[bookmark: OLE_LINK2][bookmark: OLE_LINK3][image:]

Republika e Kosovës
Republika Kosovo-Republic of Kosovo
Kuvendi - Skupština - Assembly

R E P O R T

ON THE WORK OF THE ASSEMBLY OF THE REPUBLIC OF KOSOVO FOR THE FIFTH LEGISLATURE
2014 – 2017

[image: img]

Pristina
June 2017

C O N T E N T

Foreword 	..	3
General data 	...	4
Composition of the Assembly ...	4
Changes in the composition of the Assembly ..	16
Parliamentary groups...	16
Assembly sessions ..	21
Draft laws, adopted laws and other acts ………...	22
Presidency of the Assembly ...	36
Parliamentary Committees...	38

1. Committee on Budget and Finance ………………………………………........	42
2. Committee on Rights, Interest of Communities and Return……………........62
3. Committee on Legislation, Mandates, Immunities, Rules of Procedure and Oversight of Anti-Corruption Agency…………...……………………………..	72
4. Committee on European Integrations………………………………………...	83
5. Committee on Foreign Affairs ………………………………………………..	91
6. Committee on Education, Science, Technology, Culture, Youth and Sports…..	98
7. Committee on Public Administration, Local Government and Media	107
8. Committee on Economic Development, Infrastructure, Trade and Industry..….	111
9. Committee on Health, Labour and Social Welfare ……………………………	133
10. Committee on Agriculture, Forestry, Environment and Spatial Planning….......	142
11. Committee on Internal Affairs, Security, and Supervision of Security Forces………………………………………………………...…………………	153
12. Oversight Committee for Kosovo Intelligence Agency ……..……........	……….162
13. Oversight Committee on Public Finance ………………………………………	167
14. Committee on Human Rights, Gender Equality, Missing Persons and Petitions...	181	
Ad-hoc committees...	194
Parliamentary Committee on Stabilization and Association	196
Independent institutions and agencie…………..	198
Legislative/parliamentary research......................................	205
Transparency of the work of the Assembly..	207
Protocol and International Relations……………...	210
Preliminary reports and drafting of the statement of compliance of draft acts initiated by the Assembly…………..	233
Data about the employed persons in the Administration of the Kosovo Assembly………………………………………………………………...................	234
Data about the Budget of the Assembly during the Fifth Legislature......................	235
Data about the procurement activities during the Fifth Legislature	247
Coordination with donors, civil society and strategic planning...........................	253
[bookmark: _GoBack]Organization structure of the Assembly Administration..	265

[image: Kadri Veseli]
Foreword

This report provides summarized information about the activities of the Fifth Legislature of the Assembly of the Republic of Kosovo.

The V legislature commenced with its work on 8 December 2015, as a result of early parliamentary election for the Assembly of the Republic of Kosovo held on 8 June 2014, and ended before the expiration of its term, because on 10 May 2017, the Assembly adopted the motion of no confidence toward the Government of the Republic of Kosovo, proposed by parliamentary groups: Initiative for Kosovo, Alliance for the Future of Kosovo and Movement for Self-Determination, supported by 42 MPs, to enable early parliamentary elections on 11 June 2017.
This Legislature of the Assembly, even though ended its term earlier was successful and had evident results. The Assembly worked based on the Rules of Procedures, by initially establishing their bodies their bodies to enable normal functioning as the highest legislative institution of the state. The Assembly exercised its constitutional competencies based on the principle of separation of powers. The Assembly continued to strengthen its legislative, representative and supervisory role, increase transparency of communication and cooperation with other institutions with a special emphasis on cooperation with civil society.
Good results were also achieved in the field of parliamentary diplomacy. Many foreign delegations have been received, whereas MPs, our administration and President of the Assembly have conducted hundred visits abroad. Inter-parliamentary cooperation with many countries of the world has increased year after year, whereas meetings in the European Parliament were held annually and were very successful. It should be noted that the joint Parliamentary Committee for Stabilization and Association between the Assembly of Kosovo and the European Parliament was also established during this legislature.
Transparency of work of the Assembly bodies is ensured through a range of forms, from the website, publications, decisions, press conferences, live broadcasts, open communications with the public, etc.
In order to fulfill its functions, even during the V legislature the Assembly was supported by donors, which we thank for their support.

For more information regarding the work of the Assembly, parliamentary committees, budget procurement activities, antiparliamentary cooperation, public relations, etc., I invite you to read this report, where you can find detailed information on the work of the Assembly, during the V legislature.

Pristina, on 30 June 2017 		Kadri VESELI
				President of the Assembly of the Republic of Kosovo
GENERAL DATA

Pursuant to Article 63 of the Constitution of the Republic of Kosovo, “the Assembly is the legislative institution of the Republic of Kosovo directly elected by the people.”

The Assembly of the Republic of Kosovo exercises competences in compliance with Article 65 of the Constitution of the Republic of Kosovo:

1. Adopts constitution, laws, resolutions, declarations and other general acts.
2. Decides to amend the Constitution by two thirds (2/3) of all its deputies including two thirds (2/3) of all deputies holding seats reserved and guaranteed for representatives of non-majority communities in Kosovo.
3. Declares the referendum in accordance with the law.
4. Ratifies international treaties.
5. Approves the budget of the Republic of Kosovo
6. Elects and dismisses the President and Deputy Presidents of the Assembly.
7. Elects and may dismiss the President of the Republic of Kosovo in accordance with this Constitution.
8. Elects the Government and may expresses no confidence to it.
9. Oversees the work of the Government and other public institutions that report to the Assembly in accordance with the Constitution and the law.
10. Elects members of the Kosovo Judicial Council and the Kosovo Prosecutorial Council in accordance with the Constitution.
11. Proposes judges for the Constitutional Court.
12. Oversees foreign and security policies.
13. Gives consent to the President’s decree announcing a State of Emergency.
14. Decides about general interest issues as set forth by law.
15. Gives amnesty based on the respective law, which is approved by two-thirds (2/3) votes of all MPs.

Composition of the Assembly

Pursuant to Article 64 of the Constitution of the Republic of Kosovo, Assembly has one hundred twenty (120) deputies elected by secret ballot on the basis of open lists. The seats in the Assembly are distributed amongst all parties, coalitions, citizens’ initiatives and independent candidates in proportion to the number of valid votes received by them in the election to the Assembly.

Within this distribution, twenty (20) out of 120 seats are reserved for representation of non-majority communities in Kosovo, as follows:

1. parties, coalitions, citizens’ initiatives and independent candidates that have declared that they represent the Kosovo Serb Community, shall have that number of seats in the Assembly that they won from open election, with minimum ten (10) seats reserved, in case the number of seats won from the election is less than ten (10);

2. parties, coalitions, citizens’ initiatives and independent candidates that have declared that they represent other communities, shall have that number of seats in the Assembly that they won in the open election with minimum of seats reserved as follows:

· Roma community 1 (one) seat;
· Ashkali community 1 (one) seat;
· Egyptian community 1 (one) seat; and
· 1 (one) additional seat shall be allocated to Roma community, Ashkali or Egyptian, whoever has more general votes;
· Bosnian community 3 (three) seats,
· Turkish community 2 (two) seats and
· Gorani community 1 (one) seat, if the number of seats won by each community is smaller than the number of reserved seats.

Early elections for the Assembly of Kosovo

Early elections for the Assembly of the Republic of Kosovo, were held on 8 June 2014.

Based on statistical data published by the Central Election Commission of the Republic of Kosovo, in the early parliamentary elections held in 2014, the participation of the citizens in the voting process was 42.63 %.

Statistical data published by the Central Election Commission[footnoteRef:1] are as follows: [1: http://www.kqz-ks.org/Uploads/Documents/Statistikat%20ne%20nivel%20vendi%20-%2020140701_04072014_kyhinsniph.pdf Central Election Commission, Statistics on the country level, Elections 2014]

Registered voters:
Number of registered voters 					1,799,023
Number of voters who have voted in each polling station 734,055
Number of voters who voted outside the polling station 	 32,779
PARTICIPATION IN VOTING				 	 42.63 %	

Number of voters who voted:
Number of received valid ballots			 	 731,248
Number of invalid ballots 				 	 30,725
Number of empty ballots 				 	 4,842

Corresponding of ballots:
Number of used ballots 			 	 766,847
Number of unused ballots 				 	 847,853
Number of damaged ballots b 			 1,899

A total of 30 political subjects competed at the early elections for the Assembly of the Republic of Kosovo.

General results of the early elections for the Assembly of Kosovo[footnoteRef:2]: [2: http://www.kqz-ks.org/Uploads/Documents/Rezu%20-%20Nivel%20Vendi%20-%20sipas%20subjekteve_peufawqvmc.pdf Central Election Commission, Results certified by CEC, Results on the country level 4.7.2014]

	No.
	
NAME OF THE PARTY/COALITION

	VOTES
	%

	1
	58 DEMOCRATIC PARTY OF KOSOVO JUSTICE PARTY MOVEMENT FOR UNIFICATION ALBANIAN CHRISTIAN DEMOCRATIC PARTY OF KOSOVO CONSERVATIVE PARTY OF KOSOVO
	222.181
	30,38%

	2
	54 DEMOCRATIC LEAGUE OF KOSOVO
	184.594
	25,24%

	3
	35 MOVEMENT FOR SELF-DETERMINATION
	99.398
	13,59%

	4
	44 ALLIANCE FOR THE FUTURE OF KOSOVO
	69.793
	9,54%

	5
	38 SERB LIST
	38.199
	5,22%

	6
	59 INITIATIVE FOR KOSOVO
	37.680
	5,15%

	7
	40 NEW KOSOVO ALLIANCE
	34.170
	4,67%

	8
	57 TURKISH DEMOCRATIC PARTY OF KOSOVO
	7.424
	1,02%

	9
	36 COALITION VAKAT
	6.476
	0,89%

	10
	33 PROGRESSIVE DEMOCRATIC PARTY
	5.973
	0,82%

	11
	32 DEMOCRATIC ASHKALI PARTY OF KOSOVO
	3.335
	0,46%

	12
	46 NEW DEMOCRATIC PARTY
	2.837
	0,39%

	13
	52 TURKISH JUSTICE PARTY OF KOSOVO
	2.349
	0,32%

	14
	31 LIBERAL EGYPTIAN PARTY
	1.960
	0,27%

	15
	39 MOVEMENT FOR DEMOCRATIC PROSPERITY
	1.787
	0,24%

	16
	49 ASHKALI PARTY FOR INTEGRATION
	1.583
	0,22%

	17
	47 NEW DEMOCRATIC INITIATIVE OF KOSOVO
	1.456
	0,20%

	18
	51 CENTER DEMOCRATIC UNION
	1.298
	0,18%

	19
	48 COALITION FOR GORA
	1.193
	0,16%

	20
	37 STRONG PARTY
	1.142
	0,16%

	21
	50 DEMOCRATIC ACTION PARTY
	1.095
	0,15%

	22
	43 UNITED BOSNIAN LIST
	860
	0,12%

	23
	45 HASAN GASHI
	775
	0,11%

	24
	55 MOVEMENT FOR GORA
	754
	0,10%

	25
	53 BOSNIAN PARTY OF DEMOCRATIC ACTION KOSOVO
	702
	0,10%

	26
	42 KOSOVAR NEW ROMANI PARTY
	645
	0,09%

	27
	34 UNITED ROMA PARTY OF KOSOVO
	642
	0,09%

	28
	56 INDEPENDENT LIBERAL PARTY
	379
	0,05%

	29
	41 SOCIAL DEMOCRACY
	325
	0,04%

	30
	60 MOVEMENT ALBANIAN TRADITIONAL GROUP
	243
	0,03%

	
	Total:
	731.248
	

List of political parties represented in the Assembly during the V Legislature[footnoteRef:3]: [3: http://www.kqz-ks.org/Uploads/Documents/20140701%20Candidates%20Seats%20Allocation%20with%20Party%20Votes_rpqppikhys.pdf Central Election Committee, Elections for the Assembly of Kosovo 2014, Results of the candidates, Final list of candidates,]

	
No.
	
