhetë të kërkuar të statistikave zyrtare, çoftë ai institucion vendor apo ndërkombëtar. Kjo është rregulluar shumë çartë përmes Udhëzimit Administrativ Nr.08/2012 dhe Vendimit të Qeverisë së Kosovës Nr 09/77 Viti 2012 e gjeti ASK me dy Marrveshje për punë sipas rregullave të më sipërme. ASK planifikon që duke filluar nga 2014 ky numër të rritet në tre Marrveshje dhe të mbetet i tillë deri në 2017.

Përfitimet nga produktiviteti

Gjatë 2013 ASK do të zhvillojë një KVP që do t'i mundësojë nivelit të mesëm dhe të lartë të menaxhimit në ASK të marrë vendime më të mira lidhur me ndarjen e punës midis stafit. Për të lehtësuar shkëmbimin e informacionit në ASK, do të ndërtohet një intranet me pikë ndarëse të përcaktuara dhe volumi i punëve do të monitorohet në kohë reale.

Një shembull, në mënyrë që të ketë informacion të mirë mbi burimet dhe përdorimin e tyre, ASK do të zgjerojë përdorimin e aplikacioneve të TI. Treguesit që do të krijohen do të kenë një lidhje të fortë me ndarjen e produkteve statistikore sipas sektorëve.

Burimet Njerëzore

Burimet njerëzore janë shumë të rëndësishme për ASK-në, jo vetëm sa i përket numrave, por edhe në pikëpamje të shkathtësive. Aktualisht në ASK janë duke punuar 125 persona nga 139 që janë pjesë e strukturës së miratuar burimeve njerëzore. Në ASK, karakteristikat kryesore që ndikojnë në burimet njerëzore janë, mosha, diversiteti, dhe kualifikimet. Aktualisht në ASK janë duke punuar 46 % femra dhe 54% meshkuj. Mosha mesatare është 49,7 vjet, ndërkohë që mosha mesatare e popullsisë së Kosovës është 29, 5 vjet. 46% e stafit ka një diplomë universitare. 73% e të punësuarve janë duke punuar në zyren qendrore dhe 27% në zyrat rajonale. Ka të punësuar edhe minoritetet tjera si turq, boshnjak, etj.

Duke pasur parasysh faktin se prodhimi statistikor në ASK duhet të përmirësohet në cilësi dhe sasi, kjo do të ndikojë në aftësitë e punëtorëve, të cilët duhet të ndjekin këto trende.

Ekziston një nevojë e fortë për riorganizimin dhe futjen e aftësive të reja, dhe kjo do të realizohet përmes Rregullorës për Riorganizimin e ASK-së.

ASK duhet të sigurojë trajnim të vazhdueshëm si për statisticienet ashtu edhe për stafin TI.

Në vitet e ardhshme është një premtim që numri i stafit do të rritet për 5 persona. ASK do të krijoj dy njësi të reja të cilat do të merren me (i) , politikat, planifikimin, koordinim dhe shkembimet e informacionit, dhe (ii) anketat dhe regjistrimet. ASK është duke synuar që të zhvillojë njësinë e TI duke rritur numrin e stafit, futjen e teknologjive të reja dhe duke forcuar aftësitë e njësisë metodologjisë statistikore.

Mjetet

kapitale

Aktualisht në ASK të gjithë punonjësit kanë PC dhe ASK disponon dy dhoma të pajisura me PC që shërbejnë për të futjen e të dhënave. Në ASK ka edhe një hapësirë për të siguruar trajnimin në aplikacione TI për stafin e vet. ASK ka në dispozicion të saj 15 software. Zhvillimi i ardhshëm i ASK do të jetë i lidhur, me forcimin e infrastrukturës, integrimin bazave të shënimeve, me futjen e programeve të reja dhe procedura të përditësuara të paketave statistikore si SPSS dhe STATA.

2.2.6

Ofruesit

Për kryerjen e detyrave ASK ka të drejtë të kërkojë nga njësitë publike statistikore jashtë ASK dhënien e informacioneve siç ka parashikuar ASK gjatë vrojttimeve ose regjistrimeve. Gjithashtu ASK ka të drejtë të kërkojë të dhëna administrative dhe statistikore nga ministritë dhe institucionet e tjera.

Njësitë tjera statistikore që do t'i japin informacione primare statistikore ASK janë; familjet, ndërmarrjet dhe fermat. Informacionet që këto subjekte do të japin sipas kërkesës të vrojttimeve apo regjistrimeve, do të mbeten konfidenciale dhe ata do të sigurohen se të dhënat e tyre personale nuk do të përdoren për asnjë arsye tjetër përveç asaj statistikore.

Ministritë dhe agjencitë e tjera do të sigurojë informacione dytësore bazuar në Ligjin për Statistika Zyrtare, si dhe duke rënë dakort paraprakisht nëpërmjet Marrëveshjeve të Mirëkuptimit, i cili do të marrë parasysh kornizën legjislative të të dy institucioneve respektive. Ky informacion do të përdoret për të përmirësuar regjistrat ose për të llogaritur treguesit.

Mediat do të përdoren nga ASK për të bërë të njohur informacionin e vet dhe për të verifikuar se çfarë ka prodhuar ASK deri tani.

Gjatë viteve të kaluara, ASK ka bashkëpunuar me një numër të konsiderueshëm të institucioneve qeveritare, si psh doganat, tatimet, kadastrat, shërbimin veterinar që japin kontribut në nxjerrje të të dhënave. ASK gjithashtu ka vendosur raporte me Shoqatat e Biznesit, Odën Ekonomike, hulumtuesit dhe dhe OJQ-të. Bashkëpunimi me palët e lartpërmendura do të përmirësohet në periudhat e ardhshme duke marrë për bazë se edhe performanca e tyre e administrative do të përmirësohet. ASK do të mbaj komunikim të vazhdueshëm me ta më qëllim që të ndjek ndryshimet dhe t'i përdor këto ndryshime në mënyrën më të mirë të mundur.

Krijimi i Regjistrave elektronik administrativ, nga ana e ofruesve të të dhënave, do të jetë ndihmë e madhe për ASK-në në të ardhmen, në mënyrë që të dhënat të merren shpejtë, sakt dhe të sigurta.

ASK po ashtu bashkëpunon edhe me ES, FMN, BB, UNICEF, UNDP, ETF, partnerët zhvillimor të SCB që kanë dhënë një nxitje për të përmirësuar metologjinë dhe cilësinë e të dhënave të prodhuara nga ASK.

2.3. Korniza e Vlerësimit të Performancës

2.3.1 Hyrje

PSZ është ndërtuar mbi një kuadër të monitorimit të quajtur Korniza e Vlerësimit të Përfomancës (KVP). Ajo vazhdimisht monitoron prodhimin dhe proceset e prodhimit në sistemin statistikor. KVP është tërësisht diçka e re për ASK. Ajo sugjeron një qasje të re për raportimin operacional dhe planifikimin, me detyra krejtësisht të reja menaxheriale.

Kryesisht, KVP përmbledh burimet e angazhuara në prodhim: njerëzore, buxhetore dhe shërbimet mbështetëse. Sistemi punon si një skemë raportimi nga njësitë tek udhëheqësit e departamenteve dhe duke shkuar më tej në Departamentin e Politikave, Planifikimit, Koordinimit dhe Komunikimit në ASK. Ky departament administron dhe mbikëqyr sistemin.

2.3.2 Përshkrimi i sistemit KVP

Në KVP, çdo proces pune apo produkt i para-përcaktuar është një "dosje". Një person është pronar i caktuar i një dosjeje (zakonisht kreu i operacionit). Pronari i dosjes është përgjegjës për raportimin mujor. Pronarët e dosjeve plotësojnë një format të kompjuterizuar të raportimit, e cila është një imazh pasqyruar i përshkrimit të procesit të PVSZ duke detajuar burimet e përdorura në në faza të ndryshme të prodhimit (normalisht 7 Fazat). Pastaj dosja përditësohet në një dosje-master-në intranet. Dosja Master automatikisht përditëson përmbledhjet e fushave (departamenteve) statistikore dhe evidenton shmangiet nga plani.

Drejtnesit e departamenteve shqyrtojnë përditësimin e Master Dosjes-për fushën e tyre dhe raportojnë ngjarjet kryesore, duke përfshirë një përgjigje të sugjeruar, për Departamentin e Planifikimit i cili pastaj raporton tek Kryeshefi i ASK.

Treguesit kyç në procesin e prodhimit, dhe rezultatet raportohen nga drejtnesit e departamentit në Shkurt të çdo viti. Në përgjithësi KVP përbëhet nga treguesit, afati kohor dhe përgjegjësitë siç ilustron në figurën 1 më poshtë:

Figura 1: Korniza e vlerësimit të performancës

(A) Treguesit

Raportimi i aktivitetit në procesin e punës Përmbajtja: kalendari i procesit, shfrytëzimi i buxjetit, burimet.	Raportimi i prodhimit në nivel departamenti Përmbajtja: sasi të prodhuara, shpenzimi i buxjetit	Raportimi i rezultateve në nivel departamenti Përmbajtja: Cilësia dhe efikasiteti i proceseve të prodhimit. Cilësia e produktit dhe shërbimeve	Vlerësimi përgjithshëm i performancës Përmbajtja: Planifikimi i bazuar në shënime për fazën tjetër (PVSZ).
--	---	--	--

Përgjegjësia për sistemin në përgjithësi qëndron në Departamentin e Planifikimit (apo një përfaqësues të caktuar në vend të tij) që është në krye të respektimit të afatëve kohore, i cili monitoron skemën e raportimeve dhe i ofron Bordit të Drejtorëve dhe Kryeshefit vlerësime të vazhdueshme dhe vjetore mbi përformancat.

2.3.3 Treguesit e përformancës

Monitorimi i përformancës do të përfshijë 8 tregues kryesorë të cilët kapin aspektet e prodhimit, efikasitetit organizativ dhe zhvillimin e produktit (cilësinë dhe shtrirjen). Ndërsa aspektet e kënaqësisë së përdoruesëve, që aktualisht nuk kanë një bazë monitorimi do të hartohen përmes zhvillimit të Anketave të përdoruesve gjatë vitit 2013-2014.

Figura 2: 8 indikatorëve kryesorë të Kornizë së Vlerësimit të Përformancës

Nr	Rezultati dales	Burimi	Metoda e mbledhjes	Zyrtari përgjegjës	Plani kohorë
1	Nr i produkteve të publikuara	Perpunimi i dosjes së plote	Raportimi njësi & dept.	Drejtori i Dept	Nga (data)
2	Nr i variablave	Përshkrimi i produktit	Raportimi njësi & dept.	Drejtori i Dept	Nga (data)
3	Nr i indikatorëve kryesorë	Përshkrimi i produktit	Raportimi njësi & dept.	Drejtori i Dept	Nga (data)
Nr	Pritjet dalëse	Burimi	Metoda e mbledhjes	Zyrtari përgjegjës	Plani kohorë
4	Dit-njerez ne input/produkt	Raporti procesit	Raportimi njësit & dept.	Drejtori njësisë	Nga (data)
5	Koha kalendarike nga fundi periudhës referuese te publikimi/produkti	Raporti procesit	Raportimi njësit & dept.	Drejtori njësisë	Nga (data)
6	Norma e publikimit në kohë	Raporti procesit	Raportimi njësit & dept.	Drejtori njësisë	Nga (data)
7	Seritë kohorë të botuara për indikatorët kryesorë	Pershkrimi produktit	Raportimi njësit & dept.	Drejtori njësisë	Nga (data)
8	Vlersimet e gabimeve në mostra	Përshkrimi produktit	Raportimi njësit & dept.	Drejtori njësisë	Nga (data)

Treguesit janë zgjedhur për të monitoruar të gjitha hallkat e zinxhirit të procesit. Zinxhiri nuk përfaqëson marrëdhënien absolute, por një pritshmëri më të gjerë që përcjell këtë logjikë:

1. Një proces i planifikuar mirë sjell me vehte rritjen e produktit (indiktorët 1-3) përmes një shpërndarje të përmirësuar të burimeve dhe rritjes së shkallës së efikasitetit të prodhimit (indiktorët 4-6).
2. Prioritizimi i veprimeve do të kontribuoj në efikasitetin e prodhimit dhe cilësisë duke përfshirë procesimin/dosjet e dokumentacionit, metodologjinë e zhvillimit, forcimin e TI dhe shërbimet publikuese.
3. Një orientim kryesor për zhvillimin e produktit do të jetë krijimi i një dialogu sistematik të përdoruesit dhe kryerja e një ankete të rregullt të përdoruesit.
4. Efikasiteti dhe përdorimi më i mirë i dialogut, si rrjedhojë, ofrojnë një ambient të favorshëm për zhvillimin e produktit i cili duhet të manifestojë veten përmes publikimeve, bazuar në mostra më të mëdha e më të mira, që pasqyrojnë trende të dhënash më të mira e të krahasueshme dhe ndarje të të dhënave të publikuara për nivelet rajonale dhe komunale (indiktorët 7-8).
5. Përgjithësisht, këto zhvillime duhet të kontribuojnë për një kënaqshmëri më të lartë të përdoruesëve dhe besim tek prodhimi statistikor.