Name of the party/ coalition
	
Votes
	
%
	
Mandates

	1
	DEMOCRATIC PARTY OF KOSOVO JUSTICE PARTY MOVEMENT FOR UNIFICATION ALBANIAN CHRISTIAN DEMOCRATIC PARTY OF KOSOVO CONSERVATIVE PARTY OF KOSOVO
	222.181
	30,38%
	37

	2
	DEMOCRATIC LEAGUE OF KOSOVO
	184.594
	25,24%
	30

	3
	MOVEMENT FOR SELF-DETERMINATION
	99.398
	13,59%
	16

	4
	ALLIANCE FOR THE FUTURE OF KOSOVO
	69.793
	9,54%
	11

	5
	SERB LIST
	38.199
	5,22%
	9

	6
	INITIATIVE FOR KOSOVO
	37.680
	5,15%
	6

	7
	TURKISH DEMOCRATIC PARTY OF KOSOVO
	7.424
	1,02%
	2

	8
	COALITION VAKAT
	6.476
	0,89%
	2

	9
	PROGRESSIVE DEMOCRATIC PARTY
	5.973
	0,82%
	1

	10
	DEMOCRATIC ASHKALI PARTY OF KOSOVO
	3.335
	0,46%
	1

	11
	NEW DEMOCRATIC PARTY
	2.837
	0,39%
	1

	12
	EGYPTIAN LIBERAL PARTY
	1.960
	0,27%
	1

	13
	ASHKALI PARTY FOR INTEGRATION
	1.583
	0,22%
	1

	14
	COALITION FOR GORA
	1.193
	0,16%
	1

	15
	KOSOVAR NEW ROMANI PARTY
	645
	0,09%
	1

1. Democratic Party of Kosovo 			PDK
2. Democratic League of Kosovo		LDK
3. Movement for Self-Determination!	 	VV
4. Alliance for the Future of Kosovo 		AAK
5. Serb List					SL
6. Initiative for Kosovo				NISMA
7. Turkish Democratic Party of Kosovo 	KDTP
8. Coalition VAKAT				VAKAT
9. Progressive Democratic Party			PDS
10. Democratic Ashkali Party of Kosovo 	PDAK
11. New Democratic Party			NDS
12. Egyptian Liberal Party			PLE
13. Ashkali Party for Integration 		PAI
14. Coalition for Gora				KG
15. Kosovar New Romani Party			KNRP

Elections for the Assembly of the Republic of Kosovo 2014 – Results of all candidates[footnoteRef:4]: [4: http://www.kqz-ks.org/Uploads/Documents/20140701%20Candidates%20Seats%20Allocation%20with%20Party%20Votes_rpqppikhys.pdf Central Election Committee, Elections for the Assembly of the Republic of Kosovo 2014, Results of candidates, Final list of candidates,]

DEMOCRATIC PARTY OF KOSOVO JUSTICE PARTY MOVEMENT FOR UNIFICATION ALBANIAN CHRISTIAN DEMOCRATIC PARTY OF KOSOVO CONSERVATIVE PARTY OF KOSOVO

	No.
	Name
	Surname
	Gender
	Votes received

	1
	HASHIM
	THAÇI
	M
	166,422

	2
	KADRI
	VESELI
	M
	54,872

	3
	ENVER
	HOXHAJ
	M
	22,187

	4
	ELMI
	REÇICA
	M
	18,010

	5
	HAJREDIN
	KUÇI
	M
	17,980

	6
	MEMLI
	KRASNIQI
	M
	16,112

	7
	RAFET
	RAMA
	M
	15,422

	8
	ARSIM
	BAJRAMI
	M
	15,104

	9
	RAIF
	QELA
	M
	15,024

	10
	AGIM
	ALIU
	M
	14,882

	11
	FADIL
	BEKA
	M
	14,395

	12
	LABINOTË
	DEMI-MURTEZI
	F
	14,232

	13
	SALA
	BERISHA-SHALA
	F
	14,179

	14
	BEKIM
	HAXHIU
	M
	13,705

	15
	XHAVIT
	HALITI
	M
	13,349

	16
	RAMIZ
	KELMENDI
	M
	13,320

	17
	LATIF
	GASHI
	M
	12,532

	18
	ADEM
	GRABOVCI
	M
	11,962

	19
	AZEM
	SYLA
	M
	11,146

	20
	ZENUN
	PAJAZITI
	M
	10,888

	21
	AGIM
	ÇEKU
	M
	10,804

	22
	NAIM
	FETAHU
	M
	10,747

	23
	NUREDIN
	LUSHTAKU
	M
	10,739

	24
	BESIM
	BEQAJ
	M
	10,499

	25
	NEZIR
	ÇOÇAJ
	M
	10,476

	26
	GËZIM
	KELMENDI
	M
	10,041

	27
	RRUSTEM
	MUSTAFA
	M
	9,509

	28
	MEXHIDE
	MJAKU-TOPALLI
	F
	7,620

	29
	FLORA
	BROVINA
	F
	7,524

	30
	BLERTA
	DELIU-KODRA
	F
	7,479

	31
	EDITA
	TAHIRI
	F
	7,440

	32
	MARGARITA
	KADRIU-UKELLI
	F
	7,098

	33
	SELVIJE
	HALIMI
	F
	6,435

	34
	VLORA
	ÇITAKU
	F
	6,173

	35
	XHEVAHIRE
	IZMAKU
	F
	5,799

	36
	LULJETA
	VESELAJ GUTAJ
	F
	5,763

	37
	SAFETE
	HADERGJONAJ
	F
	5,179

DEMOCRATIC LEAGUE OF KOSOVO

	1
	ISA
	MUSTAFA
	M
	121,059

	2
	VJOSA
	OSMANI
	F
	39,911

	3
	TEUTA
	RUGOVA
	F
	37,178

	4
	ANTON
	QUNI
	M
	24,317

	5
	ISMET
	BEQIRI
	M
	17,572

	6
	NUREDIN
	IBISHI
	M
	15,799

	7
	ARBEN
	GASHI
	M
	14,891

	8
	HAKI
	DEMOLLI
	M
	14,824

	9
	KUJTIM
	SHALA
	M
	14,653

	10
	SABRI
	HAMITI
	M
	12,787

	11
	ARMEND
	ZEMAJ
	M
	11,160

	12
	AVDULLAH
	HOTI
	M
	10,887

	13
	HYKMETE
	BAJRAMI
	F
	10,196

	14
	NJOMZA
	EMINI
	F
	9,679

	15
	NASER
	OSMANI
	M
	9,659

	16
	LIRIJE
	KAJTAZI
	F
	9,299

	17
	HATIM
	BAXHAKU
	M
	8,892

	18
	SHPEJTIM
	BULLIQI
	M
	8,859

	19
	MUHAMET
	MUSTAFA
	M
	8,584

	20
	FATMIR
	REXHEPI
	M
	8,532

	21
	SADRI
	FERATI
	M
	8,444

	22
	ALI
	SADRIU
	M
	8,406

	23
	ADEM
	SALIHAJ
	M
	8,318

	24
	BLERIM
	GRAINCA
	M
	8,180

	25
	AGIM
	ADEMAJ
	M
	8,009

	26
	SALIH
	MORINA
	M
	7,959

	27
	ALMA
	LAMA
	F
	7,485

	28
	BESA
	GAXHERRI
	F
	7,260

	29
	TEUTA
	SAHATQIJA
	F
	7,220

	30
	DORUNTINË
	MALOKU-KASTRATI
	F
	7,193

MOVEMENT FOR SELF-DETERMINATION

	1
	ALBIN
	KURTI
	M
	63,602

	2
	VISAR
	YMERI
	M
	29,648

	3
	GLAUK
	KONJUFCA
	M
	16,464

	4
	ILIR
	DEDA
	M
	15,765

	5
	PUHIE
	DEMAKU
	F
	15,270

	6
	DARDAN
	SEJDIU
	M
	14,727

	7
	REXHEP
	SELIMI
	M
	12,123

	8
	LIBURN
	ALIU
	M
	10,398

	9
	AIDA
	DËRGUTI
	F
	9,805

	10
	BESNIK
	BISLIMI
	M
	9,765

	11
	ISMAJL
	KURTESHI
	M
	8,348

	12
	ALBULENA
	HAXHIU
	F
	7,975

	13
	MYTAHER
	HASKUKA
	M
	7,905

	14
	SALIH
	SALIHU
	M
	7,787

	15
	BESA
	BAFTIJA
	F
	4,091

	16
	SHQIPE
	PANTINA
	F
	3,989

ALLIANCE FOR THE FUTURE OF KOSOVO

	1
	RAMUSH
	HARADINAJ
	M
	50,388

	2
	DAUT
	HARADINAJ
	M
	11,589

	3
	PAL
	LEKAJ
	M
	8,481

	4
	DONIKA
	KADAJ BUJUPI
	F
	6,143

	5
	BALI
	MUHARREMAJ
	M
	6,135

	6
	BLERIM
	SHALA
	M
	5,831

	7
	TIME
	KADRIJAJ
	F
	5,749

	8
	RRUSTEM
	BERISHA
	M
	5,664

	9
	LAHI
	BRAHIMAJ
	M
	5,640

	10
	TEUTA
	HAXHIU
	F
	4,002

	11
	MELIHATE
	TËRMKOLLI
	F
	2,588

SERB LIST

	1
	BOJAN
	MITIQ
	M
	8,914

	2
	VELIMIR
	RAKIQ
	M
	8,861

	3
	SLAVKO
	SIMIQ
	M
	8,586

	4
	SLOBODAN
	PETROVIQ
	M
	7,528

	5
	SASHA
	MILOSAVLJEVIQ
	M
	7,189

	6
	MILKA
	VULETIQ
	F
	7,074

	7
	MILENA
	MILIÇEVIQ
	F
	7,056

	8
	JASMINA
	ZHIVKOVIQ
	F
	6,324

	9
	JELENA
	BONTIQ
	F
	6,311

INITIATIVE FOR KOSOVO

	1
	FATMIR
	LIMAJ
	M
	26,789

	2
	JAKUP
	KRASNIQI
	M
	18,613

	3
	HAXHI
	SHALA
	M
	7,286

	4
	SHUKRIJE
	BYTYÇI
	F
	6,023

	5
	ZAFIR
	BERISHA
	M
	4,608

	6
	VALDETE
	BAJRAMI
	F
	3,751

COALITION VAKAT
	1
	RASIM
	DEMIRI
	M
	2,461

	2
	DUDA
	BALJE
	F
	1,920

TURKISH DEMOCRATIC PARTY OF KOSOVO
	1
	MAHİR
	YAGCİLAR
	M
	3,373

	2
	MUFERA
	SRBICA ŞINIK
	F
	1,939

EGYPTIAN LIBERAL PARTY
	1
	VETON
	BERISHA
	M
	1,204

DEMOCRATIC ASHKALI PARTY OF KOSOVO
	1
	DANUSH
	ADEMI
	M
	1,784

PROGRESSIVE DEMOCRATIC PARTY
	1
	NENAD
	RASHIQ
	M
	4,213

KOSOVAR NEW ROMANI PARTY
	1
	KUJTIM
	PAÇAKU
	M
	280

NEW DEMOCRATIC PARTY
	1
	EMILIJA
	REXHEPI
	F
	1,781

COALITION FOR GORA

	1
	ADEM
	HOXHA
	M
	682

ASHKALI PARTY FOR INTEGRATION
	1
	ETEM
	ARIFI
	M
	989

Ranking of the MPs elected based on won votes:

	
Name
	
Surname
	
Gender
	
Votes received

	HASHIM
	THAÇI
	M
	166,422

	ISA
	MUSTAFA
	M
	121,059

	ALBIN
	KURTI
	M
	63,602

	KADRI
	VESELI
	M
	54,872

	RAMUSH
	HARADINAJ
	M
	50,388

	VJOSA
	OSMANI
	F
	39,911

	TEUTA
	RUGOVA
	F
	37,178

	VISAR
	YMERI
	M
	29,648

	FATMIR
	LIMAJ
	M
	26,789

	ANTON
	QUNI
	M
	24,317

	ENVER
	HOXHAJ
	M
	22,187

	JAKUP
	KRASNIQI
	M
	18,613

	ELMI
	REÇICA
	M
	18,010

	HAJREDIN
	KUÇI
	M
	17,980

	ISMET
	BEQIRI
	M
	17,572

	GLAUK
	KONJUFCA
	M
	16,464

	MEMLI
	KRASNIQI
	M
	16,112

	NUREDIN
	IBISHI
	M
	15,799

	ILIR
	DEDA
	M
	15,765

	RAFET
	RAMA
	M
	15,422

	PUHIE
	DEMAKU
	F
	15,270

	ARSIM
	BAJRAMI
	M
	15,104

	RAIF
	QELA
	M
	15,024

	ARBEN
	GASHI
	M
	14,891

	AGIM
	ALIU
	M
	14,882

	HAKI
	DEMOLLI
	M
	14,824

	DARDAN
	SEJDIU
	M
	14,727

	KUJTIM
	SHALA
	M
	14,653

	FADIL
	BEKA
	M
	14,395

	LABINOTË
	DEMI-MURTEZI
	F
	14,232

	SALA
	BERISHA-SHALA
	F
	14,179

	BEKIM
	HAXHIU
	M
	13,705

	XHAVIT
	HALITI
	M
	13,349

	RAMIZ
	KELMENDI
	M
	13,320

	SABRI
	HAMITI
	M
	12,787

	LATIF
	GASHI
	M
	12,532

	REXHEP
	SELIMI
	M
	12,123

	ADEM
	GRABOVCI
	M
	11,962

	DAUT
	HARADINAJ
	M
	11,589

	ARMEND
	ZEMAJ
	M
	11,160

	AZEM
	SYLA
	M
	11,146

	ZENUN
	PAJAZITI
	M
	10,888

	AVDULLAH
	HOTI
	M
	10,887

	AGIM
	ÇEKU
	M
	10,804

	NAIM
	FETAHU
	M
	10,747

	NUREDIN
	LUSHTAKU
	M
	10,739

	BESIM
	BEQAJ
	M
	10,499

	NEZIR
	ÇOÇAJ
	M
	10,476

	LIBURN
	ALIU
	M
	10,398

	HYKMETE
	BAJRAMI
	F
	10,196

	GËZIM
	KELMENDI
	M
	10,041

	AIDA
	DËRGUTI
	F
	9,805

	BESNIK
	BISLIMI
	M
	9,765

	NJOMZA
	EMINI
	F
	9,679

	NASER
	OSMANI
	M
	9,659

	RRUSTEM
	MUSTAFA
	M
	9,509

	LIRIJE
	KAJTAZI
	F
	9,299

	BOJAN
	MITIQ
	M
	8,914

	HATIM
	BAXHAKU
	M
	8,892

	VELIMIR
	RAKIĆ
	M
	8,861

	SHPEJTIM
	BULLIQI
	M
	8,859

	SLAVKO
	SIMIQ
	M
	8,586

	MUHAMET
	MUSTAFA
	M
	8,584

	FATMIR
	REXHEPI
	M
	8,532

	PAL
	LEKAJ
	M
	8,481

	SADRI
	FERATI
	M
	8,444

	ALI
	SADRIU
	M
	8,406

	ISMAJL
	KURTESHI
	M
	8,348

	ADEM
	SALIHAJ
	M
	8,318

	BLERIM
	GRAINCA
	M
	8,180

	AGIM
	ADEMAJ
	M
	8,009

	ALBULENA
	HAXHIU
	F
	7,975

	SALIH
	MORINA
	M
	7,959

	MYTAHER
	HASKUKA
	M
	7,905

	SALIH
	SALIHU
	M
	7,787

	MEXHIDE
	MJAKU-TOPALLI
	F
	7,620

	SLOBODAN
	PETROVIQ
	M
	7,528

	FLORA
	BROVINA
	F
	7,524

	ALMA
	LAMA
	F
	7,485

	BLERTA
	DELIU-KODRA
	F
	7,479

	EDITA
	TAHIRI
	F
	7,440

	HAXHI
	SHALA
	M
	7,286

	BESA
	GAXHERRI
	F
	7,260

	TEUTA
	SAHATQIJA
	F
	7,220

	DORUNTINË
	MALOKU-KASTRATI
	F
	7,193

	SASHA
	MILOSAVLJEVIQ
	M
	7,189

	MARGARITA
	KADRIU-UKELLI
	F
	7,098

	MILKA
	VULETIQ
	F
	7,074

	MILENA
	MILIÇEVIQ
	F
	7,056

	SELVIJE
	HALIMI
	F
	6,435

	JASMINA
	ZHIVKOVIQ
	F
	6,324

	JELENA
	BONTIQ
	F
	6,311

	VLORA
	ÇITAKU
	F
	6,173

	DONIKA
	KADAJ BUJUPI
	F
	6,143

	BALI
	MUHARREMAJ
	M
	6,135

	SHUKRIJE
	BYTYQI
	F
	6,023

	BLERIM
	SHALA
	M
	5,831

	XHEVAHIRE
	IZMAKU
	F
	5,799

	LULJETA
	VESELAJ GUTAJ
	F
	5,763

	TIME
	KADRIJAJ
	F
	5,749

	RRUSTEM
	BERISHA
	M
	5,664

	LAHI
	BRAHIMAJ
	M
	5,640

	SAFETE
	HADËRGJONAJ
	F
	5,179

	ZAFIR
	BERISHA
	M
	4,608

	NENAD
	RASHIQ
	M
	4,213

	BESA
	BAFTIJA
	F
	4,091

	TEUTA
	HAXHIU
	F
	4,002

	SHQIPE
	PANTINA
	F
	3,989

	VALDETE
	BAJRAMI
	F
	3,751

	MAHİR
	YAGCİLAR
	M
	3,373

	MELIHATE
	TËRMKOLLI
	F
	2,588

	RASIM
	DEMIRI
	M
	2,461

	MUFERA
	SRBICA SHINIK
	F
	1,939

	DUDA
	BALJE
	F
	1,920

	DANUSH
	ADEMI
	M
	1,784

	EMILIJA
	REXHEPI
	F
	1,781

	VETON
	BERISHA
	M
	1,204

	ETEM
	ARIFI
	M
	989

	ADEM
	HOXHA
	M
	682

	KUJTIM
	PAÇAKU
	M
	280

Changes in the composition of the Assembly in the V Legislature

The following changes/replacements have taken place in the composition of the Assembly during the V Legislature:

1. HASHIM THAÇI			NAIT HASANI;
2. HAJREDIN KUÇI			SHAIP MUJA;
3. ARSIM BAJRAMI			FADIL DEMAKU;
4. MEMLI KRASNIQI		HAJDAR BEQA;
5. EDITA TAHIRI			SALIHE MUSTAFA;
6. ISA MUSTAFA			MURAT HOXHA;
7. KUJTIM SHALA			AGIM KIKA;
8. HAKI DEMOLLI			BARDHYL META;
9. ABDYLLAH HOTI		MILAZIM HALITI;
10. HIKMETE BAJRAMI		SYNAVERE RYSHA;
11. MAHIR YAGCILAR		FIKRIM DAMKA;
12. RASIM DEMIRI			QERIM BAJRAMI;
13. DARDAN SEJDIU		FATON TOPALLI;
14. JAKUP KRASNIQI		ENVER HOTI;
15. LATIF GASHI			ABDYL YMERI;
16. RRUSTEM MUSTAFA		BISLIM ZOGAJ;
17. ALI BERISHA			RAMUSH HARADINAJ;
18. TEUTA SAHATQIJA 		MIRJETA KALLUDRA;	
19. BESNIK BISLIMI		DRITON ÇAUSHI;
20. ENVER HOXHAJ		SHUKRI BUJA;
21. AZEM SYLA			FATMIR XHELILI;
22. ALMA LAMA			KIMETE BYTYQI;
23. FADIL DEMAKU		NEHAT BAFTIU;
24. RAMIZ KELMENDI		FATMIR SHURDHAJ.

PARLIAMENTARY GROUPS

Parliamentary Group is a grouping of at least 5 percent of MPs of the Assembly, namely at least 6 MPs of the Assembly, who have notified the Presidency of the Assembly on their purpose to act as a Parliamentary Group. In cases when the number of MPs, members of a Parliamentary Group, decreases below this minimum, the group shall cease to exist. The new group established subsequently may not have the same name as another parliamentary group. One MP may not be a member of more than one parliamentary group.