Figura 3: Zinxhiri i tërësisë së indikatorëve KVP

Rezultati	Dalja e hershme dhe e mesme	Dalja e hershme dhe e mesme	Dalja afat-gjate
<i>Ndryshimi sasior në prodhim</i>	<i>Ndryshimet në efikasitetin institucional</i>	<i>Ndryshimet në prezantimin dhe cilësinë e produktit</i>	<i>Kënaqshmëria e përdoruesit dhe vlerësimi i produktit</i>
1. Nr i produkteve të publikuara	4. Dit-njerez në input/produkt	7. Seritë kohore të publikuara	<i>Të dizajnohen me zhvillimin e një Pyetësori sistematik të përdoruesëve</i>
2. Nr i variablave/produkteve	5. Koha kalendrike nga fundi periudhës referuese te publikimi/produkti	8. Vlerësimi i gabimeve të mostrave	
3. Nr indikatorëve/product kryesore	6. Norma e publikimeve në kohë		

KVP do të bëjë, në kushte analitike, por pa indikatorë të definuar më parë, vlerësime në ;

Planifikimin e zhvillimit të procesit. Si po zhvillohet korniza e planifikimit? Si po funksionojnë raportimi dhe korniza e planifikimit?

Përafërimin me BE dhe vlerësimin e cilësisë sipas produkteve. Indikatorët kryesorë që gjenden si tek Kodi i praktikës statistikore dhe në standartet e BE për statistikën do të përdoren për vlerësimin e përafërimit të sistemit aktual të statistikës me standartet e ES (shih aneksin X).

Zhvillimin e dialogut me përdoruesit. Procesi i institucionalizimit të dialogut me përdoruesit do të vlerësohet së bashku me zhvillimin e instrumenteve të tilla si Pyetësori i Përdoruesve dhe Anketat e kënaqësisë së përdoruesit.

Kënaqshmëria e Përdoruesit bazuar në pyetjet në lidhje me cilësinë, afatet kohore, krahasueshmërinë etj.

Statusi i ASK-së si institucion udhëheqës i statistikës në Kosovë bazuar në rishikimet e kolegëve dhe vlerësimet e ekspertëve.

2.3.4 Gjendja bazë dhe pikësynimet

Aktualisht në vend nuk ka asnjë kornizë të qëndrueshme të vlerësimit të performancës në sistemin statistikor të Kosovës që mund të përdoret si informacion themelor.

Për indikatorët e zgjedhur nga 1-8, mbledhja sistematike (raportimet njësi) deri në shkurt të 2014 do të përbëjnë informacionin themelor për gjëndjen bazë me shifrat e vitit 2013.

Informacioni mbi gjendjen apo statusin e indikatorëve kryesorë është në dispozicion si në figurën 4. Në këtë kontekst synimet dhe treguesit janë prezantuar. Secili objektiv do të rishyrtohet në mars 2014 e më tej.

Figura 4: Statusi dhe synimet për KVP indikatorët kryesorë

Rezultatet e daljes	Statusi 2013	Synimi për 2017
1 Nr produkteve të publikuara	43 publikime	50 publikime (16% ngritje)
2 Nr i variablave në total	(mbledhja nga pershkrimi i product.)	20% ngritje
3 Nr indikatorëve kryesorë në total	(krijo definimet dhe mbledh nga pershkrimet e prod deri në fund të 2013)	20% ngritje

Indikatorit e outcome	Statusi 2013	Synimi për 2017
4 Dit-njerez per input/produkt	KAS 2013 – 13 464/38 = 354	25% rënie.
5 Koha kalendarike nga fundi periudhës referuese deri te publikimi/produkti	Ndjenja është se periudhat janë të crregullta dhe të gjata. Koha prodh dhe mbledhja e av. gjatë 2013.	25% rënie.
6 Norma e publikimeve në kohë	Vlerësimi për rreth 40%. Koha public. dhe devijimi i av. të mbledhura gjatë 2013.	90% publikime në kohë.
7 Koha serike e publikuar	Shumë produkte përfshijnë statistika aktuale pa paraqitjen e një trendi.	Koha serike e publikuar sa here ka qenë e mundur.
8 Vlerësimi i gabimeve në mostër	Formati i pershkrimit të produk. Do të përfshijë vlerësimet nga 2013.	Vlerëimi gabimeve ka rënë për 20%.

PZS ka synime për objektivat e hyrjes dhe daljes që çojnë drejt objektivave të përgjithshme për organizimin dhe zhvillimin e produktit (shih seksionin 1). Synimet janë vendosur edhe si bazë për vendim-marrje, por edhe që t'i ofrojnë menaxhmentit një orientim më të drejtë operacional.

Produktiviteti

Indikatorët 4-6 shënojnë aspektet e efikasitetit prodhues. Gjate periudhës 2013-2017, indikatorët 4 dhe 5 do të jenë indikatorët kryesorë të ndryshimeve në produktivitet dhe respektivisht në efikasitet të prodhimit. Me kohë, indikatorit 4 në kombinim me rrjedhën e buxhetit do të llogarisë kostot për njësi. Aktualisht (fondi i 2012) kjo nuk është e mundur për arsye administrative.

Kualiteti dhe shtrirja e produktit

Indikatorët 7-8 janë të dizajnuar të zbulojnë ndryshimet në prezantimin e produkteve statistikore. Ato nuk përfaqësojnë domosdoshmërisht ndryshime cilësore (p.sh. madhësia e mostrës nuk thotë asgjë për trajtimin e saj), por janë të lidhura me përmirësimet dhe i përgjigjen kërkesave të vecanta të përdoruesit për statistika më të mira. Në kombinim me indikatorët 1-3, ato do të tregojnë për shtrirjen e produktit.

Gjatë periudhës së strategjisë, prodhimi do të vlerësohet kundrejt stadardeve europiane (Indikatorët Kryesorë Statistikor) për dy arsye. Njëra është për të krijuar cilësinë e

informacionit bazë në dispozicion të vendim-marrësve kryesorë, sipas numrit të indikatorëve kryesorë të publikuar. Tjetra është për të përcaktuar cilësinë statistikore kundrejt standarteve mbi metodologjinë, besueshmërinë, vlefshmërinë, trajtimin e mostrës etj. Me zhvillimin e kompetencave metodologjike në ASK është e mundur të përmirësohet matja e ndryshimeve për komponentët e ndryshëm cilësor.

Për përmirësimin e cilësisë është e rëndësishme të ndiqen zhvillimet e komponenteve të cilësisë të përmendura në Ligj. Niveli i kënaqshmërisë së përdoruesit do të matet cdo vit për të dhënë indikacione mbi përmirësimet e ndodhura.

3. Vështrim mbi prodhimin

Për momentin, prodhimi në system bullon rreth 49 produkte statistikore prej të cilave 43 (88%) tanimë janë publikuar. Produktet tjera janë në proces të përgatitjes për publikim në të ardhmen. Sistemi bën dallim ndërmjet CPOS and EPOS (shih pjesën 4) dhe për momentin Core Programme paraqet tre të katërtat e produktit.

Statistikat e Kosovës janë të dominuara nga statistikat ekonomike, duke bërë më shumë se gjysmën e gjithë prodhimit (51%). Ky tregues ka arsye historike. Kjo është një reflektim i nevojave më të ngutshme të institucioneve qendrore, lokale dhe ndërkombëtare që nga viti 1999. Është gjithashtu një reflektim i nevojave të përcaktuara nga partnerët ndërkombëtarë të tillë si BE, Banka Botërore dhe FMN-së.

Sa i përket kushteve të prodhimit, POS 2013-2017 është periudha kryesore e konsolidimit të Programit Core.CPO është parashikuar për të zgjeruar statistikat ekonomike, bujqësore, sociale dhe popullatës - por ndryshimet kryesore janë paraparë brenda prodhimit aktual, duke forcuar qëndrueshmërinë, besueshmërinë, shkallën dhe cilësinë e botimeve ekzistuese.

3.1 Tabelat e prodhimit

Statistikat Ekonomike											
ID	Department	Prodhimet dhe shërbimet statistikore	Freqenca e publikimit	Partnere jashtëm	Ndarja e ngarkesës	Koha e harxhuar për prodhimin 2013	Koha e harxhuar për prodhimin 2017 (te pritshme)	Ndryshimi kohës së prodhimin (tit %)	Input e njerzore 2013	Input e njerzore 2017 (te prtishme)	Ndryshimi në inputet e BNP %
CPOS	BQK	Situata e Sektorit Financiar	Mujore	Asnje	8%	20	15	-25%	30	23	-25%
CPOS	BQK	Statistikat bankare	Mujore	Asnje	3%	10	8	-25%	10	8	-25%
CPOS	BQK	Statistikat e normave te interesit	Mujore	Asnje	3%	10	8	-25%	10	8	-25%
CPOS	BQK	Statistikat Jon-bankare	Mujore	Asnje	8%	30	23	-25%	30	23	-25%
CPOS	BQK	Statistikat e Bilancit te pagaseave	Tremujore	Asnje	38%	75	56	-25%	135	101	-25%
CPOS	BQK	Statistikat e PIN	Tremujore	Asnje	21%	75	56	-25%	75	56	-25%
CPOS	BQK	Statistikat e borxhit te jashtëm	Tremujore	Asnje	7%	75	56	-25%	25	19	-25%
CPOS	BQK	Statistikat CDIS	Tremujore	Asnje	6%	75	56	-25%	20	15	-25%
CPOS	BQK	Statistikat CPIS	Tremujore	Asnje	6%	75	56	-25%	20	15	-25%
	BQK	TOTAL			100%	445	334	-25%	355	266	-25%
ID	Department	Prodhimet dhe shërbimet statistikore	Freqenca e publikimit	Partnere jashtëm	Ndarja e ngarkesës	Koha e harxhuar për prodhimin 2013	Koha e harxhuar për prodhimin 2017 (te pritshme)	Ndryshimi kohës së prodhimin (tit %)	Input e njerzore 2013	Input e njerzore 2017 (te prtishme)	Ndryshimi në inputet e BNP %
CPOS	MoF	Publikimi gjysem vjetor	Gjysem vjetor	Asnje	75%	90	45	-50%	130	160	23%
CPOS	MoF	Buletini Makroekonomik	Tremujor	Asnje	25%	30	15	-50%	44	44	0%
CPOS	MoF	Raportimi mujor i te hyrave dhe shpenzimeve	Mujor	Asnje		90					
CPOS	MoF	Raportet dhe Pasqyrat Financiare	Tremujor	Asnje		30					
	MoF	TOTAL			100%	120	60	-50%	174	204	17%