	Changes within the Parliamentary Groups

In the Fifth Legislature, the following changes took place in the composition of Parliamentary Groups:
1. On 9.12.2014, Margarita Kadriu, withdrew from the Parliamentary Group of PDK and became an independent MP;
2. On 9.12.2014, Gëzim Kelmendi, withdrew from the Parliamentary Group of PDK and became an independent MP;
3. On 12.12.2014, Veton Berisha, MP from the Egyptian Liberal Party, joined the PG of LDK;
4. On 12.12.2014, Etem Arifi, MP from the Ashkali Party for Integration, joined the PG of LDK;
5. On 18.12.2014, Emilja Rexhepi, MP from the party “NDS”, joined the PG of PDK;
6. On 18.12.2014, Shaip Muja, withdrew from the Parliamentary Group of PDK and became an independent MP;
7. On 26.2.2015, Melihate Tërmkolli, MP from AAK, joined the PG of LDK;
8. On 6.3.2015, Blerim Shala, withdrew from the Parliamentary Group of AAK and became an independent MP;
9. On 18.9.2015, Nenad Rashiq, MP from the Progressive Democratic Party (PDS), joined the PG of LS;
10. On 1.12.2015, Latif Gashi, MP from the PG of PDK, withdrew from the position of MP;
11. On 12.2.2016, in accordance with the announcement of the President Ahtifete Jahjaga, MP Rrustem Mustafa from the Parliamentary Group of PDK was replaced with Bislim Zogaj, an MP from the waiting list;
12. On 19.02.2016, Ramush Haradinaj, MP from the PG of AAK, withdrew from the position of MP;
13. On 6.4.2016, MP from the PG of LDK Teuta Sahatqija, withdrew from the position of MP;
14. On 20.4.2016, Donika Kadaj-Bujupi, from the PG of AAK joined the PG of VV;
15. On 5.5.2016, Ilir Deda from the PG of VV became an independent MP;
16. On 5.5.2016, Ramiz Kelmendi from the PG PDK became an independent MP;
17. On 2.6.2016, Enver Hoxhaj, withdrew from the function of MP due to being appointed as the Minister for Foreign Affairs;
18. On 8.6.2016, Azem Syla, from the PG of PDK, withdrew from the function of MP;
19. On 25.10.2016, Fadil Demaku, MP from the PG of PDK, withdrew from the position of MP;
20. On 27.10.2016, Ramiz Kelmendi, independent MP, joined the PG of LDK;
21. On 16.1.2017, Shaip Muja, independent MP, joined the parliamentary group of PDK.

Composition of Parliamentary Groups at the beginning of the Fifth Legislature[footnoteRef:5] (the number of independent MPs is also shown in the table): [5: http://www.kuvendikosoves.org/common/docs/proc/proc_k_2014_12_11_11_5658_al.pdf Web page of the Assembly of Kosovo, Minutes from the Meeting of the Presidency of the Assembly, held on 11 December 2014, formation of Parliamentary Groups, referred to on 5 June 2017
]

	
No.
	
Parliamentary Group
	
Number of MPs

	1
	PG of PDK
	35

	2
	PG of LDK
	30

	3
	PG of VV
	16

	4
	PG of AAK
	11

	5
	PG of LS
	10

	6
	PG of NISMA
	6

	7
	GP 6+
	6

	
	No group (independent)
	6

	
	Total
	120

Composition of Parliamentary Groups at the end of Fifth të Legislature[footnoteRef:6] (the number of independent MPs is also shown in the table): [6: http://www.kuvendikosoves.org/?cid=1,107 web page of the Assembly of Kosovo, visited on 5 2017]

	
No.
	
Parliamentary Group
	
Number of MPs

	1
	PG of PDK
	36

	2
	PG of LDK
	33

	3
	PG of VV
	16

	4
	PG of LS
	11

	5
	PG of AAK
	8

	6
	PG of NISMA
	6

	7
	GP 6+
	6

	
	No group (independent)
	4

	
	Total:
	120

Composition of Parliamentary Groups at the beginning and ending of Fifth Legislature[footnoteRef:7]: [7: http://www.kuvendikosoves.org/common/docs/proc/proc_k_2014_12_11_11_5658_al.pdf]

	
No.
	
Parliamentary Group
	
Beginning of mandate
	
End of mandate

	1
	PG of PDK
	35
	36

	2
	PG of LDK
	30
	33

	3
	PG of VV
	16
	16

	4
	PG of AAK
	11
	8

	5
	PG of LS
	10
	11

	6
	PG of NISMA
	6
	6

	7
	GP 6+
	6
	6

	 8
	No group (independent)
	6
	4

	
	Total
	120
	120

MP’s structure by gender

The composition of the Assembly of Kosovo will be in compliance with the principles of gender equality, recognized based on international principles. The structure of MPs of the Assembly of Kosovo by gender is:

Males: 	81 MPs or 67 % and
Females: 	39 MPs or 33 %.

Constitution of Assembly’s Fifth Legislature and election of bodies and working bodies

· Fifth Legislature, was constituted on 8 December 2014;
· Election of the President and Vice-Presidents of the Assembly, was done on 8 December 2014;
· Government of the Republic of Kosovo was elected on 9 December 2014;
· Parliamentary Committees: 14 committees were formed on 18 December 2014;
· President of the Republic of Kosovo was elected on 26 February 2016;
· Parliamentary Committee for Stabilization and Association, was formed on 18 March 2016.

ASSEMBLY SESSIONS

The Assembly of Kosovo conducts its annual work in two sessions, the spring and the fall session:

· Spring session of the Assembly work begins on the third Monday of January;
· Fall session begins on the second Monday of September.
First Constitutive Session of the Assembly was held on 8 December 2014.
[bookmark: _Toc1535561]
[image:]
View of a regular plenary session

Draft laws, adopted laws and other acts

During the Vth Legislature (2014-2017), the Assembly of the Republic of Kosovo held 99 plenary sessions, during which two amendments in the Constitution of the Republic of Kosovo were proceeded and adopted (amendment no. 24 and amendment no. 25), 162 draft laws, whereas 115 laws were adopted, out of which 25 International Agreements ratified with Law; 10 drafts laws were withdrawn by the Government, 6 draft laws were nod adopted by the Assembly, 2 draft laws were returned to the Government by the Assembly, 580 parliamentary questions were made, 8 interpellations were held, as well as 15 parliamentary debates.

Activities of the Presidency and Plenary Session during the V Legislature in a table form:

	
Activity:
	
2014
	
2015
	
2016
	
2017
	
Total

	Regular plenary sessions
	
5
	
49
	
34
	
6
	
93

	Solemn sessions
	0
	2
	2
	2
	6

	Meetings of the Presidency of the Assembly
	
5
	
45
	
29
	
11
	
90

	Decisions from plenary sessions
	
10
	
211
	
197
	
53
	
471

	Presidency decisions
	2
	221
	247
	147
	617

	Presidency conclusions
	1
	38
	26
	23
	88

	Proceeded draft laws
	1
	77
	61
	22
	162

	Adopted laws
	1
	46
	52
	16
	90

	Parliamentary questions
	0
	297
	196
	77
	580

	Interpellations

	0
	3
	2
	3
	8

	Parliamentary debates
	0
	7
	6
	4
	17

	Oversight of law implementation
	
0
	
6
	
9
	
4
	
19

	Reports of Independent Bodies
	
0
	
20
	
21
	
0
	
42

	Adopted resolutions
	0
	4
	3
	4
	11

	Adopted declarations
	0
	0
	2
	1
	3

	Ratified international agreements
	0
	6
	11
	8
	25

a. List of laws adopted in the Assembly of Kosovo in Fifth Legislature:

Year 2014:

1. Law no.05/L-001 on the Budget of Kosovo for the year 2015.

Year 2015:

1. Amendment no. 24 to the Constitution of the Republic of Kosovo,
2. Law no.05/L-008 on amending and supplementing the law no. 04/L-035 on Reorganization of certain Enterprises and their Assets,
3. Law no.05/L-002 on Prohibition of Joining the Armed Conflicts outside State Territory,
4. Law no.05/L-011 on ratification of Financing Agreement between the Republic of Kosovo and International Development Association regarding the Project on Energy Efficiency and Renewable Energy,
5. Law no.05/L-012 on ratification of the Financing Agreement between the Republic of Kosovo and International Development Association for the Health Reform Project,
6. Law no.05/L-009 on amending and supplementing the law no.03/L-087 on Public Enterprises ,
7. Law no.05/L-003 on Electronic Supervision of Persons whose Movement is Limited by the Decision of the Court,
8. Law no.05/L-013 on Ratification of the Agreement between the Government of the Republic of Kosovo and Government of United States of America to improve compliance of tax regulations at the international level and implementation of FATCA regulations,
9. Law no.05/L-019 on Ombudsperson,
10. Law no.05/L-020 on Gender Equality ,
11. Law no.05/L-021 on Protection from Discrimination ,
12. Law no.05/L-030 on Interception of Electronic Communications,
13. Law no.05/L-032 on amending and supplementing the law no.03/L-199 on Courts,
14. Law no.05/L-033 on amending and supplementing the law no.03/L-223 on the Kosovo Judicial Council ,
15. Law no.05/L-034 on amending and supplementing the law no.03/L-225 on State Prosecutor ,
16. Law no.05/L-035 on amending and supplementing the law no.03/L-224 on Kosovo Prosecutorial Council ,
17. Law no.05/L-036 on Crime Victim Compensation ,
18. Law no.05/L-046 on amending and supplementing the law no.05/L-001 on the Budget of Kosovo for the year 2015,
19. Law no.05/L-043 on Public Debt Forgiveness ,
20. Law no.05/L-028 on Personal Income Tax,
21. Law no.05/L-029 on Corporate Income Tax ,
22. Law no.05/L-037 on Value Added Tax,
23. Law no.05/L-022 on Weapons ,
24. Law no.05/L-017 on amending and supplementing the law no.03/L-246 on Weapons, Ammunition, and Relevant Security Equipment for Authorized State Security Institutions ,
25. Law no.05/L-027 on Digitalization of Terrestrial Broadcasting Transmissions ,
26. Law no.05/L-039 on amending and supplementing the law no.04/L-029 on Patents,
27. Law no.05/L-040 on amending and supplementing the law no.04/L-026 on Trademarks,
28. Law no.05/L-053 on Specialist Chambers and Specialist Prosecutor’s Office,
29. Law no.05/L-054 on Legal Protection and Financial Support for Potentially Accused Persons in Trials in the Specialist Chambers ,
30. Law no.05/L-023 on Protection of Breastfeeding,
31. Law no.05/L-025 on Mental Health,
32. Law no.05/L-069 on ratification of Stabilization and Association Agreement between Kosovo and the European Union and the European Atomic Energy Community,
33. Law no.05/L-015 on Identity Cards,
34. Law no.05/L-045 on Insurances,
35. Law no.05/L-056 on ratification of the Bilateral Agreement between the Government of the Republic of Kosovo and the Government of the Grand-Dutchy of Luxemburg on the Development Cooperation Project “KSV/018: Institutional and technical support for the water supply system in Mitrovica region”,
36. Law no.05/L-059 on ratification of the Bilateral Agreement between the Government of the Republic of Kosovo and the Government of the Grand-Dutchy of Luxemburg on the Development Cooperation Project „KSV/017: Health Support Programme in Kosovo (phase II)“,
37. Law no.05/L-018 on State Matura Exam ,
38. Law no.05/L-038 on Kosovo Academy of Sciences and Arts ,
39. Law no.05/L-042 on Regulation of Water Services ,
40. Law no.05/L-051 on Geographical Indications and Designations of Origin,
41. Law no.05/L-052 on Thermal Energy ,
42. Law no.05/L-057 on the Establishment of the Kosovo Credit Guarantee Fund ,
43. Law no.05/L-058 on Industrial Design ,
44. Law no.05/L-063 on amending and supplementing the law no.03/L-048 on Public Financial Management and Accountability , amended and supplemented with the law no.03/L-221 and no. 04/L-116 and law no. 04/L-194,
45. Law no.05/L-068 on amending and supplementing the law no.04/L-042 on Public Procurement in the Republic of Kosovo, amended and supplemented with the law no. 04/L-237,
46. Law no.05/L-071 on the Budget of Kosovo for the year 2016
47. Law no.05/L-080 on amending and supplementing the law no.04/L-034on the Privatization Agency in Kosovo, amended and supplemented with the law no.04/L-115,

Year 2016:

1. Amendment no. 25 in the Constitution of the Republic of Kosovo,
2. Law no.05/L-007 on amending and supplementing the Law no.03/L-048 on Management of Public Finances and Accountability
3. Law no.05/L-010 on Kosovo Property Comparison and Verification Agency
4. Law no.05/L-024 on Emergency Medical Service
5. Law no.05/L-031 on General Administrative Procedure
6. Law no.05/L-044 on Environmentally Endangered Zone of Obiliq and its surrounding
7. Law no.05/L-047 on amending and supplementing the law no.04/L-065 on Copyright and related rights
8. Law no.05/L-049 on Management of Sequestrated and Confiscated Assets
9. Law no.05/L-055 on Auditor General and National Audit Office of the Annual report
10. Law no.05/L-060 on Forensic Medicine
11. Law no.05/L-062 on Safety at Work in Mining Activity
12. Law no.05/L-064 on Driving License
13. Law no.05/L-066 on Regulated Professions in the Annual report
14. Law no.05/L-067 on Status and Rights of Persons with Paraplegia and Tetraplegia
15. Law no.05/L-072 on Ratification of the Loan Agreement between the Government of the Annual report and European Bank for Reconstruction and Development for the Project of Rehabilitation of the Railway Route 10
16. Law no.05/L-073 on Ratification of the Agreement between the Government of the Annual report and Government of the Federal Republic of Germany concerning the Financial Cooperation 2014 on the Loan Project
17. Law no.05/L-075 on the Prevention and Sanctioning of Violence at Sports Events
18. Law no.05/L-077 on Registration and Providing Services to Unemployed, Jobseekers and Employers
19. Law no.05/L-078 on amending and supplementing the law no.03/L-019 on Training, Professional Rehabilitation and Employment of Persons with Disabilities
20. Law no.05/L-079 on Strategic Investments in the Annual report
21. Law no.05/L-081 on Energy
22. Law no.05/L-082 on Natural Gas
23. Law no.05/L-083 on Bankruptcy
24. Law no.05/L-084 on Energy Regulator
25. Law no.05/L-085 on Electricity
26. Law no.05/L-086 on Ratification of the Financial Agreement between the Annual report and International Development Association on the Project for Improving the Educational System
27. Law no.05/L-087 on Minor Offences
28. Law no.05/L-088 on Road Traffic Provisions
29. Law no.05/L-090 on Sponsorship and Donations in the Field of Culture, Youth and Sports
30. Law no.05/L-092 on amending and supplementing the law no.04/L-042 on Public Procurement in the Annual report, amended and supplemented with the law no.04/L-237 and the law no. 05/L-068
31. Law no.05/L-093 on Ratification of the Convention on Abolishing the Requirement for Legalization of Foreign Public Documents (5 October 1961)
32. Law no.05/L-094 on amending and supplementing the law no.03/L-223 on Kosovo Judicial Council, amended and supplemented with the law no.05/L-033 and law no.04/L-115
33. Law no.05/L-096 on Prevention of Money Laundering and Combating Terrorist Financing
34. Law no.05/L-097 on Ratification of Loan Agreement between the Annual report and European Bank for Reconstruction and Development for Regional Road Rehabilitation
35. Law no.05/L-100 on State Aid
36. Law no.05/L-101 on Energy Performance in Buildings
37. Law no.05/L-102 on Ratification of the International Agreement between the Annual report and European Union on European Union Rule of Law Mission in Kosovo
38. Law no.05/L-103 on Amending and Supplementing the Laws related to the Mandate of the European Union Rule of Law Mission in the Annual report
39. Law no.05/L-106 on Ratification of the Loan Agreement between the Annual report and Unicredit Bank Austria AG for Financing the Modernization Project of Invasive Cardiology Services at the University Clinical Centre in Kosovo
40. Law no.05/L-107 on Ratification of the Loan Agreement between KFW Frankfurt AM Main and the Government of the Annual report for the Program “Energy Efficiency Measures in Public Buildings at the Municipal Level in Kosovo”
41. Law no.05/L-108 on amending and supplementing the law no.03/L-049 on Local Government Finance
42. Law no.05/L-109 on amending and supplementing the law no.05/L-071 on the Budget of the Annual report for the year 2016
43. Law no.05/L-110 on Late Payments in Commercial Transactions
44. Law no.05/L-111 on Ratification of the Financial Agreement between the Government of the Annual report and European Investment Bank for Rehabilitation of the Railway Line 10
45. Law no.05/L-112 on Ratification of the Guarantee Agreement between the Annual report and European Bank for Reconstruction and Development for Urban Traffic Project
46. Law no.05/L-113 on Ratification of the Memorandum of Understanding between the USA Embassy, Pristina, Kosovo and Ministry of Education, Science and Technology of the Annual report, Fulbright Academic Exchange Program
47. Law no.05/L-116 on amending and supplementing the law no.04/L-101 on Kosovo Pension Funds amended and supplemented with the law no.04/L-115 and law no.04/L-168
48. Law no.05/L-117 on Accreditation
49. Law no.05/L-119 on amending and supplementing the law no.05/L-043 on Public Debt Forgiveness
50. Law no.05/L-120 on Trepça
51. Law no.05/L-124 on Ratification of the Financial Agreement for IPA 2015 between Kosovo and European Union
52. Law no.05/L-125 on the Budget of the Annual report for the year 2017
53. Law no.05/L-141 on amending and supplementing the law no.04/L-261 on Kosovo Liberation Army War Veterans.

Year 2017:

1. Law no.05/L-095 on the Academy of Justice ,
2. Law no.05/L-130 on Services ,
3. Law no.05/L-150 on amending and supplementing the law no.03/L-209 on Central Bank of the Republic of Kosovo ,
4. Law no.05/L-152 on Ratification of Financial Cooperation Agreement between the Government of the Republic of Kosovo, represented by the Ministry of Finance, and the Government of the Republic of Austria, represented by the Federal Ministry of Finance;
5. Law no.05/L-153 on Ratification of the Agreement between the Government of the Republic of Kosovo and the Government of Hungary for the Establishment of Framework Program for Financial Cooperation,
6. Law no.05/L-154 on Ratification of Financial Protocol between the Government of the Republic of Kosovo and the Government of the Republic of France, and the Loan Agreement for the Implementation of Financial Protocol between the Ministry of Finance of the Republic of Kosovo and NATIXIS,,
7. Law no.05/L-155 on Ratification of the Agreement of Guarantee for the DIFK-Second Credit Line for the Kosovo Deposit Insurance Fund between the Republic of Kosovo and European Bank for Reconstruction and Development,
8. Law no.05/L-151 on Ratification of the Agreement on Cooperation between the Government of the Republic of Kosovo and Council of Ministers of the Republic of Albania on Exchange and/or Allocation of Regulatory Reserves between the Transmission System Operator OST SH.A. and Kosovo Transmission, System and Market Operator-KOSTT SH.A
9. Law no.05/L-137 on ratification of the Agreement regarding the establishment of the Western Balkans Fund,
10. Law no.05/L-134 on Legalization of Weapons and Handing over of Small Weapons, Ammunition and Explosives,
11. Law no.05/L-127 on amending and supplementing the law no.04/L-033 on the Special Chamber of the Supreme Court on issues related to the Kosovo Privatization Agency,
12. Law no.05/L-149 for ratification of the Agreement regarding the establishment of the Regional Youth Cooperation Office between Kosovo, Albania, Bosnia and Hercegovina, Montenegro, Macedonia and Serbia,
13. Law no.05/L-157 on Ratification of the Financial Agreement for Project Funding for Water Security and Canal Protection, signed between the Republic of Kosovo and International Development Association,
14. Law no.05/L-118 on amending and supplementing the law no.04/L-139 on Enforcement Procedure,
15. Law no.05/L-129 on amending and supplementing the law no.04/L-149 on Execution of Penal Sanctions,
16. Law no.05/L-132 on Vehicles.

Draft laws withdrawn by the Government of Kosovo:

1. Draft Law no.05/L-004 on amending the Law no. 04/L-051 on Prevention of Conflict of Interest in Discharge of Public Function,
2. Draft Law no.05/L-006 on Amending the Law no. 03/L-087 on Public Enterprises,
3. Draft Law no.05/L-014 on amending and supplementing Criminal Code of the Republic of Kosovo no.04/L-082,
4. Draft Law no.05/L-026 on Cultural Heritage,
5. Draft Law no.05/L-041 on amending the Law no. 04/L-051 on Prevention of Conflict of Interest in Discharge of Public Function,
6. Draft Law no.05/L-050 on Cinematography ,
7. Draft Law no.05/L-074 on Higher Education ,
8. Draft Law no.05/L-089 on Trade with Petroleum Products and Renewable Fuels in Kosovo,
9. Draft Law no.05/L-115 on Ratification of the Agreement on State Border between the Republic of Kosovo and Montengero,
10. Draft Law no.05/L-126 on amending and supplementing the Criminal Procedure Code no.04/L-123.

Draft laws that were not adopted in the Assembly:

1. DL no.05/L-005 on Interception of Electronic Communications,	
2. DL no.05/L-016 on amending and supplementing the law no.03/L-064 on Official Holidays in the Republic of Kosovo ,	
3. DL no.05/L-065 on amending the Law no. 02/L-31 on Freedom of Religion in Kosovo ,
4. DL no.05/L-070 on amending the Law no. 03/L-224 on Kosovo Prosecutorial Council ,
5. DL no.05/L-076 on Ratification of the Loan Agreement Kosovo-Unicredit Bank Austria AG to finance the Modernization Project for Invasive Cardiology Services at the UCCK,
6. DL no.05/l-098 on Ratification of the Financial Agreement between Kosovo and the European Investment Bank on Railway Route 10 rehabilitation Project,
7. DL no.05/L-104 on ratification of the Agreement regarding the establishment of the Western Balkans Fund,
8. Draft Law no.05/L-128 on amending and supplementing the Law no.03/L-163 on Mines and Minerals amended and supplemented with the Law no. 04/L-158.