ID	Department	Prodhimet dhe shërbimet statistikore	Freqenca e publikimit	Partnere jashtëm	Ndarja e ngarkesës	Koha e harxhuar për prodhimin 2013	Koha e harxhuar për prodhimin 2017 (te prishme)	Ndryshimi kohësor prodhim (teit %)	Input e njerzore 2013	Input e njerzore 2017 (te prtishme)	Ndryshimi në inputet e BNJ %
CPOS	SE	Studimi struktural I biznesit SSB:4000 ndermarrje	Vjetore	ES, SCB	12%	150	113	-25%	525	394	-25%
CPOS	SE	IMPI (Q1-Q4,2012) 150 Ndermarrje	3 mujore	Sida/SCB	4%	45	34	-25%	180	135	-25%
CPOS	SE	PPI (Q1-Q4 2013) 150 Ndermarrje	3 mujore	Sida/SCB	4%	45	34	-25%	180	135	-25%
CPOS	SE	STS 200 Ndermarrje	nuk ka	Sida/SCB	5%	55	41	-25%	224	168	-25%
CPOS	SE	Freskimi i Regjistrit Statistikor të Bizneseve, 300 Ndermarrje	3 mujore	ES	3%	0	0	-25%	130	98	-25%
CPOS	SE	Indeksi i qmimit të konsumatorit	mujore	Sida/SCB, ES	10%	40	30	-25%	427	320	-25%
CPOS	SE	te dhenat mbi tregtine e jashtme	muj	Sida/SCB, ES	9%	30	23	-25%	374	281	-25%
CPOS	SE	GDP e shpenzimeve	Vjetore	IMF	13%	360	270	-25%	550	413	-25%
CPOS	SE	GDP e prodhimit	Vjetore	IMF	20%	360	270	-25%	875	656	-25%
CPOS	SE	Llogaria e qeverise	Vjetore	IMF	5%	360	270	-25%	222	167	-25%
EPOS	SE	CCI (Q1-Q4 2013) 150 Ndermarrje	nuk ka	Sida/SCB	4%	45	34	-25%	176	132	-25%
EPOS	SE	Bilanci i energjise Q1-Q4 2013	3 mujore	Asnje	3%	30	23	-25%	117	88	-25%
EPOS	SE	Te dhenat mbi transportin Q1-Q4 2013	3 mujore	Asnje	3%	35	26	-25%	134	101	-25%
EPOS	SE	Te dhenat mbi hotelierine (Q1-Q4 2013) 110 hotele	3 mujore	Asnje	4%	30	23	-25%	180	135	-25%
	SE	TOTAL			100%	1,585	1,189	-25%	4,294	3,221	-25%
Statistikat bujqesore dhe ambjentale											
ID	Department	Prodhimet dhe shërbimet statistikore	Freqenca e publikimit	Partnere jashtëm	Ndarja e ngarkesës	Koha e harxhuar për prodhimin 2013	Koha e harxhuar për prodhimin 2017 (te prishme)	Ndryshimi kohësor prodhim (teit %)	Input e njerzore 2013	Input e njerzore 2017 (te prtishme)	Ndryshimi në inputet e BNJ %
CPOS	SBM	Regjistrimi I bujqesise	Nuk ka		-	-	-	-	-	-	-
CPOS	SBM	Statistikat agromonetare/qmimet bujqesore	3 mujore	Sida/SCB	22%	?	-	-	576	432	-25%
CPOS	SBM	Statistikat agromonetare/te dhenat ekonomike per bujqesi	Nuk ka	Sida/SCB, ES	11%	300	225	-25%	282	212	-25%
CPOS	SBM	Studimi i mbetjeve industriale (800 ndermarrje)	Vjetore	Sida/SCB	8%	360	270	-25%	214	161	-25%

CPOS	SBM	Municipal Waste Survey (40 public and private companies) Studimi I mbeturinave komunale (40 kompani publike e private)	Vjetore	Sida/SCB	8%	360	270	-25%	198	149	-25%
EPOS	SBM	Burimet administrative (faktet mbi ambientin)	cdo te 2 vit	Sida/SCB	10%	180	135	-25%	262	197	-25%
EPOS	SBM	Burimet administrative (statistikat e ajrit-studim provues)	Nuk ka	Sida/SCB	6%	360	270	-25%	158	119	-25%
EPOS	SBM	Studimi I ekonomive bujqesore shtepiake) 4500 shtepi dhe ferma te medha& te specializuara _	Nuk ka	Sida, Expert	36%	270	202.5	-25%	939	704	-25%
	SBM	TOTAL			100%	1,830	1,373	-25%	2,629	1,972	-25%
Statistikat Sociale											
ID	Department	Prodhimet dhe sherbimet statistikore	Frekuenca e publikimit	Partnere jashtem	Ndarja e ngarkeses	Koha e harxhuar per prodhim 2013	Koha e harxhuar per prodhim 2017 (te prishme)	Ndryshimi kohese prodhim	Input e njerzore 2013	Input e njerzore 2017 (te prtishme)	Ndryshimi ne inputet e BNJ %
CPOS	SS*	Studimi I fuqise punetore (4800 shtepi-600 EA)	Nuk ka	Dfid	16%	270	202.5	-25%	468	351	-25%
CPOS	SS	Anketimi I Bugjetit Shtepiak: 2400 shtepi	Vjetore	Sida/SCB	29%	540	405	-25%	864	648	-25%
CPOS	SS	Anketimi I Buxhetit te familjeve/ Mireqenja	Vjetore	World Bank	8%	90	67.5	-25%	222	167	-25%
EPOS	SS	Statistikat mbi Edukimin 2012/2013	Vjetore	Sida/SCB	16%	360	270	-25%	484	363	-25%
EPOS	SS	Statistikat ligjore	Vjetore	Asnje	15%	360	270	-25%	440	330	-25%
EPOS	SS	Statistikat Shendetesore	Vjetore	Asnje	8%	360	270	-25%	221	166	-25%
EPOS	SS	Statistikat mbi Kulturen dhe Sportin	Vjetore	Asnje	8%	360	270	-25%	238	179	-25%
	SS	TOTAL			100%	2,340	1,755	-25%	2,937	2,203	-25%
Statistikat e Popullsise											
ID	Department	Prodhimet dhe sherbimet statistikore	Frekuenca e publikimit	Partnere jashtem	Ndarja e ngarkeses	Koha e harxhuar per prodhim 2013	Koha e harxhuar per prodhim 2017 (te prishme)	Ndryshimi kohese prodhim	Input e njerzore 2013	Input e njerzore 2017 (te prtishme)	Ndryshimi ne inputet e BNJ %
CPOS	SP	Statistikat e lindjeve: 34,000 forma	Vjetore	Asnje	19%	540	405	-25%	211	158	-25%
CPOS	SP	Statistikat mbi vdekjet: 9,000 forma	Vjetore	Asnje	22%	540	405	-25%	239	179	-25%

CPOS	SP	Statistikat martesore: 17,350	Vjetore	Asnje	20%	540	405	-25%	224	168	-25%
CPOS	SP	Statistikat e shkurrezimeve: 1,500	Vjetore	Asnje	18%	540	405	-25%	202	152	-25%
CPOS	SP	Statistikat mbi shkaqet e vdekjeve (qdo te 2 vit): 14,790	qdo te 2 vit	UNFPA	7%	900	675	-25%	80	60	-25%
EPOS	SP	Statistikat gjinore	qdo te 2 vit	Sida/SCB	13%	720	540	-25%	143	107	-25%
	SP	TOTAL			100%	3,780	2,835	-25%	1,099	824	-25%
Publikimet											
ID	Department	Prodhimet dhe sherbimet statistikore	Freqenca e publikimit	Partnere jashtem te	Ndarja e ngarkeses	Koha e harxhuar per prodhim 2013	Koha e harxhuar per prodhim 2017 (te pritshme)	Ndryshimi kohese prodhim	Input e njerzore 2013	Input e njerzore 2017 (te prtishme)	Ndryshimi ne inputet e BNJ %
CPOS	MTI	Sherbime ndaj Departmenteve	-	Asnje	62%	-	-	-	425	319	-25%
CPOS	MTI	Buletini Tremujor	Tremujor	Asnje	14%	-	-	-	97	73	-25%
CPOS	MTI	Kosovo ne Shifra	Vjetor	Asnje	8%	-	-	-	57	43	-25%
CPOS	MTI	Katalogu i Publikime	Vjetor	Asnje	9%	-	-	-	63	47	-25%
EPOS	MTI	Kalendar publikimve/fletpalosja /poster	Vjetot	Asnje	7%	-	-	-	47	35	-25%
	MTI	TOTAL			100%				689	517	-25%
Permbledhje e Sistemit											
Institucioni	Department	Prodhimet dhe sherbimet statistikore	Freqenca e publikimit	Partnere jashtem te	Ndarja e ngarkeses	Koha e harxhuar per prodhim 2013	Koha e harxhuar per prodhim 2017 (te pritshme)	Ndryshimi kohese prodhim	Input e njerzore 2013	Input e njerzore 2017 (te prtishme)	Ndryshimi ne inputet e BNJ %
BQK	BQK		355	2.5%	266	-25%	9	9	100%	445	334
MoF	MoF		174	1.2%	131	-25%	2	2	100%	120	60
ASK	SE		4,294	30.7%	3,221	-25%	14	12	86%	1,585	1,189

ASK	SBM		2,629	18.8%	1,972	-25%	7	4	57%	1,830	1,373
ASK	DSS		2,937	21.0%	2,203	-25%	7	6	86%	2,340	1,755
ASK	POPS		1,099	7.9%	824	-25%	6	6	100%	3,780	2,835
ASK	TI		1,816	13.0%	1,362	-25%	0	0	-	-	-
ASK	MTI		689	4.9%	517	-25%	4	4	100%	-	-
-	Total		13,993	100.0%	10,495	-25%	49	43	88%	10,100	7,545

4. Objektivat dhe prioritetet

4.1 Kërkesat e zhvillimit

4.1.1 Historiku

Një zyrë e statistikave në Kosovë ka funksionuar që nga viti 1948. Në vitin 1999, organizata rifilloi si Ent i pavarur dhe profesional, nën rregulloren e UNMIK. Ndryshimi nga një ekonomi e planifikuar në një shoqëri tregu pa dyshim që shtyu drejt sfidave në menaxhimin dhe në zhvillimin teknik. Enti Statistikor ka punuar për të përmirësuar gamën e prodhimit statistikor, për të zbatuar teknika moderne statistikore dhe ndër vite është përkrahur nga donatorë ndërkombëtarë në të gjitha fushat kryesore të statistikave.

Kuadri ligjor për prodhimin e statistikave zyrtare ofron padyshim parakushtet themelore për një funksionon më të mirë të statistikave. Në vitin 2011, Parlamenti i Republikës së Kosovës miratoi një Ligj të veçantë mbi statistikën zyrtare. Ligji paraqet detyrat kryesore dhe përgjegjësitë për ASK mbi themelimin dhe zhvillimin e statistikave, në përputhje me standardet dhe rekomandimet ndërkombëtare për statistika zyrtare.

Sipas Ligjit, ASK duhet të hartojë një Plan Vjetor i Statistikave Zyrtare (APOS, në dispozicion që nga 31 maj 2012) dhe një plan pesëvjeçar, Programin për Statistikat Zyrtare dhe ta dorëzojë draftin në Qeveri për miratim. Në hartimin e planit pesëvjeçar ASK ka marrë në konsideratë nevojat e përdoruesve në nivel vendi dhe ndërkombëtare. Nevojat e përdoruesve do të përbëjnë një bazë për zhvillimin e statistikave.

4.1.2 Rekomandimet nga vlerësimet aktuale

Për të hartuar programin e ri pesëvjeçar, ASK përfitoi nga studimet e fundit vlerësuese dhe të plotsueshmërisë të kryera nga BE, FMN, UNICEF, Sida/DFID dhe të tjerë. Të gjeturat dhe rekomandimet kanë të bëjnë me vetë ASK, organizimin dhe funksionalitetin e saj si dhe me të arriturat e shpejta për sa i përket prodhimit dhe cilësisë së të dhënave, dhe bashkëpunimin brenda sistemit global të të dhënave.

Një konkluzion i përbashkët në të gjitha vlerësimet është; korniza planifikuese është e dobët. Udhëheqja ka nevojë për një kornizë të përforcuar planifikuese dhe zhvillim organizativ me qëllim që të jetë në gjendje të zbatojë ndryshimet e duhura strategjike.

Janë marr parasysh edhe rekomandimet e Këshillit Statistikor, si dhe këshilla e kërkesa të tjera me interes nga përdoruesit vendor dhe ndërkombëtarë.

4.1.3 Zhvillimet Statistikore

Caktimi i prioriteteve. Programet e mëhershme përkrahëse shpesh kanë qenë ambicioze dhe jo gjithmonë kanë qenë në përputhje me mundësitë buxhetore dhe kooperuese të ASK-së. Disa programme kanë mbuluar shumë fusha dhe me kapacitetet e limitura në ASK ka qenë e pamundur që programet të kryhen në afat.

Përvojat e kaluara treguan se të gjitha pjesët e projektit të ri kanë nevojë të shqyrtohen thelbësisht dhe të ndahen në proritete. Për të ardhmen, fillimi i çdo aktiviteti të ri duhet marrë në konsideratë vetëm në ato raste kur ASK ka në përdorimin kapacitetet e nevojshme. Kjo

shtron nevojën e ngritjes së një sistemi aktiv për të monitoruar shfrytëzimin e burimeve njerëzore. Për këtë arsye kërkohet edhe një përmirësim i kapacitetit menaxhues i nivelit të mesëm në ASK.

Përmirësimi i organizimit të ASK. Një propozim për riorganizim të ASK tashmë është përgatitur dhe dorëzuar qeverisë. Duhet ndërmarrë veprime për të siguruar një ndarje të mirë të punës dhe të ngritjes të aftësive profesionale në disa lëmi.

- Eshtë propozuar që zyrat rajonale të kalojnë në kudrin e Departamentit të Anketimeve dhe Regjistrimeve, duke u fokusuar më shumë në mbikqyrje dhe kontroll të cilësisë së mbledhjes së të dhënave se sa në anketime
- Për të siguruar funksionimin e Kornizës Vlerësuese të Performancës, e paraparë në Planin Vjetor të Statistikave Zyrtare, duhet ngritur dhe funksionalizuar Departamentin e Politikave, Planifikimit, Koordinimit dhe Komunikimit
- Duhet forcuar kapacitetet metodologjike, si në çështjet statistikore dhe ato të TI-së si dhe duhet qartësuar përgjegjësitë brenda institucionit
- Duhet të realizohet një koordinim i duhur i projektit me projektet e tjera të financuara nga donatorët.

Rritje e bashkëpunimit me Universitetet. ASK duhet të sigurojë personel afatgjatë me kualifikime të përshtatshme. Në periudhën afatshkurtër rekomandohet një program trajnues për stazhieret, bazuar në kapacitetet e përkohshme njerëzore që mund të angazhohen nga Universitetet

Zhvillimi i kapaciteteve. ASK duhet të zhvillojë kapacitetet që të realizojë detyrat e saj kryesore me burimet aktual dhe të synojë të rris pavarësinë e vet nga financimet e donatorëve për prodhimin e rregullt statistikor.

Plani për ndërveprim të përdoruesve. Kontaktimet me përdoruesit janë thelbësore për përmirësimet cilësore dhe për zhvillimin e përmbajtjes së të dhënave. Duhet hartuar një plan institucional për takime të rregullta me përdoruesit kryesor, nacional dhe ndërkombëtar. Shkëmbimi i përvojës në mënyrë që të përmirësohet cilësia dhe bashkëpunim janë çështje të rëndësishme që duhet të jenë në axhendë . Të merret për bazë praktika e takimeve të rregullta vjetore me donatprët nga ana e ASK-së.

Roli kordinues i ASK. Roli i ASK si koordinator i sistemit statistikor nacional, siç thuhet në ligj, duhet të qartësohet duke hartuar memorandume të mirëkuptimit me të gjithë prodhuesit dhe ofruesit, por bazuar në Ligjin e Statistikave Zyrtare.

Çështjet e cilësisë. Në bazë të Ligjit, statistikave zyrtare duhet të zhvillohen, prodhohen dhe shpërndahen sipas standardeve të njëjta dhe metodave të harmonizuara. Përbërësit e cilësisë që duhet të përdoren janë rëndësia, korrektësia, afatet kohore, saktësia, qasja dhe qartësia, krahasueshmëria dhe koherenca. ASK duhet të zhvillojë një politikë dhe një plan për të menaxhaur përmirësimin e cilësisë dhe zgjeruar parimet e dokumentacionit /METADATA.

Politika e shpërndarjes. Një politikë e shkruar për shpërndarjen, që përfshin udhëzimet për hartimin e tabelave dhe grafikëve dhe për përmirësimin e web faqes së internetit duhet të zhvillohet.

Llogaritë Kombëtare. Duhet përditësuar planin veprues për zhvillim të metëjshëm të Llogarive Kombëtare.

Regjistri statistikor i Bizneseve. Është i domosdoshëm një regjistër i besueshëm i bizneseve për të gjitha anketimet rreth biznesit. Rregjistri aktual duhet të përmirësohet

përmes projektit të veçantë të Regjistrimit të Bizneseve, si dhe përdorimit më të mirë të të dhënave administrative.

Të dhënat e biznesit. Te përmirësoje saktësinë e Anketës Struktore të Ndërmarrjes dhe të fillojë një Anketë Tremujore të Ndërmarrjeve në nivele kombëtar. Rritja e bashkëpunimit me institucionet përgjegjëse për të siguruar të dhënat administrative për bizneset.

Regjistri Bujqësor. Përdorim të Regjistrimit Bujqësor të planifikuar për të themeluar Regjistrin e Bujqësisë.

Të dhënat e popullatës. Vlerësimi i shifres së popullësisë vjetore të Kosovës dhe përmirësimi i të dhënave të migrimin.

Anketimi i Fuqisë Punëtore. Anketimi do të financohet nga donatorët deri në gjysmën e parë të vitit 2013. Pastaj, ASK duhet të gjejë mënyra tjera për të vazhduar financimin e AFP.

Klasifikimet. Të hyj në zbatim NACE Rev. 2. Përditësimi i CPA 2008 dhe mandati qartësisht i përcaktuar i njësisë së ASK përgjegjëse për klasifikimet.

Teknologjia Informative. Të forcohet kapaciteti i brendshëm njerëzor dhe infrastrukturor i TI që të mundësohet realizimi i rolit të vet përkrahës ndaj të gjithë departamenteve dhe të përmirësohet teknologjia shpërndarëse përmes web.

Përdorimi i të dhënave administrative. Duhet hartuar Memorandume të Mirëkuptimit ndërmjet ASK dhe institucioneve tjera qeveritare që ofrojnë të dhëna administrative. Përfitim i madh në të ardhmen llogaritet krijimi i Regjistrave elektronik administrativ nga institucionet, si burues të të dhënave zyrtare.

4.1.4 Vlerësimi i rrezikut dhe menaxhimi

Vlerësimi i rrezikut të programit pesëvjeçarë është i lidhur ngushtë me vlerësimin e nevojave dhe analizën e përgjithshme të zhvillimit të objektivave të sistemeve

Rrezik përcaktues konsiderohet mungesa e buxhetit të mjaftueshëm, për projekte dhe anketa me rendësi.

Rreziqet më të përgjithshme që janë të lidhura ngushtë me forcimin e sistemit shfaqen në burimet njerëzore dhe kapacitetet e menaxhimit: Rreziku është që ata të jenë në nivel jo të kënaqshëm për të mbështetur zhvillimin e sistemeve dhe për të arritur objektivat e PSZ. Këto faktorë janë vërejtur si faktorë rrishtur edhe në vlerësimet e përsëritura prej autoriteteve të Kosovës, Këshillit të Statistikave, BE, OKB, Sida, dhe të tjerëve gjatë dekadës së kaluar. Sfidat gjithashtu janë;

- Në **burimet njerëzore** - për të arritur efektivitetin e programeve të trajnimit dhe sigurimin e furnizimit afatgjatë të kuadrove të punës të sistemit (KAS në veçanti), për të mundësuar zhvillimin e qëndrueshëm të forcës së punës. Nevojat e identifikuar përfshijnë një plan të zhvillimit të burimeve njerëzore, përmirësime të qëndrueshme dhe dokumentimin të metodologjisë statistikore, dhe një kornizë të planifikimit që mundëson komunikimin e brendshëm më të mirë dhe një dialog më konstruktiv me përdoruesit. Sistemi administrativ aktual ka një shkallë të lartë ngurtësie përsa i përket emërimeve nëpër poste larta administrative dhe kjo situatë ka nevojë ose për zbutjen e ngurtësisë ose të zhvillohet sistemi nga brenda. Kjo është qasja e fundit marrë në PSZ 2013-2017, por që kufizimet janë në kuadër të Ligjit të Shërbysve Civil.
- Në **kapaciteteve menaxhuese** - për të zhvilluar praktikën moderne të menaxhimit përmes zbatimit të kornizës planifikuese të orientuar drejt rezultateve. Sistemet dhe

praktikat e menaxhimit kane një tendencë drejt burimeve dhe planifikimit/komunikimit vertikal ndaj duhet të jetë i balancuar për të arritur sukses më të madh. PSZ 2013-2017 dhe KVP janë projektuar për të lehtësuar një lëvizje më moderne (transparente, komunikuese, të orientuar drejt rezultateve dhe fleksibël) drejt praktikave të menaxhimit.

Në kombinim, këto aspekte mund të pengojnë edhe rrugën drejt rritjes së produktivitetit. Dmth, ose sistemi është i paaftë për të vendosur një përdorim më të mirë të burimeve, ose nuk është në gjendje të përfitoj nga një proces i prodhimit më efikas.

Një grup dytësor i rreziqeve për sistemin e statistikave kanë të bëjnë me mjedisin politik në Kosovë. Ato përfshijnë;

- **Një kërkesë e brendshme e dobët dhe interes i ulët në statistikat** - PSZ përpiqet t për t'iu kundërvënë këtij rreziku me një kornizë planifikuese më të mirë (raportimi më të mirë) dhe një dialog më sistematik me përdoruesit.
- **Një alokimi të dobët të burimeve të brendshme** - PSZ përpiqet për t'iu kundërvënë këtij rreziku me një kornizë planifikuese më të mirë (raportimi mirë) që mund të sigurojë financim të jashtëm dhe të rrisë të ardhurat vetanake.

4.2. Objektivat

4.2.1 Objektivat institucionale

Agjencia Kosovare e Statistikave

Objektivi i parë organizativ i ASK është që vazhdimisht të forcoj procesin e planifikimit të brendshëm. Ky është mekanizmi nëpërmjet të cilit ASK pret të planifikoj dhe monitoroj procesin e vet të zhvillimit dhe objektivat 2013-2017. PSZ në vetvete dhe korniza e vet e vlerësimit të performancës është mekanizmi nëpërmjet të cilit Bordi i Drejtorëve mund të mbikëqyr proceset e prodhimit dhe komunikimin e brendshëm. Në këtë kuadër burimet mund të kombinohen, riorganizohen dhe zhvillohen në mënyra të tilla që i bëjnë më të efektshme proceset e prodhimit.