Draft laws in proceeding:

1. Draft Law no.05/L-048 on the Assembly of the Republic of Kosovo,
2. Draft Law no.05/L-061 on the Foreign Service of the Republic of Kosovo,
3. Draft Law no.05/L-091 on Protection from Noise,
4. Draft Law no.05/L-099 on Population, Households and Dwellings Census in the Municipalities of Kosovo that did not participate in the Population Census in 2011,
5. Draft Law no.05/L-105 on Child Protection,
6. Draft Law no.05/L-114 on Education Inspectorate in the Republic of Kosovo,
7. Draft Law no.05/L-121 on amending and supplementing the law no.02/L-31 on Freedom of Religion in Kosovo ,
8. Draft Law no.05/L-122 on Internal Control of Public Finances ,
9. Draft Law no.05/L-123 on Health Inspectorate,
10. Draft Law no.05/L-131 on Training, Professional Rehabilitation and Employment of persons from northern parts of Kosovo,
11. Draft Law no.05/L-133 on amending and supplementing the law no.04/L-036 on Official Statistics in the Republic of Kosovo,
12. Draft Law no.05/L-135 on Mediation,
13. Draft Law no.05/L-136 on the Establishment of a National Spatial Information Infrastructure in the Republic of Kosovo,
14. Draft Law no.05/L-138 on the Memorial Complex “Adem Jashari” in Prekaz,
15. Draft Law no.05/L-139 on amending and supplementing the law no.03/L-064 on Official Holidays in the Republic of Kosovo ,
16. Draft Law no.05/L-140 on Prevention of Conflict of Interest in Discharge of Public Function,
17. Draft Law no.05/L-142 on Radiation Protection and Nuclear Safety,
18. Draft Law no.05/L-143 on amending and supplementing the law no.04/L-072 on State Border Control and Surveillance, amended and supplemented with the Law no.04/L-214,
19. Draft Law no.05/L-144 on Notary,
20. Draft Law no.05/L-145 on amending and supplementing the law no.2004/26 on Inheritance in Kosovo,
21. Draft Code no.05/L-146 for Juvenile Justice,
22. Draft Law no.05/L-147 on amending and supplementing the law no.03/L-007 on Out-Contentious Procedure,
23. Draft Law no.05/L-148 on Social Enterprises,
24. Draft Law no.05/L-156 on Kosovo Security Force,
25. Draft Law no.05/L-158 on Trade Associations ,
26. Draft Law no.05/L-159 on Mines and Minerals,
27. Draft Law no.05/L-160 on amending and supplementing the law no.04//L-046 on Radio Television of Kosovo,
28. Draft Law no.05/L-161 on Ratification of the International Agreement between the Ministry of Education, Science and Technology in the Republic of Kosovo and Stitching Spark Netherlands on Supporting the International Business College Mitrovica,
29. Draft Law no.05/L-162 on amending and supplementing the law no.04/L-249 on Health Insurance.

Reports on oversight of law implementation

1. Report on oversight over the implementation of the Law on Social Economic Council,
2. Report on oversight over the implementation of the Law on Foreign Investments,
3. Report on oversight over the implementation of the Law on Execution of Penal Sanctions ,
4. Report on oversight over the implementation of the Law on Consular Service of Diplomatic and Consular Missions of Kosovo,
5. Report on oversight over the implementation of the Law on Blind Persons,
6. Report on oversight over the implementation of the Law on Prevention and Fighting Human Trafficking and Protecting Victims of Trafficking,
7. Report on oversight over the implementation of the Law on Standardization,
8. Report on oversight over the implementation of the Law on Police,
9. Report on oversight over the implementation of the Law on Agricultural Inspectorate,
10. Recommendation for oversight over the implementation of the Law on Village Hoçë e Madhe and the Law on Historical Centre of Prizren,
11. Report with recommendations for budgetary oversight of the social aid scheme for 2013-2015,
12. Recommendation for oversight over the implementation of the Law no.04/L-140 on Extended Powers for Confiscation of Assets Acquired by Criminal Offence,
13. Report for oversight over the implementation of the Law on Pre-University Education,
14. Report for oversight over the implementation of the Law no.03/L-182 on Protection Against Domestic Violence,
15. Report on oversight over the implementation of the Law no.03/L-163 on Mines and Minerals, amended and supplemented with the Law no.04/L-158,
16. Report on oversight over the implementation of the Law no.03/L-149 on Civil Service in the Republic of Kosovo,
17. Report on oversight over the implementation of the Law no.03/L-223 on Kosovo Judicial Council amended and supplemented with the Law no.05/L-033, no.05/L-094 and Law no.05/L-224 on Kosovo Prosecutorial Council amended and supplemented with the Law no.05/L-035,
18. Report on oversight over the implementation of the Law no.03/L-145 on Empowerment and Participation of the Youth,
19. Report on oversight over the implementation of the Law no.03/L-178 on Classification of Information and Security Clearances.

Adopted resolutions:
	
No.
	
Resolutions
	Approval date

	05-R-01
	Resolution for prevention of illegal migration of Kosovo citizens
	5.2.2015

	05-R-02
	Resolution regarding the detention of an MP of Kosovo, former prime minister of the Kosovo Government and president of AAK, Mr. Ramush Haradinaj by the Slovenian authorities, in Ljubljana.
	18.6.2015

	05-R-03
	Resolution regarding the process of demarcation of the border between the Republic of Kosovo and the Republic of Montenegro.
	25.6.2015

	05-R-04
	Resolution regarding the activity of the EU Mission in the Republic of Kosovo
	23.7.2015

	05-R-05
	Resolution regarding the arrest of Kosovo Police Director for the region of Mitrovica, Mr. Nehat Thaçi, by the Serbian authorities
	12.10.2016

	05-R-06
	Resolution on the values of KLA in relation to the newly created situation
	28.10.2016

	05-R-07
	Resolution regarding the illegal construction of the wall in Northern Mitrovica.
	29.12.2016

	05-R-08
	Resolution regarding the organization of preschool education, elementary and pre-university education in Kosovo
	9.2.2017

	05-R-09
	Resolution regarding the responsibility on the Law on Health Insurances in the Republic of Kosovo
	14.2.2017

	05-R-10
	Resolution regarding the Kosovo Security Force
	14.2.2017

	05-R-11
	Resolution regarding the detention of the former prime minister of Kosovo, Mr. Ramush Haradinaj in France
	10.3.2017

Declarations:
	
No.
	
Declaration
	Approval date

	D-001
	Declaration of the Assembly regarding the conviction of the former KLA soldiers by the Serbian Court,
	19.2.2016

	D-002
	Declaration of the Assembly regarding the yesterday attack in the building of the Assembly
	5.8.2016

	D-003
	Declaration of the Assembly of Kosovo regarding the ratification of international agreements
	30.30.2017

Recommendations:
	
No.
	
Recommendations of the Assembly of Kosovo
	Approval date

	1
	Recommendation for report on auditing procurement systems in the health sector
	27.3.2015

	2
	Recommendation regarding the state of education in Presheva Valley
	14.5.2015

	3
	Recommendation regarding the Petition against price increase of electricity
	10.7.2015

	4
	Recommendation regarding the Petition for clarifying the case of Ukshin Hoti
	10.7.2015

	5
	Recommendation for report on auditing financial statements for 2014 of the Ministry for European Integrations
	30.11.2015

	6
	Recommendation regarding the current position of producers and processors in the dairy industry
	30.11.2015

	7
	Recommendation regarding the annual auditing report of the National Audit Office for the year 2015
	01.12.2016

	8
	Recommendation regarding the case of Astrit Dehari’s death
	20.12.2016

	9
	Recommendation regarding the non-implementation of Ombudsperson’s recommendations by the Government of Kosovo.
	4.5.2017

	10
	Recommendation regarding the violation of worker’s rights in the Republic of Kosovo
	4.5.2017

Interpellations:
	
No.
	
Doc. No.
	
By
	
Interpellations

	

1
	Do-312

	

Glauk Konjufca
	Interpellation with the Prime Minister Isa Mustafa – about the constitutional responsibility of the Government of Kosovo regarding the establishment of the Special Court (Interpellation was held on 27.3.2015, proposed recommendations were not adopted)

	
2

	Do-482

	
PG VV, AAK, NISMA
	Interpellation with the Prime Minister Isa Mustafa – about exercising constitutional competencies, regarding the Article 94 paragraph 1 point (3) of the Constitution of the Republic of Kosovo (Interpellation was held on 21.5.2015)

	

3
	Do-517

	

PG AAK, VV, NISMA
	Interpellation with the minister of foreign affairs, Hashim Thaçi about the responsibility of the Ministry of Foreign Affairs regarding the demarcation process of the border Kosovo – Montenegro (on 23.6.2015 Assembly adopted Resolution no.05-R-03)

	

4
	Do-1215

	

Visar Ymeri
	Interpellation of the Prime Minister, Isa Mustafa, regarding the state telephone code of the Republic of Kosovo. (Interpellation was held on 11.10.2016)

	

5
	Do-1216

	

Ismajl Kurteshi
	Interpellation of the Prime Minister, Isa Mustafa, regarding the responsibility of the Prime Minister and the Government for the actual political situation in the northern part of the Republic of Kosovo. (Interpellation was held on 11.10.2016)

	

6
	Do-1464

	

Ismajl Kurteshi
	Interpellation with the Minister of Education, Arsim Bajrami about the responsibility for organizing preschool education, elementary and pre-university education in Kosovo (Interpellation was held on 9.2.2017, Assembly adopted Resolution no.05-R-008)

	

7
	
Do-1482

	

Visar Ymeri
	Interpellation with the Prime Minister Isa Mustafa about the responsibility on the Law for Health Insurances in the Republic of Kosovo (Interpellation was held on 14.2.2017, Resolution no.05-R-009 was adopted)

	
8
	
Do-1667

	
Donika Kadaj-Bujupi
	Interpellation with the Prime Minister Isa Mustafa regarding the exploitation of coal in mines of Sibofc
(Interpellation was held during the plenary session dated 4.5.2017, text of the resolution was not adopted)

Parliamentary debates:
	No.
	Doc. No.
	By
	Parliamentary debates

	1
	Do-139
	Number of MPs (35)
	Request for debate-Illegal migration of the Republic of Kosovo citizens
(Assembly adopted Resolution no.05-R-01, on 5.2.2015)

	2
	Do-349
	Glauk Konjufca
	Request for debate- 100 days’ work of the Prime Minister Mustafa and Government Programme
(debate was held on 2,3 April 2015, recommendations of the PG VV were not adopted)

	3
	Do-360
	Nait Hasani
	Request for debate –the state of education in Presheva Valley,
(on 14.5.2015 session issued recommendations)

	4
	Do-444
	Committee on Human Rights
	Request for debate regarding the petition no.01/2015 against the price increase of electricity
(on 10.7.2015 session issued recommendations)

	5
	Do-485
	Committee on Human Rights
	Request for debate regarding the petition for clarifying the case of Mr.Ukshin Hoti,
(on 10.7.2015, session issued recommendations)

	6
	Do-597
	
Donika Kadaj-Bujupi
	Request for extraordinary session, detention of the president of AAK and MP in the Assembly of Kosovo in Slovenia based on arrest warrant issued by Serbia,
(Assembly adopted Resolution no.05-R-02, dated 16.6.2015)

	7
	Do-624
	
Albulena Haxhiu
	Request for debate –activity of EU Mission in Kosovo and scandals published in local public media,
(Assembly adopted Resolution no.05-R-04, dated 23.7.2015)

	8
	Do-1270
	
Margarita Kadriu
	Request for debate regarding the decision of the International Chamber of Commerce Court in Paris against the Republic of Kosovo related to the passport scandal
(debate was held on 17.11.2016 and 20.12.2016, recommendations of MP Margarita)

	9
	Do-1307
	Gëzim Kelmendi
	Request for extraordinary session regarding the arrest of Kosovo Police Director for the region of Mitrovica, Mr. Nehat Thaçi by the Serbian authorities,
(Assembly adopted the Resolution no.05-R-05, dated 12.10.2016)