Në një periudhë afatgjatë, ASK duhet të parashikojë rritje të produktivitetit deri prej 5% në vit. Në perspektivën afatshkurtër 1-2 vjeçare, qëllimi duhet të jetë më i lartë, rreth 10-15% në vit.

Objektivi i dytë organizativ i ASK për periudhën 2013-2017 është institucionalizimi i kontakteve të saj me përdoruesit. Një dialog me përdoruesit mbi zhvillimin e rregullt të produkteve statistikore është mjeti më i rëndësishëm i përmirësimit të cilësisë për një prodhues të statistikave. Gjatë përgatitjeve për publikimin e programit të statistikave zyrtare (2012) ASK ka hartuar një pyetësor për përdoruesit që do të përditësohet vazhdimisht gjatë periudhës së strategjisë: për dy qëllime (i) për të dokumentuar bazën e dialogut me përdoruesit dhe (ii) për të ditur nivelet e pranueshmërisë nga përdoruesit si një tregues kyç i progresit të PSZ.

ASK ka përgjegjësinë e përgjithshme për nxjerrjen e statistikave zyrtare dhe çështje të tjera të parashikuara nga Programi i Statistikave Zyrtare. Kosova është një vend në zhvillim dhe realiteti është vazhdimisht në ndryshim, ndaj ASK duhet të mendoj me kujdes prezantimin e aktiviteteve të reja në PSZ si një kërkesë nga përdoruesit duke hamonizuar ato me burimet

që posedon. Këto aktivitete duhet të koordinohen nga një njësi e dedikuar veçanërisht për planifikimin dhe zhvillimin strategjik. Në ditët e sotme, kjo njësi nuk është ende e themeluar dhe prandaj detyrat janë të vendosura nga niveli më i lartë i ASK-së, por në të ardhmen e afërt kjo njësi do të krijohet si një entitet vendimtar për të monitoruar performancën, për të llogaritur treguesit e performancës dhe për të propozuar rekomandime në përditësimin e PVSZ ose PSZ.

ASK do të prezantojë mënyrë të re të menaxhimit të monitorimit; Korniza e Vlerësimit i Performancës, KVP e cila do të mundësojë që të gjithë nivelet menaxheriale të mbikëqyrin procesin e prodhimit dhe të dinë se ku ata mund të ndërhyjnë. Stafi i ASK do të trajnohet për të përdorur këtë mënyrë të re pune dhe raportimi.

Gjatë periudhës së ardhshme ASK do të punojë për të përmirësuar koordinimin e aktiviteteve, jo vetëm në aspektin e mbështetjes së donatorëve, por edhe në rritjen e numrit të treguesve dhe shpërndarjen e tyre. Anketat do të hartohen të tilla që të ndihmojnë një gamë me të gjerë të fushave të ASK dhe vetë ASK do të fillojë të praktikojë kulturën e përdorimit të bazave të të dhënave në nivel të organizatës jo vetëm për një qëllim.

Është e rëndësishme për ASK që të përmirësojë kontaktet me përdoruesit. Imazhi statistikor dhe koncepti i statistikave si një e mirë publike do të prezantohet në Kosovë vetëm nëse ASK ka dizajnuar atë sipas nevojave të përdoruesve.

Një nga aftësitë më të rëndësishme në ASK do të jetë komunikimi efektiv. Prandaj sistemi METADATA në ASK do të synojë të aplikojë një metodë të thjeshtë, të qartë dhe koncize që të mundësojë një kuptim të përbashkët nga të gjithë personat që punojnë në ASK.

ASK duhet të t'i japë përparësi cilësisë së produktit statistikor gjatë periudhës së parë të pesë viteve të ardhshme. Kjo do të kërkojë nga ASK që ketë planifikoj me kujdes çdo proces të prodhimit statistikor. Fokusim kryesor do të jetë një planifikim i mirë, por krijimi i një strukturë që të mundësojë atë. Njësia përgjegjëse për anketimet dhe regjistrimet do të kujdeset për të përfunduar mbulimin dhe kontrollin e cilësisë së mbledhjes së të dhënave. Kjo njësi do të zëvendësojë disa nga aktivitetet e sotme të zyrave rajonale, por kjo do të sigurojë edhe rritjen e produktivitetit.

Një objektivë tjetër e ASK-së do të jetë krijimi i një Sistemi të Integruar Statistikor të Teknologjisë Informative, duke pas parasysh edhe komponentën jashtëzakonisht të rëndësishme të Interoperabilitetit, sidomos me Sistemet Informative Administrative të institucioneve të vendit.

Banka Qendrore e Kosovës

Në mënyrë që të realizojë objektivat e veta, BQK prodhon një gamë të gjerë të statistikave që ofrojnë një pasqyrë statistikore të shëndoshë të zhvillimit të Kosovës në aspektin e sektorit financiar dhe të jashtëm, dhe shkallën e lartë të krahasueshmërisë ndërkombëtare. BQK është duke punuar me ASK-në, Ministrinë e Financave, Doganat e Kosovës dhe aktorëve të tjerë për të rritur aftësinë statistikore që duhet për të mbështetur sistemin statistikor të Kosovës.

Ka disa objektiva që duhen plotësuar më mirë në portofolin e statistikave zyrtare në përgjithësi, dhe veçanërisht në statistikat e sektorit financiar dhe atij të jashtëm. Publikimi i produkteve të reja statistikore, rritja e mbulimit, shkurtimi i afatit të botimit, përputhshmëria me manualët e reja ndërkombëtare për statistikat, përputhshmëria me legjislacionin statistikor të BE, janë qëllimet që duhen arritur. Vlerësimi i pavarur i zhvillimeve ekonomike

është një nga aktivitetet më të rëndësishme në mënyrë që të arrihet rritja e qëndrueshme dhe afatgjate ekonomike në Republikën e Kosovës.

Ministria

e

Financave

Ministria e Financave informon publikun për përmirësimet e mundshme në planin e ardhshëm afatmesëm dhe se si është bërë performanca financiare e Qeverisë. Ministria e Financave është duke zgjeruar përdorimin e standardeve ndërkombëtare dhe teknologjive duke e bere në këtë mënyrë më të lehtë dhe ne kohe te arritshem informacionin mbi pageset që ndodhin në vend gjatë një dite. Këto të dhëna janë paraqitur çdo tre muaj në një format që është i mundur te arrihet në faqen e internetit të Ministrisë. Këto informacione përdoren për të prodhuar vleresime tremujore makroekonomike dhe publikime gjysmë-vjetore mbi situatën ekonomike në vend.

Qëllimet strategjike kryesore:

- Shkurtimin e kohës së informacioneve për Qeverinë së Kosovës për situatën makro ekonomike dhe financiare
- Siguron regjistrimin e faturave me kohë dhe në përputhje me kodet COIFOG.
- Zhvillimi i mëtejshëm në analizat ekonomike
- Sigurimin e funksionalitetit të vazhdueshëm të sistemit elektronik të llogarive dhe procedurat e tij

4.2.2 Matricat e objektivave strategjike

4.2.2 Matrica e objektivave sipas fushave statistikore

Matricat e objektivave sipas fushave statistikore janë nxjerrë nga formatet e Qeverisë së Kosovës. Objektivat e fushave janë radhitur sipas pritjeve të kornizës kohore. Në pjesën 4.3. janë dhënë edhe direktivat strategjike.

Statistikat ekonomike (ASK)

Veprimi	Institucioni përgjegjës	Institucioni Partner	Indikatorët e vlerësimit	Periudha kohore	Statusi i gjendjes bazë 2014	Fondet
Objektivi i fushës së statistikave ekonomike: promovimi një kuptimi më të mirë të ekonomisë Kosovare duke siguruar të dhëna të sakta, relevante dhe në kohë të llogarive ekonomike si një objektivi dhe me kosto-efektive në drejtim të kërkesave të UE së.						
Nën /Objektivi 1.1. Llogaritë Kombëtare						
1.1.1 Përmirësimi i cilësisë me sigurimin e kalimit të të dhënave nga ESA 95 dhe SNA 93 tek ESA 2010 e re	Njësi e LLK	Njësi tjetër në ASK, MF, BQK,	U bë Tabela e Korrespondencës	2016	Mars 2014	
1.1.2. Ngritja e efikasitetit me shkurtimin e kohës së publikimit të BPV vjetore.	Njësi e LLK	Njësi e SAB, Çmimet, BQK, MF	Reduktimi i kohës prodhuese për 25%	2013-2017	Mars 2014	

1.1.3. Futja e Llogarive tremujore	Njësi e LLK	Autoriteti Tatimor, Agjencia Kosovare e Regjistrimeve të Biznesit, Njësi e SAB	Produkt i ri	Fillon në 2015	Mars 2014	
1.1.4 Realizimi i një hulumtimi për ekonominë joformale	Njësi e LLK	Njësi tjerë të ASK dhe agjenci publike	U bë publikimi i ri	Fillon më 2016	Mars 2017	
Nën /Objektivi: 1.2. Çmimet						
1.2.1. Përmirësimi i cilësisë përmes monitorimit më të mirë të grumbullimit të të dhënave nga terreni.	Njësi e çmimeve	Grumbulluesi i të dhënave, Njësi për Regjistrime dhe Anketa	Reduktimi i kohës prodhuese për 25%	Fillon më 2013	Mars 2014	
1.2.2. Rritja e efikasitetit më futjen e aplikacionit të ri të TI.	Njësi e çmimeve	Njësi e TI	Reduktimi i kohës prodhuese për 25%	Fillon më 2013	Mars 2014	
Nën /Objektivi: 1.3. Statistikat e Bizneseve						
1.3.1. Përmirësimi i cilësisë me rritjen e monitorimit të grumbullimit të të dhënave nga terreni për të gjitha anketave e ASB, STASh, Statistikat e hotelerisë, Statistikat e transportit, etj.	Njësi e Statistikave të Biznesit	Grumbulluesi i të dhënave, Njësi për Regjistrime dhe Anketa	Reduktimi i kohës prodhuese për 25%	Fillon më 2013	Mars 2014	
1.3.2. Ftuja e anketës së re për statistikën në tregtinë me pakicë.	Njësi e statistikave të Biznesit	Grumbulluesi i të dhënave, Njësi për Regjistrime dhe Anketa	Pyetësori për tregtinë me pakicë është përdorim	Fillon më 2015	Mars 2014	
1.3.3 Rritja e përfitimit nga këta indikatorë duke i shfrytëzuar ata si inpute tek Bruto Produkti Vendor (GDP) sipas qasjes së prodhimit	Njësi e statistikave të Biznesit	Njësi e LLA	Reduktimi i kohës prodhuese për 25%	2013-2017	Mars 2014	
1.3.4 Realizimi i regjistrimit të njësive ekonomiko jobujqësor	Njësi e Statistikave të Biznesit, TI, dhe njësi për regjistrime dhe anketa	Autoriteti Tatimor, Ministria e Ekonomisë, Shoqata e Bizneseve	Regjistrimi realizuar	2015	Mars 2016	
Nën /Objektivi: 1.4. Regjistri i bizneseve						
1.4.1 Përdorimi i plotë i nomenklaturës NACE Rev .2	Njësi e Regjistrimit të Bizneseve	Njësi e Regjistrimit të Bizneseve	NACE Rev.2 në përdorim	Në fund 2014	Mars 2015	