	10
	Do-1369
	Group of MPs (40)
	Request for extraordinary session-debate about the values of KLA in relation to the newly created situation
(Assembly adopted Resolution 05-R-06, dated 28.10.2016)

	11
	Do-1393
	Glauk Konjufca
	Request for debate regarding the persecution, accusations and political arrests of Self Determination Movement activists (debate was held on 19.1.2017 voting on the proposed text is expected)

	12
	Do-1489
	PG of PDK
	Request of the PG of PDK for parliamentary debate on the case of Astrit Deharit
(Assembly issued recommendations on 20.12.2016)

	13
	Do-1506
	Pal Lekaj
	Request for urgent debate regarding the illegal construction of the wall in Northern Mitrovica,
(Assembly adopted Resolution no.05-R-007, dated 29.12.2016)

	14
	Do-1526
	Group of MPs(43)
	Request for extraordinary session regarding the detention of the president of AAK, Ramush Haradinaj in France
(Assembly adopted the Resolution no.05-R-011, dated 10.3.2017)

	15
	Do-1563
	Daut Haradinaj
	Request for debate regarding the KAF – Kosovo Armed Forces
(Assembly adopted Resolution no.05-R-010, dated 14.2.2017)

	16
	Do-1581
	Bekim Haxhiu, Xhevahire Izmaku
	Request for debate regarding the violation of workers’ rights in Kosovo
(On 4.5.2017, Assembly issued recommendations)

	17
	Do-1597
	Teuta Haxhiu
	Request for parliamentary debate-Non-implementation of Ombudsperson’s recommendations by the Government of Kosovo, related to respecting human rights in our country
(On 4.5.2017, Assembly issued recommendations)

PRESIDENCY OF THE ASSEMBLY

In the constitutive session, the Assembly shall elect the President and the Deputy Presidents from the ranks of its Members. The President and the Deputy Presidents shall comprise the Presidency of the Assembly.
The Constitutive Session of the Fifth Legislature of the Assembly of Kosovo was held on 8 December 2014. The constitutive session of the Assembly was chaired by the oldest member of the Assembly assisted by the youngest one. At the session of 8 December 2014, the President and the Presidency of the Assembly were elected:

President of the Assembly: 	Kadri VESELI from the Parliamentary Group of PDK

Deputy Presidents: 	

Xhavit HALITI 						 PG of PDK,
Sabri HAMITI 						 PG of LDK,
Glauk KONJUFCA 	 (from 8.12.2014-11.3.2015) PG Vetëvendosje,
Aida DËRGUTI 	 (from 12.3.2015-10.5.2017) PG Vetëvendosje,
Jasmina ZHIVKOVIQ 	(from 8.12.2014-14.5.2015)	 PG of LS,
Sllobodan PETROVIQ	(from 15.5.2015-10.5.2017)	 PG of LS
	
The following were elected for the Deputy President of the Assembly from the non-Albanian and non-Serbian[footnoteRef:8] communities, based on their agreement: [8:
]

Duda Balje - VAKAT 	from 8.12.2014 until 7.2.2016;
Fikrim Damka - KDTP 	from 8.02.2016 until 7.4.2017;
Danush Ademi - PDAK 	from 8.4.2017 until 10.5.2017; and
Kujtim Paçaku – KNRP 	from 08.11.2017.
[image:]
View from the meeting of the Presidency with heads of parliamentary groups

Duties of the Presidency

1. At the beginning of the electoral mandate, in agreement with the parliamentary groups, the Presidency shall propose the number and structure of committees, upon which the Assembly will take a decision.
2. The presidency during its mandate may, in agreement with parliamentary groups, propose to the Assembly the establishment of new functional committees, if necessary.
3. The Presidency shall prepare the work programme of the Assembly. It shall review and prepare the agenda of the following meeting of the Assembly and shall ensure an agreement amongst the parliamentary groups on the form and duration of the debate on a particular item of business.
4. The Presidency shall review the Legislative Strategy of the Government, and shall incorporate it and harmonize it with the Work Programme of the Assembly.
5. Order paper shall be prepared, published and printed prior to each plenary session pursuant to the present Rules of Procedures, with the exception of the constitutive session. In the period when the Assembly is not in session, the order paper shall be prepared on bi-weekly basis and submitted to the MPs of the Assembly by email. The order paper shall be published on the official website of the Assembly. Publication shall be authorized by the Secretary of the Assembly.
6. The Presidency shall consult with leaders of parliamentary groups at least once a month regarding general matters of work schedule such as: number of hours per day, the number of days per week and the number of weeks per year, when the Assembly plans to hold the sessions.
7. The Presidency shall meet at least one week before the next session of the Assembly to review and prepare the agenda of the following session of the Assembly. The invitation with the agenda and the required materials will be distributed to the MPs at least three working days before the plenary session.
8. The Presidency shall ensure that any substantial motion supported by six or more MPs of Assembly is placed on the agenda of the plenary session of the Assembly within three working weeks as of the day when this degree of support was secured, upon which the Assembly takes a decision.
9. The Presidency shall maintain external parliamentary relations and other international activities within the scope of its powers.
10. The Presidency shall review and decide on requests for official visits abroad of delegations of MPs of the Assembly, to represent the Assembly.
11. The Presidency of the Assembly shall appoint the Secretary of the Assembly, by a job advertisement. The Secretary reports directly to the Presidency. The Secretary shall perform the duties in close co-ordination with the President of the Assembly.
12. The Presidency approves the draft budget of the Assembly, prepared by the Committee on Budget and Finance in cooperation with the administration of the Assembly.
13. The Presidency decides on funds, rules on accommodation and equipment of the MPs of the Assembly, administration officials, the staff of the Presidency members and the staff of parliamentary groups.

Activities of the Presidency of the Assembly
During the Fifth Legislature 2014-2017, the Presidency of the Assembly of the Republic of Kosovo, held 90 meetings, approved 617 decisions and 88 conclusions.

	
Data on the Presidency of the Assembly

	Activity
	No

	Meeting of the Presidency
	90

	Decision of the Presidency
	617

	Conclusions of the Presidency
	88

PARLIAMENTARY COMMITTEES

The Assembly of Kosovo appoints standing, functional and ad hoc committees. The committees shall reflect the political composition of the Assembly.
The Assembly shall, upon the request of one-third (1/3) of all MPs of the Assembly, establish committees on specific matters, including enquiry matters.
Committees shall process matters referred to them without delay. Committees shall recommend to the Assembly final decisions that relate only to the matters or works referred to them, or questions directly related to them. Committees may also handle other issues within their scope of activity.

Pursuant to the Constitution and Regulation, the Assembly established standing and functional committees. Parliamentary committees (4 standing and 10 functional) are established by the Decision of the Assembly, dated 18 December 2014.

During this period, in addition to legislative activity, Parliamentary committees have also overseen the implementation of laws.

Standing parliamentary committees are as follows:

1. Committee on Finance and Budget,
2. Committee on Rights, Interests of Communities and Returns,
3. Committee on Legislation,
4. Committee on European Integrations.

Functional parliamentary committees are as follows:

1. Committee on Foreign Affairs,
2. Committee on Education, Culture, Youth and Sport,
3. Public Administration, Local Government and Media,
4. Committee on Economic Development, Infrastructure, Trade and Industry,
5. Committee on Health, Labour and Social Welfare;
6. Committee on Agriculture, Forestry, Environment and Spatial Planning,
7. Committee on Internal Affairs, Security and Oversight of the Kosovo Security Force,
8. Committee on Oversight of Kosovo Intelligence Agency
9. Committee on Oversight of Public Finance;
10. Committee on Human Rights, Gender Equality, Missing Persons and Petitions

Subcommittees
Each committee may, from among its members, set up committees for specific tasks. The Presidency of the Assembly shall be informed on the creation of the subcommittee and on the list of its members

The establishment of the subcommittee requires the support of two thirds of committee members. Two or more committees may request the establishment of a joint subcommittee on matters of common interests. Creation of the joint subcommittee shall be also approved by the Presidency.
During the Fifth Legislature, Assembly of Kosovo has established one subcommittee:

· Subcommittee on Mandates, Immunities and Rules of Procedure.

Summarized activities of parliamentary committees
	
No.
	
Indicators
	
2014
	
2015
	
2016
	
2017
	
Total

	1.
	Meetings held
	24
	416
	371
	130
	941

	2.
	Number of items on the agenda
	61
	1681
	1619
	509
	3870

	3.
	Minutes drafted
	24
	402
	372
	124
	922

	4.
	Draft laws reviewed (in the capacity of Functional Committee)
	1
	49
	51
	14
	115

	5.
	Draft laws in the review proceeding at the committee
	
	
	
	
	20

	6.
	Number of established working groups
	-/-

	82
	71
	29
	182

	7.
	Number of meeting of the working groups
	-/-
	172
	184
	60
	416

	8.
	Number of reviewed amendments in the capacity of Standing Committee
	142
	3107
	5823
	816
	9888

	9.
	Reports drafted with recommendations on draft laws in the capacity of Standing Committee
	2
	146
	158
	41
	417

	10.
	Number of reviewed amendments in the capacity of Functional Committee
	45
	867
	1344
	294
	2550

	11.
	Number of reports drafted for draft laws in the capacity of Functional Committee
	1
	60
	78
	25
	164

	12.
	Giving opinion to other committees
	-/-
	8
	7
	1
	16

	13.
	Review of annual reports of institutions
	1
	43
	47
	13
	104

	14.
	Reviewing public and private institution’s requests
	2
	121
	131
	16
	270

	15.
	Number of decisions made by the committee
	1
	116
	105
	44
	266

	16.
	Number of ministers’ reporting by the
	5

	115
	94
	32
	246

	17.
	Visits abroad
	-/-

	35
	30
	18
	83

	18.
	Visits within the country
	-/-

	101
	95
	24
	220

	19.
	Public hearings
	-/-

	41
	31
	8
	80

	20.
	Law oversight
	-/-

	18
	9
	5
	32

	21.
	Oversight of laws in the proceeding at the committee
	
	
	
	
	18

	22.
	Recommendations for appointments in independent institutions
	-/-
	28
	27
	4
	59

	23.
	Round tables-workshops
	-/-
	46
	31
	17
	94

Representation of parliamentary groups in committees[footnoteRef:9] [9: For this comparison, we used the data on the number and seats in the standing parliamentary committees (4 committees) and functional parliamentary committees (10 committees).]

Taking into account the total number of seats (members) in committees (137), parliamentary groups, expressed in numbers and percentage have had the following representation in the committees:
Parliamentary group of PDK			= 33 seats or 24 %,
Parliamentary group of LDK			= 32 seats or 23 %,
Parliamentary group of VV	 = 14 1 seats or 0 %,
Parliamentary group of AAK			= 13 seats or 10 %,
Parliamentary group of NISMA		= 13 seats or 9 %,
Parliamentary group of LS		 = 16 seats or 12 %, and
Parliamentary group 6+			= 16 seats or 12 %.	