1.4.2 Krijimi i elementeve të korrespondentë mes NACE Rev.1 dhe NACE Rev.2	Njësia e Regjistrimit të Bizneseve	Njësia e Regjistrimit të Bizneseve	Tabela e vendosur	Në fund 2014	Mars 2015	
1.4.3 Përmirësimi i cilësisë së Regjistrimit të Bizneseve sipas përparësisë të problemeve kualitative.	Njësia e Regjistrimit të Bizneseve	Njësia e Regjistrimit të Bizneseve	Pyetësorët e rishikuar të ASN dhe STN	Fillon më 2014	Mars 2015	
Nën /Objekti: 1.5. Tregtia e Jashtme						
1.5.1 Rritja e efikasitetit me aplikimin e pajisjes së re të TI (Sistemi i Integruar i Shpërndarjes) për shpërndarjen e të dhënave.	Njësia e tregtisë së jashtme	Autoriteti Donor, BQK, MF	Reduktimi i kohës së prodhimit për 25%	2013- 2017	Mars 2014	
1.5.2 Përdorimi i plotë i sistemit ASICUDA në mënyrë që të shkurtohen afatet kohore të publikimeve në databazën e ES.	Njësia e tregtisë së jashtme	ES	Aplikimi i ASICUDA	2013	Mars 2014	
1.5.3 Fillimi me publikimin tremujor të indeksit të njësive së vlerave.	Njësia e tregtisë së Jashtme	Njësi e LLA	Zbatimi i publikimit të indeksit	2013	Mars 2014	

Statistikat financiare dhe të Jashtme (BQK)

Veprimi	Institucioni përgjegjës	Institucioni Partner	Indikatorët vlerësues	Periudha kohore	Statusi gjendjes bazë 2014	Fondet
Objektivi I BQK lidhur me prodhimin e statistikave zyrtare është të zhvilloj më shumë sistemit e saj statistikor kështu që në mënyrë efikase do t'i plotëson nevojat e vendit për informacion relevant, të besueshëm dhe në dispozicion						
Nën /Objektivi 1.1 Realizimi i metodologjisë së FMN						
1.1.1 Realizimi i metodologjisë së rekomanduar në Udhëzimin e FMN mbi Bilancin e Pagesave dhe Statistikat e Pozicionimit të Investimeve Ndërkombëtare (BMP6).	Njësia Statistikave	FMN	Zbatimi i Udhëzuesit	2013	Mars 2014	
1.1.2. Përpilimi dhe publikimi BP dhe IIP duke marrë për bazë Udhëzimin për Bilancin e Pagesave dhe Statistikat e Pozitave të Investimeve Ndërkombëtare (BMP6).	Njësia Statistikave	FMN	Zbatimi i Udhëzuesit	2014	Mars 2015	
1.1.3. Re-organizimi i statistikave të BP dhe IIP mbrapshtë që nga viti 2007 në bazë të Udhëzimit të FMN për Bilancin e pagesave dhe Statistikat e Pozitave të Investimeve Ndërkombëtare (BMP6).	Njësia Statistikave	FMN	U bë azhurnimi	2014	Mars 2015	
1.1.4 Inicimi i procesit për përpilimin e Statistikave e Sektorit të Jashtëm (OFATS).	Njësia Statistikave	FMN	U bë Udhërrëfytyri	2014	Mars 2015	
1.1.5 Zbatimi i Udhëzimit të ri të FMN për Statistikat Monetare dhe Financiare; Përmirësimi i mbulueshmërisë së investimeve të brendshme.	Njësia Statistikave	FMN	Zbatimi i Udhëzuesit	2016	Mars 2017	
1.1.6 Zbatimi i Udhëzimit të ri të FMN për Statistikat e sektorit (borxhit) të jashtëm.	Njësia Statistikave	FMN	Zbatimi i Udhëzuesit	2016	Mars 2017	
Nën /Objektivi: 1.2. Qasja e zgjeruara drejt Rregullores së UE						

1.2.1 Harmonizimi i metodologjive statistikore për Kosovë lidhur me statistikat e BP me ato të AC, fillimin e dërgimit të rregullt të të dhënave nga Kosova në Eurostat përfshirë dhe mundësimin e bartjes së të dhënave në formatin GESMES tek Eurostat.	Njësia Statistikave	e ES	Rregullorja e UE u adoptua	2013	Mars 2014	
1.2.2. Fillimi i bartjes së rregullt, PYETËSORI Q 1, PYETËSORI Y 1, PYETËSORI Y5-Y8 duke ndjekur t+9 muaj	Njësia Statistikave	e Njësia e TI, ES,	Të dhënat në ueb faqen e ES	Fillon më 2014-2017	Mars 2015	
Nën /Objekti: 1.3. Rritja e efikasitetit kah plotësimi i nevojave të vendit						
1.3.1. Inkuadrimi i një softueri të ri statistikor	Njësia Statistikave	e Njësia e TI, ES, FMN	Spektori i jashtëm i IHD, Statistikat Bankare, Statistikat jo-bankare, përdorimi i tyre nga BP	2013-2017	Në vazhdim	
1.3.2 Përmirësimi i mëtutjeshëm i mandatit ligjor për inkurajimin e përgjigjeve	Njësia Statistikave	e Njësia ligjore e BQK, ASK	Zbatimi i rregullores së BQK	2013-2017	Në vazhdim	
1.3.3 Zgjerimi i mbulueshmërisë së kompanive	Njësia Statistikave	e Institucionet Vendore dhe të Huaja	Më shumë të dhëna në sistem	2013-2017	Në vazhdim	
1.3.4 Përmirësimi i ueb faqes	Njësia Statistikave	e TI, shfrytëzuesit	Aplikimi i qasjes dinamike në ueb faqen e bankës	2013-2017	Në vazhdim	

Statistikat e Bujqësisë dhe Ambientit

Veprimi	Institucioni përgjegjës	Institucioni Partner	Indikatorët vlerësues	Periudha kohore	Statusi gjendjes bazë 2014	Fondet
Objektivi i Fushës së Statistikave të Bujqësisë: është të sigurojë informacion për zhvillimin e sektorit të bujqësisë që ka për qëllim të ndihmojë Qeverinë e Kosovës në planifikimin e mirëfilltë të politikave bujqësore. Kjo fushë po ashtu synon në informojë publikun për gjendjen e fermave në Kosovë, duke i krahasuar të dhënat me indikatorët e UE.						
Nën /Objektivi 1.1. Regjistrimi i Bujqësisë						
1.1.1 Organizimi i dhe realizimi i regjistrimit të bujqësisë	Njësia Bujqësisë e	MBPZHR	Regjistrimi përfundua	2013	Mars 2014	
1.1.2. Themelimi i Regjistrimit të Fermave	Njësia bujqësisë e	MBPZHR. TI	Udhëzuesit azhurnuar	2013-2017	Mars 2014	
Nën /Objektivi 1.2. Mundësimi i kalimit nga anketa e ekonomive familjare Bujqësore tek Anketa Statistike mbi Strukturat e Strukturat e Fermave						
1.2.1. Vazhdimi i Anketës së Ekonomive Familjare Bujqësore	Njësia Bujqësisë e	MBPZHR	Reduktimi i kohës së prodhimit për 25%	2013-2016	Mars 2014	
1.2.2. Përafrimi me kërkesat e UE duke e inkuadruar më shumë Anketën e Strukturës së Fermave (FSS)	Njësia Bujqësisë e	SE	Transformimi i pyetësorëve të AEFB në AS	Fillon më 2016		
Nën /Objektivi 1.3. Përmirësimi i cilësisë së të dhënave të llogarive ekonomike bujqësore dhe indekseve të çmimeve bujqësore						
1.3.1. Rishikimi i vitit bazë për input-in/output-in e indeksit të çmimeve	Njësia Bujqësisë e	Njësia e Çmimeve, MBPZHR	Reduktimi i kohës së prodhimit për 25%	2013-2017	Mars 2014	
1.3.2. Përmirësimi i Llogarive Ekonomike të Bujqësisë	Njësia Bujqësisë e	Njësia e Çmimeve, MBPZHR Agjencia e Kadastrës dhe Agjencia e Veterinarisë	Reduktimi i kohës së prodhimit për 25%	2013-2017	Mars 2014	
Objektivi i Statistikave të Ambientit: rritja e cilësisë së të dhënave për të arritur një planifikim më mirë hapësinor, në përdorimin e tokës, menaxhimin e mbeturinave dhe cilësinë e ajrit në Kosovë duke e aplikuar modelin e DPSIR						
1.1.1 – Përmirësimi i cilësisë së statistikave komunale dhe industriale për mbeturina	Njësia Statistikave të Ambientit e	Njësia e Regjistrimit të Bizneseve, Njësia e Metodologjisë së Anketave	Zgjerimi i aktiviteteve ekonomike është përfshirë në anketë	2013-2017	Mars 2014	
1.1.2 – Përfshirja e statistikave të ajrit brenda 5 viteve të ardhshme	Njësia Statistikave të Ambientit e	KEPA, MAPH	Aplikimi i anketës së re	Fund 2016	Mars 2015	

Statistikat Sociale

Veprimi	Institucioni përgjegjës	Institucioni Partner	Indikatorët vlerësues	Periodha kohore	Statusi gjendjes bazë 2014	Fondet
Objektivi i Fushës së Statistikave Sociale: të avancojë dhe të koordinojë në të gjitha fushat e statistikave sociale një kuptim më të mirë të zhvillimeve kryesore sociale në Kosovë, duke u përqendruar në indikatorët sociale, raportime sociale, konceptet dhe klasifikimet si një objektivi dhe me kosto-efektive në përafrimin me kërkesat e UE						
Nën/Objektivi 1.1. Fuqia Punëtore						
1.1.1 Vazhdimi i anketës së fuqisë punëtore dhe futja e saj në raundin e ardhëm të buxhetit të ASK, si një aktivitet kombëtarë	Njësia e Tregut të Punës	Njësia e TI në ASK, MPMS	Të financohet nga fondet e buxhetit shtetërorë	Mesi i 2013	Mars 2014	
1.1.2. Përditësimi i metodologjisë së AFP me përmirësimet e bëra rishtazi nga Eurostati	Njësia e Tregut të Punës	Njësia e Tregut të Punës	Udhëzuesit e azhurnuar	2013-2017	Mars 2014	
1.1.3. Prodhimi tremujor i informacionit për tregun e punës	Njësia e Tregut të Punës	Njësia e Tregut të Punës MLSË	Produkti i ri	Fillon më 2013	Mars 2014	
Nën/Objektivi: 1.2. ekonomia familjare dhe mirëqenia						
1.2.1. Përafrimi me kërkesat e URE duke futur më shumë module të SKNJ (SILC) në ABF	Njësia për Standardin të Jetesës	ES	Zgjerimi i Moduleve të SKNJ deri në 3	Fillon më 2013	Fillon më 2014	
1.2.2. Përfshirja e moduleve të zëvendësueshëm mbi ekonominë joformale dhe TUS	Njësia për Standardin të Jetesës	Njësia e popullsisë, Njësia e LLK	Modulet e dakorduara për nevojat përdoruesve	Fillon më 2014	Mars 2014	
1.2. Përmirësimi i cilësisë së ABF duke përfshirjen e mostrës së re	Njësia për Standardin të Jetesës	Njësia e metodologjisë së anketave	Forma e tranzicionit nga mostra me dy-hapa një mostrën me një-hap	Fillon më 2014	Mars 2014	
1.2.4 Koordinimi i të dhënave të prodhuara nga ASK me informacion dytësor për t'u informuar mbi nivelin e mirëqenies së familjeve Kosovare	Njësia për Standardin të Jetesës	Njësia për Standardin të Jetesës, MPMS, MF	Reduktimi i kohës së prodhimit për 25%	2013-2017	Mars 2014	
Nën/Objektivi: 1.3. Arsimit						
1.3.1. Mundësimi i përdorimit të plotë të SMIA EMIS	Njësia e statistikave të Arsimit	MASHT	Reduktimi i kohës së prodhimit për 25%	2013-2017	Mars 2014	
1.3.2. Përmirësimi i i raporteve ndërkombëtare për statistikave të arsimit	Njësia e statistikave të Arsimit	ES, UNESCO, ETF	Në përdorim pyetësorët ndërkombëtarë	Fillon më 2015	Mars 2014	
1.3.3 Fillimi i përdorimit të mjetit të ri të shpërndarjes së të dhënave për një qasje më të lehtë tek të dhënat e ASK	Njësia e statistikave të Arsimit	TI, Njësia e Shpërndarjes	PC-Axis në përdorim	2013-2017	Mars 2014	

Nën /Objekti: 1.4. Statistikat e shëndetësisë dhe të tjera						
1.4.1 Definimi i kompetencave statistikore ndërmjet të dhënave parësore dhe dytësore të shëndetësisë të prodhuara në Kosovë	Njësia e statistikave të Shëndetësisë, Kulturës, Sportit dhe Jurispondencës	Agjencitë Kompetente	Është arrit MiM	Fund 2014	Mars 2015	
1.4.2 Përmirësimi i publikimeve për gjendjen e shëndetësisë në Kosovë duke përfshirë informacionin nga sektori privat i shëndetësisë	Njësia e statistikave të Shëndetësisë, Kulturës, Sportit dhe Jurispondencës	Njësia e Statistikave të Biznesit	Tabela e vendosur	Fund 2014	Mars 2015	
1.4.3 Ngritja e kompetencave tek statistikat e jurispondencës tek palët e treta të institucioneve publike	Njësia e statistikave të Shëndetësisë, Kulturës, Sportit dhe Jurispondencës	Njësia e Statistikave të Biznesit	15 persona të trajnuar gjatë kësaj periudhe	2013-2017	Mars 2014	

Statistikat e popullsisë

Veprimi	Institucioni përgjegjës	Institucioni Partner	Indikatorët vlerësues	Periudha kohore	Statusi gjendjes bazë 2014	Fondet
Objekti i fushës së Statistikave të Popullsisë: Misioni i Departamentit të Statistikave të popullsisë është që me kujdes të bëjë vlerësimin e të dhënave për çdo vit grup-moshe duke i shfrytëzuar të gjitha burimet në dispozicion të objektivit dhe me kosto efektive në përafrimin e rekomandimeve ndërkombëtare.						
Nën/Objekti 1.1. Përdorimi i tërësishëm i të dhënave të regjistrimit të popullsisë						
1.1.1 Përfundimi i projeksioneve të popullsisë për 25 vitet e ardhshme	Njësia e popullsisë	Njësia e regjistrimit	Projekcioni u miratua	2013-2014	Mars 2014	
1.1.2. Përfundimi vlerësimit të popullsisë për mesin e vitit	Njësia e popullsisë	Njësia e regjistrimit	Udhëzimet për vlerësime janë dakorduar	2013-2017	Mars 2014	
Nën/Objekti: 1.2. Shfrytëzimi i dobishëm i informacionit të të dhënave vitale						
1.2.1. Vazhdimi i grumbullimit të të dhënave vitale	Njësia e popullsisë	Ofiqaritë	Reduktimi i kohës së prodhimit për 25%	2013-2017	Mars 2014	
1.2.2. Aktivitete mbështetëse lidhur me regjistrin civil	Njësia e popullsisë	Ofiqaritë	Sipas kërkesës	2013-2017		
Nën/Objekti: 1.3. Inkuadrimi i statistikave të migrimeve						
1.3.1. Përfshirja e statistikave të migrimeve në zyrat e ofiqarëve	Njësia e popullsisë	Ofiqaritë	Sistemi gati deri në fund të vitit 2013	2013-2017	Mars 2014	

Shërbimet mbështetëse

Veprimi	Institucioni përgjegjës	Institucioni Partner	Indikatorët vlerësues	Periudha kohore	Statusi gjendjes bazë 2014	Fondet
Objektivi i Shërbimeve Mbështetëse Statistike është par të ndihmuar punën e njësive prodhuese në përbushjen e detyrave të tyre.						
Fusha Mbështetëse/ TI: Misioni i kësaj njësie mbështetëse është të ndihmojë punën e departamenteve të fushave përkatëse në kryerjen e aktiviteteve statistikore, në mënyrë të lehtë dhe të thjeshtë, dhe duke krijuar kapacitete për ruajtjen e të dhënave si dhe mjete apo pajisje për shpërndarje						
1.1.1 Projektimi i një infrastrukture më të mirë në ASK	Njësia e TI	Të gjitha njësitë në ASK	Strategia vendosur e	2013	Mars 2014	
1.1.2. Përmirësimi i shpërndarjes përmes Ueb-it	Njësia e TI	Njësia e shpërndarjes (diseminimit)	Reduktimi i kohës së prodhimit për 25%	2013-2017	Mars 2014	
1.1.3 Përfshirja e METADATA	Njësia e TI	Të gjitha njësitë në ASK	Dokument punë ndërkombëtarë i përgatitur për 2013-2015	2015-2017	Mars 2014	
1.1.4 Projektimi i një aplikacioni TI për KVP	Njësia e TI	Të gjitha njësitë në ASK	Aplikacioni i gatshëm në Janar 2013	2013-2017	Mars 2014	
Fusha mbështetëse/Sistemi Informativ Gjeografik: Misioni i këtij shërbimi është të mbështes kryerjen e aktiviteteve statistikore të ASK duke e ndihmuar mbulueshmërinë, gjetjen e subjekteve statistikore dhe shfrytëzimin e të dhënave territoriale.						
1.2.1. Të përditësohet në vazhdimësi korniza e mostrës	Njësia e SIGj	Njësia e Metodologjisë	Reduktimi i kohës së prodhimit për 25%	2013-2017	Mars 2014	
1.2.2. Të përditësohet regjistri i banesave	Njësia e SIGj	ES	Reduktimi i kohës së prodhimit për 25%	2013-2017	Mars 2014	
1.2.3. Të mundësohet një lidhje mes të dhënave statistikore dhe informacionit hapësinor	Njësia e SIGj	ES	Reduktimi i kohës së prodhimit për 25%	Fillon më 2017		
Fusha mbështetëse/Shpërndarja (Diseminimi): Misioni i këtij shërbimi është të monitoroj nevojat e shfrytëzuesve dhe t'i siguroj ata me informacion sipas kërkesës së tyre.						
1.3.1. Të ndërtohet një dialog i rregullt me shfrytëzuesit	Njësia e shpërndarjes (diseminimit)	Të gjithë shfrytëzuesit	Dokumentimi i periodik i kërkesave	2013-2017	Mars 2014	
1.3.2. Prodhimi i vjetarëve statistikor të Kosovës	Njësia e shpërndarjes (diseminimit)	Të gjitha njësitë e ASK-së	Vjetari Kosovar i gatshëm në 2016	2015-2017	Mars 2015	

4.3. Prioritetet strategjike

Sistemi Statistikor i Kosovës ka një jetë për afësisht 10 vjecare. Zhvillimi ka filluar nga një nivel bazik. Progresi ka qenë i qëndrueshëm por në përgjithësi konsiderohet si i pabarabartë. Gjatë periudhës së zhvillimit të sistemit, përpjekjet në nivel vendi dhe ndërkombëtare për të forcuar sistemin kanë qenë të konsiderueshme.

Arritje e madhe konsiderohet aprovimi dhe hyrja në fuqi e Ligjit të Statistikave Zyrtare, aprovimi i legjislativitetit sekondar e shprehur në përmbajtje përmes Rregulloreve dhe Udhëzimeve Administrative, Planeve afatshkurtra dhe afatgjate, funksionalizimi i Këshillit Statistikor, si dhe dokumentacionit tjetër mbështetës për statistikën zyrtare

Statistikat ekonomike janë zhvilluar dhe përbëjnë rreth gjysmën e të gjithë statistikave të prodhimit. Përparime janë bërë në statistikën makroekonomike dhe të cmimeve (konsumatori, import etj). Progresi i dallueshëm po ashtu është bërë në statistikën e popullsisë me Rregjistrimin e fundit (2010-2011), në statistikën Sociale me vazhdimin e Anketës së Buxhetit të Ekonomive Familjare, dhe në statistikën Bujqësore me Çmimet bujqësore dhe vërtetimin e mbeturinave industriale.

Megjithatë, është një marrëveshje unanime se sistemi duhet të zhvillohet më shumë për të përmbushur standardet moderne dhe nevojat statistikore kombëtare dhe ndërkombëtare. Nevoja kryesore është konsolidimi dhe ngritja e fuqisë së statistikave ekzistuese bazë. Prioriteti i radhës është forcimi i statistikave ekzistuese me disa shtesa strategjike që dukshëm do të përmirësonin shrytëzimin e tyre.

Një prioritet paralel kyç është forcimi i sistemit nga pikepamja organizative dhe menaxheriale. Institucioni qëndror statistikor, ASK, duhet të marrë rolin udhëheqës sic thuhet në Ligjin mbi Statistikën Zyrtare. Kjo kërkon ndryshime në praktikën e menaxhmentit (planifikimi, raportimi dhe komunikimi) dhe një ri-organizim të strukturës së ASK.

Objektivat e përgjithshme operacionale të KAS janë të:

- Përmirësoj fuqinë e sistemit statistikor dhe prodhimin statistikor
- Përmbush standardet e BE dhe të tjera ndërkombëtare për prodhimin e statistikave

Përmbushja e këtyre objektivave kërkon progress ndaj ngritjes:

1. *efikasitetin organizativ- dhe të prodhimit dhe*
2. *cilësisë dhe levëdisë e prodhimit*

Dy degët e zhvillimit janë reciprocisht përforcuese dhe jo-ekskluzive. Grupi i parë i prioritetëve konsiderojnë zhvillimin organizativ. ASK duhet të marrë rolin qëndror të nënkuptuar si institucion kryesor statistikor. Të gjashtë prioritetet e identifikuar janë konsideruar të gjitha si realiste brenda afatit të periudhës së strategjisë. ASK do të:

1. Forcoj procesin e saj planifikues (planifikimin dhe ciklin raportues) dhe krijojë një kornizë monitorimi që vazhdimisht do t'i ofrojë procesit informacione të performancës.
2. Riorganizohet dhe krijojë një departament planifikues dhe një departament për mbledhjen e të dhënave
3. Krijojë një dialog sistematik të përdoruesit
4. Forcoj TI-në dhe shërbimin mbështetës
5. Do të dokumentoj metodologjinë dhe proceset e prodhimit

Indikatorët kryesorë PAF 4-6 do të monitorojnë progresin në produktivitet dhe efikasitet të prodhimit. Pritja është për një rritje të përgjithshme 25% gjatë periudhës së strategjis 2013-2017.

Prioritetet e kombinuara për efikasitetin organizativ dhe prodhues:

Brenda kornizës së burimeve ekzistuese	Objektivi dhe korniza kohore
1. Prezantimi i KVP	Trajnimi i stafit të KAS për përdorimin e sistemit raportues, janar-qershor 2013 dhe vazhdimisht cdo vit-2017.
2. Përshkrimi i përgjegjëse të njësisë planifikuese	Krijimi i një njësie planifikuese, janar 2013, dhe zhvillim të vazhdueshëm 2013-2017.
3. Përshkrimi i përgjegjëse të njësisë së regjistrimeve dhe vrojtmeve	Krijimi i një njësie dhe transferimi gradual në të përgjegjëse të zyrave rajonale. Procedurat e reja të prezantohen dhe zhvillohen gjatë 2013-2017
4. Forcimi i komunikimit me përdoruesit	Përmisimi i marrëdhënieve me përdoruesit dhe dokumentimi i kënaqësive të tyre sipas produkteve 2013-2017

Jashtë kornizës së burimeve ekzistuese	Objektivi dhe korniza kohore
1. Prezantimi i METADATA	Tranimi i stafit punues, nga mesi i 2013-2015
2. Shkrimi i raporteve	Trajnimi i stafit, 2013-2015
3. Kordinimi i mjeteve shpërndarëse	Ofrimi i Asistencës Teknike dhe trajnimi 2013-2014
4. Përdorimi më i mirë i metodologjive statistikore	Ofrimi i Vazhdueshëm i Trajnimeve dhe dokumentacioni i të gjitha metodologjive
5. Rritja e kapaciteteve të Gjuhës Angleze	Ofrimi i trajnimeve të anglishtës 2013-2017

Grupi i dytë i prioritetëve konsideron cilësinë e produkteve dhe shtrirjen. Tabela e mëposhtme përmbledh prioritetet e zhvillimit statistikor për 2013-2017:

Statistikat e kombinuara prioritetet zonale:

Brenda kornizës së burimeve ekzistuese	Objektivi dhe korniza kohore
1. BPV (CPOS)	1.Shkurtimi i kohës publikuese, periudha filluese 2013 2.Prezantimi ESA 2010, nga 2016 3. Prodhimi i llogarive tremujore, nga 2015
2. Statistikat e biznesit (CPOS)	1. Prezantimi NACE Rev.2, nga 2014 2.Shkurtimi i kohës së prodhimit të STS duke

	filluar nga 2013
	3. Prezantimi i një studimi të ri mbi tregëtine me pakicë nga 2015
3. Cmimet (CPOS)	<ol style="list-style-type: none"> 1. Shkurtimi i kohës së prodhimit për të gjitha indekset e cmimeve, periudha filluese 2013 2. Prezantimi i një aplikacioni të ri IT në 2013, 2014, 2015 në llogaritjet e indekseve
4. Tregëtia e jashtme (CPOS)	<ol style="list-style-type: none"> 1. Shkurtimi i periudhës publike me 30 ditë deri më 2017
5. Anketa e njesive ekonomike familjare Bujqësore (CPOS)	<ol style="list-style-type: none"> 1. Përmirësimi i madhësisë së mostrës 2. Shkurtimi i periudhës prodhuese me 2 muaj deri më 2014 3. Kalimi në anketën strukturore të fermave mbas regjistrimit të bujqësisë 2016
6. Statistika tjera familjare dhe individuale (CPOS)	<ol style="list-style-type: none"> 1. Përmirësimi i kornizës mostër për studimin familjarë në rundin 2014 2. Rritja e numrit të indikatorëve të publikuar duke filluar nga 2013
7. Vlerësimi vjetor i popullsisë (CPOS)	<ol style="list-style-type: none"> 1. Shfrytëzimi të dhënave të regjistrimit 2. Përdorimi i informacioneve të studimeve tjera 3. Shfrytëzimi i GIS 4. Përcaktimi i një periudhë reference
8. Të dhënat administrative	<ol style="list-style-type: none"> 1. Përcaktimi i të gjitha burimeve të dhënave të disponueshme 2. Nënshkrimi i MtM me ofruesit tjetër të të dhënave 3. Përcaktimi i rregullave të shkëmbimit të të dhënave

Jashtë kornizës burimore ekzistuese	Objektivi dhe korniza kohore
1. Anketa e Fuqisë Puntore (CPOS)	<ol style="list-style-type: none"> 1. Përfshirja e AFP si aktivitet bazë në KAS, mesi i 2013 2. Publikime tremujore informuese mbi tregun e punës, duke filluar në qershor 2013 3. Vazhdimësia e TA mbështetëse deri më 2016
2. Regjistrimi i Bujqësisë (CPOS)	<ol style="list-style-type: none"> 1. Kryerja e regjistrimit 2. Krijimi i një regjistri të fermave bujqësore
3. Përmirësimi i shkëmbimit të të dhënave vitale (CPOS)	<ol style="list-style-type: none"> 1. Krijimi i një platforme për shkëmbim të të dhënave 2. Pjesëmarrja në iniciativë pilotë
4. Regjistrimi i njesive ekonomike jo-bujqësore (CPOS)	<ol style="list-style-type: none"> 1. Fillimi i punës përgatitore 2014 2. Kryerja e regjistrimit 2015

5. Matja e ekonomise jofarmale (EPOS, kerkon te dhena te plot ate ASN dhe AFP).

1. Perdorim i plote it e dhenave te ASN, AFP, te dhenave administrative.
2. Vendosja e moduleve te zevendesueshme ne ABF ne 2015 .

Përpunimi i veçantë i statistikave zyrtare

Produkti	Agjensioni dhe korniza kohore
1. Pariteti i Fuqise Blerese	Eurostat 2013-2015
2. Studimi i Abuzimit të Fëmijëve	Ministria e Punës dhe mirëqenies sociale, 2014
3. Studimi Demografik dhe Shëndetësor	UNFPA/UNICEF 2016
4. MICS	UNICEF/ 2014

Anekset 1

Pershkrimi i produktit dhe procesit Statistikor

Përshkrimi i produktit statistikor									
Burimi	Informata themelore								
APOS	Emri i produktit statistikor								
APOS	Id-numri								
APOS	Departamenti përgjegjës								
APOS	Personi Raportues								
	Legjislacioni / Standardet								
	Kombëtar, ligjor / Komiza rregullative								
	Standardet ndërkombëtare								
	Përmbajtje								
	Objekti/ Popullsia								
	Variablat kryesore								
	Numri i treguesve të botuar								
	Nivelet disagregimit								
APOS	Frekuenca referencë kohe/periudha								
APOS	Koha e Publikimit								
	Mënyra e publikimit								
	Krahasueshmëria								
	Përdoruesit kryesore								
	Përdoruesit kombëtare								
	Përdoruesit ndërkombëtare								
	Prodhimi								
	Partnerët prodhimit								
	Mënyra e mbledhjes së të dhënave								
	Çështje të tjera metodologjike								
APOS	Koha e prodhimit								
	Transmetimi i të të dhënave tek marrësit								
	Burime								
APOS	Ditë-njerez ne inputeve								
APOS	Shërbimet mbështetëse kombetare								
APOS	Shërbimet te jashtme mbështetëse								
APOS	Buxheti brendshem								
	Mbështetje financiare të jashtme								

Departmen/Procesi i punes/prodhimit	Jan	Shk	Mar	Pri	Maj	Qer	Korr	Gusht	Shta	Tet	Nen	Dhjet	Dite pune	Njesia/PRS	Buxheti
DEPT NN													975		
1 Percaktimi i nevojave		20	20			20							60		
2 Dizajnimi dhe plani							20	20	132	20			192		
3 Krijimi dhe testimi								5	5	22			32		
4 Grumbullimi											X		0		
5 Vendosja e shenimeve	163	90	90									163	506		
6 Perpunimi i te dhenave				110									110		
7 Publikimi dhe komunikimi					75								75		
	163	110	110	110	75	20	20	20	137	25	22	163			
<i>Rajonal</i>												154	154		
<i>Data entry</i>														(transport Data entry plan)	
<i>IT/Medologjia</i>	5						5			10	15	5	40	ransport IT/M plan)	
<i>Assistenca teknike</i>				18					5				23		

Aneksi 2

Pyetësi i përdoruesve

PYETËSORI I PËRDORUESIT				
Burimi	Informacioni Baze			Information i përdoruesit
APOS	Informata themelore			Emri dhe adresa e organizatës
APOS	Ndihmuar prej personit			Emri I personit të intervistuar
APOS	Id-numri			Numri i kontaktit
APOS	Departamenti përgjegjës			Data e intervistës
	Personi raportues			
Përgjigje nga përdoruesit				
Aspekte të cilësisë				
		Si	Kur	Pse
1	Dobia e statistikave (Relevance)			Per cfare
		Kënaqësia	Pakënaqësia	Problemi
2	Mbulimi I produktit	<input type="text"/>	<input type="text"/>	Zgjidhja
3	Saktësia	<input type="text"/>	<input type="text"/>	
4	Përpikmëria Përpikëria	<input type="text"/>	<input type="text"/>	
5	Krahasueshmëria (koha, gjeografia, theme)	<input type="text"/>	<input type="text"/>	
6	Arritshmëria/Qartësia	<input type="text"/>	<input type="text"/>	
Çështjet e koordinimit				
7	A keni një MM me prodhuesin?	Po <input type="text"/>	Jo <input type="text"/>	
8	Frekuenca e kontaktit me prodhuesin	Mujore <input type="text"/>	Tremujore <input type="text"/>	Vjetore <input type="text"/>
9	Aspekte të ndërveprimit: Nëse ju keni një memorandum, sa shpesh ju perditsoni ate? A keni propozuar ndryshime në pyetësor? Sa shpesh ju përmbushen kerkesat? A shkëmbeni ju informacion, shkruani e-mail, etj?	<input type="text"/>		
10	Çështje të tjera (perceptimi i produktit etj)	<input type="text"/>		
11	Sugjerime për permirsimin e prodhimit të statistikave në përgjithësi	<input type="text"/>		
TË PLOTËSOHET NGA PRODHUESIT				
12	Komentet dhe sugjerimet nga departamenti përgjegjës prodhimit	<input type="text"/>		

Aneksi 3

Buxheti ASK €	2012	2013
Paga dhe medetje		608,798€
Mallra dhe sherbime		302,000€
Shpenzime kapitale		
Komunali		37,500€
Totali		948,298€
Punonjes		139

Buxheti BQK €	2012	2013
Paga dhe medetje		
Mallra dhe sherbime		
Shpenzime kapitale		
Komunali		
Totali		
Punonjes		

Buxheti DME €	2012	2013
Paga dhe medetje		66,789€
Mallra dhe sherbime		30,000€
Shpenzime kapitale		
Komunali		
Totali		99,789€
Punonjes		14

Aneksi 4

Referenca:

1. Ligj No. 04/L-036 PER STATISTIKAT ZYRTARE NE REPUBLIKEN E KOSOVES – GAZETA ZYRTARE / No. 26 / 25 NENTOR 2011
2. Ligji i Buxhetit për vitin 2013, i aprovuar nga Kuvendi i Kosovës
3. Ligji për Regjistrimin e Popullsisë, Ekonomive Familjare dhe Banesave
4. Ligji për Regjistrimin e Bujqësisë
5. Ligji për Mbrojtjen e të Dhënave Personale
6. UDHEZIMI ADMINISTRATIV NO. 02/2012 MBI PROCEDURAT, KRITERET DHE METHODOLOGJINE E PREGATITJES DHE APROVIMIT TE DOKUMENTEVE TE STRATEGJIVE DHE PLANEVE PER ZBATIMIN E TYRE, Qeveria e Kosoves.
7. Udhëzimi Administrativ për kushtet dhe mënyrën e ofrimit të të dhënave statistikore të fituara me përpunime të veçanta të statistikave zyrtare Nr.08/2012
8. Udhëzimi Administrativ Nr.11/2012 për ruajtjen dhe shfrytëzimin e lëndës statistikore
9. Projekt Rregullorja për Riorganizimin e ASK-së
10. Rregullorja mbi funksionimin e Keshillit Statistikor, 11 Maj 2012
11. Kodi i praktikës statistikore të Bashkimit Evropian, miratuar nga Komiteti mbi Sistemin Evropian të Statistikës, 28 Shtator 2011
12. Vleresimi i përgjithshëm i miratuar i Sistemit të Statistikave në Kosovë, Eurostat, 20 Janar 2012
13. Plani vjetor i Statistikave zyrtare 2013, 31 Maj 2012, Prishtinë
14. Vleresimi i kooperimit (Dfid/Sida) me Zyren e statistikës së Kosovës gjatë 2008-2011, Tetor 2011.
15. Plani Strategjik për periudhën 2010-2015 – Banka Qendrore e Republikës së Kosovës, Prishtinë, Tetor 2009
16. Korniza e shpenzimeve afat mesme 2013-2015, Prill 2012
17. Plani i Zhvillimit Strategjik 2012 – 2014, Ministria e Financës No. 23/53 21 Dhjetor 2012, Prishtinë
18. Studimi i fizibilitetit për Stabilizim Asociimit midis Bashkimit Evropian dhe Kosovës, Bruksel 10 Tetor 2012