	

	
	1. Committee on Budget and Finance
	2. Committee on the Rights and Interests of Communities and Returns
	3. Committee on Legislation
	4. Committee on European Integration
	5. Committee on Foreign Affairs
	6. Committee on Education, Science and Technology
	7. Committee on Public Administration, Local Government and Media
	8. Committee on Economic Development, Infrastructure, Trade and Industry
	9. Committee on Health, Labour and Social Welfare
	10. Committee on Agriculture, Forestry, Environment and Spatial Planning
	11. Committee on Internal Affairs, Security and Oversight of the Kosovo Security Force
	12. Committee on Oversight of Kosovo Intelligence Agency
	13. Committee on Oversight of Public Finances
	14. Committee on Human Rights, Gender Equality, Missing Persons and Petitions
	

Total:

	PG PDK
	3
	2
	3
	3
	3
	2
	2
	3
	2
	2
	2
	2
	2
	2
	33

	PG LDK
	3
	2
	3
	3
	2
	2
	2
	3
	2
	2
	2
	2
	2
	2
	32

	PG VV
	1
	1
	1
	1
	1
	1
	1
	1
	1
	1
	1
	1
	1
	1
	14

	PG AAK
	1
	0
	1
	1
	1
	1
	1
	1
	1
	1
	1
	1
	1
	1
	13

	PG NISMA
	1
	0
	1
	1
	1
	1
	1
	1
	1
	1
	1
	1
	1
	1
	13

	PG LS
	1
	4
	1
	1
	0
	1
	1
	1
	1
	1
	1
	1
	1
	1
	16

	PG 6+
	1
	3
	1
	1
	1
	1
	1
	1
	1
	1
	1
	1
	1
	1
	16

	Total:
	11
	12
	11
	11
	9
	9
	9
	11
	9
	9
	9
	9
	9
	9
	137

COMMITTEE ON BUDGET AND FINANCE

Composition and structure of the Committee:

	1.
	Naser Osmani
	chairperson
	LDK

	2.
	Safete Hadërgjonaj
	Fist vice-chairperson
	 PDK

	3.
	Jelena Bontiq
	Second vice-chairperson
	 LS

	4.
	Shukri Buja
	member
	PDK

	5.
	Labinotë Demi-Murtezi
	member
	PDK

	6.
	Besa Gaxherri
	member
	LDK

	7.
	Salih Morina
	member
	LDK

	8.
	Shqipe Pantina
	member
	VV

	9.
	Bali Muharremaj
	member
	AAK

	10
	Fikrim Damka
	member
	 GP 6+

	11
	Enver Hoti
	member
	Nisma

	

	
	
	

[image:]

I. Introduction

Report for the end of mandate, for the period 8 December 2014 – 10 May 2017, contains data, information and notes about the activities of the committee, accomplished during this period, in accordance with the duties and responsibilities set in the Rules of Procedure of the Assembly and annual plans and programmes of the Committee.

II. Scope of work of the Committee

The Committee on Budget and Finance is a standing committee. Scope of work of the Committee on Budget and Finance is foreseen in annex no. 2, of the Rules of Procedure of the Assembly of the Republic of Kosovo. Within its scope of work the Committee reviews:

· Budgetary and financial issues;
· Budgetary implications of draft laws for their first and all consecutive years and giving recommendations to the respective functional committee or at the Assembly;
· Reviewing periodical reports of the Ministry of Finance regarding the expenditures of Kosovo institutions and other budgetary organizations that report to the Assembly;
· Reporting from time to time to the plenary session at its own initiative or upon a request by the Assembly for matters falling within the scope of work of the Committee;
· Reviewing the Government’s programme, the way and level of its implementation in the field of finance and giving recommendations to the Assembly;
· Overseeing the application of the Law on Public Financial Management and other laws regulating public finances;
· Cooperating with the Ministry of Finance and with the Government, which is obliged to offer all relevant information to the Committee upon the committee’s request, including direct reporting from the Minister and other authorized persons from the ministry;
· Reviewing of legislation in the fields related to budgeting and finance;
· The right to initiate and draft laws;
· Reviewing of draft laws and motions relating to budgetary implication and budgetary costs of all activities of the Assembly and other Kosovo institutions that fall within the scope of work and responsibilities of the Committee;
· The Committee exercises other activities defined in the Rules of Procedure of the Assembly of Kosovo ;
· The Committee also reviews other matters that are defined in the Rules of Procedure and matters that are brought in front of the Committee upon a decision from the Assembly.

While exercising its functions, the Committee cooperates with the Ministries responsible for specific institutions and all other ministries from which the Committee has the right to request information and data, including direct reporting from the respective Ministers and/or their officials.

III. Activities of the Committee

Activities of the Committee during the period December 2014 - May 2017, were as follows:

1. Committee meetings

After constituting the Assembly in the Fifth Legislature, Committee held its first meeting on 19.12.2014, whereas the last meeting was held on 27.4.2017. During its work, Committee, respected the rules and procedures foreseen by the Rules of Procedure of the Assembly, while reviewing and amending draft-laws, reviewing of matters presented to the committee, and while drafting the reports and recommendations for the Assembly. In this regard, Committee also carried out the following activities:

· Established working groups for reviewing and amending draft-laws and other issues of interest;
· Established reporting system – appointing reporting MPs, through appointment of reporting MPs in a certain sector for different budgetary organizations, in order to make the process of review and parliamentary oversight more effective;
· Reviewed draft-laws and reports with the amendments of other functional committees, in the aspect of evaluating their budgetary impact;
· Reviewed draft-laws for ratification of international agreements;
· Reviewed Annual Financial Report of the Kosovo Republic Budget;
· Reviewed annual and financial reports of independent institutions/agencies;
· Reviewed requests of public and private institutions;
· Giving recommendations and opinion to other committees;
· Giving recommendations, conclusions and notifications to certain budgetary institutions and organizations;
· Drafting reports with recommendations, notifications for the Presidency and the Assembly.

At this Committee, a collegial spirit prevailed; the work was done with seriousness and professionalism, with consensus in decision-making when dealing with important and substantial issues. With an invitation of the Committee, many representatives of ministries (ministers, deputy ministers, authorized representatives of institutions), independent agencies and institutions and representatives of other budgetary organizations presented their work. In order to be more effective in its work, Committee formed 27 working groups, one group for each issue submitted for review. Number of working groups meetings was 41.
Committee has also established the reporting system – appointing reporting MPs, who have held 8 meetings within their activities.

Committee meetings were public and were monitored by the representatives of governmental and non-governmental local and international organizations. The work of the Committee was also monitored by the representatives of USAID-it, European Committee Office in Kosovo, OSCE, NDI, KDI, civil society organizations, associations and other local and international organizations. Work of the Committee was also quite enough presented in written and electronic media.

Special support to the Committee was provided by the German Organization for International Cooperation (GIZ) – Project for Public Finance System Reform in Kosovo, by engaging experts, preparing analysis and presenting them in front of the Committee members, specific analysis for the document of the Medium-term Expenditure Framework, annual draft laws of the budget and budgetary reviews, of several draft laws in the field of public finances, related to the budgetary process, and in the phase of organizing budgetary hearings, within the reporting system.

2. Review of draft laws

In the quality of the main committee, committee has reviewed 116 draft-laws, for which it drafted reports with recommendations, which were reviewed and adopted in other parliamentary committees and in the Assembly.

2.1. Review of draft laws in the quality of the Functional Committee

In the quality of the Functional Committee, committee has reviewed 40 draft-laws (out of which 20 draft laws for ratification of international agreements), for which it drafted reports with recommendations, which were reviewed and adopted in the Assembly.

· Draft Law no. 05/L-001 on the Budget of the Republic of Kosovo for the year 2015.
· Draft Law on Personal Income Tax.
· Draft Law on Corporate Income Tax.
· Draft Law on Value Added Tax.
· Draft Law on amending and supplementing the law no. 05/L-001 on the Budget of the Republic of Kosovo for the year 2015.
· Draft Law on Public Debt Forgiveness.
· Draft Law no. 05/L-045 on Insurances.
· Draft Law on amending and supplementing the Law no. 03/L-048 on Public Financial Management and Accountability, amended and supplemented with Law no. 03/L-221, no. 04/L-116 and no. 04/L-194.
· Draft Law on amending and supplementing the law no.04/L-042 on Public Procurement in the Republic of Kosovo, amended and supplemented with Law no.04/L-237.
· Draft Law no. 05/L-071 on the Budget of the Republic of Kosovo for the year 2016.
· Draft Law on amending and supplementing the law no. 03/L-048 on Public Financial Management and Accountability, proposed by citizens’ initiative.
· Draft Law on amending and supplementing the law no. 04/L-042 on Public Procurement in the Republic of Kosovo, amended and supplemented with Law no. 04/L-237 and no. 05/L-068.
· Draft Law no. 05/L-096 Prevention of Money Laundering and Combating Terrorist Financing
· Draft Law no. 05/L-108, on amending and supplementing the law no. 03/L-049 on Local Government Finances.
· Draft Law no. 05/L-109, on amending and supplementing the law no. 05/L-071, the Budget of the Republic of Kosovo for the year 2016.
· Draft Law no. 05/L-100 on State Aid.
· Draft Law no. 05/L-116 on amending and supplementing the law no. 04/L-101 on Kosovo Pension Funds, amended and supplemented with law no. 04/L-115 and law no. 04/L-168.
· Draft Law no. 05/L-119 on amending and supplementing the law no. 05/L-043 on Public Debt Forgiveness.
· Draft Law no. 05/L-025, on the Budget of the Republic of Kosovo for the year 2017.
· Draft Law no. 05/L-150 on amending and supplementing the law no. 03/L-209 on Central Bank of the Republic of Kosovo.

2.1.1. Review of draft-laws for ratification of international agreements

Committee has reviewed and drafted reports with recommendations for 20 draft laws for ratification of international agreements, which were reviewed and adopted in the Assembly, as follows:

· Draft law on Ratification of the Financial Agreement between the Republic of Kosovo and International Development Association, regarding the Health Reform Project.
· Draft-law on Ratification of the Financial Agreement between the Republic of Kosovo and International Development Association for Energy Efficiency and Renewable Energy.
· Draft law on Ratification of the Agreement between the Government of the Republic of Kosovo and the Government of United States of America, to improve compliance of tax regulations at the international level and implementing of FATCA regulations.
· Draft law on Ratification of the Agreement between the Government of the Republic of Kosovo and f the Grand Duchy of Luxemburg on the cooperation project for development: “KSV/018, Institutional and Technical Support for the Water Supply System in Mitrovica”.
· Draft law on Ratification of the Agreement between the Government of the Republic of Kosovo and the Government of the Grand Duchy of Luxemburg on the Project KSV-017: Health Support Program in Kosovo-Phase II
· Draft law on Ratification of the Loan Agreement between the Government of the Republic of Kosovo and EBRD on Railway Road 10 Rehabilitation Project
· Draft law on Ratification of the Agreement between the Government of the Republic of Kosovo and Government of the Federal Republic of Germany on Financial Cooperation 2014 on the Loan Project.
· Draft law on the Loan Agreement between the Government of the Republic of Kosovo and Unicredit Bank Austria AG for Financing the Modernization Project of Invasive Cardiology Services at the UCCK.
· Draft law on Ratification of the Financing Agreement, between the Republic of Kosovo and IDA on Project for Improving Education System.
· Draft law on Loan Ratification between the Republic of Kosovo and the European Bank for Reconstruction and Development for Regional Road Rehabilitation
· Draft law on Ratification of the Loan Agreement between KfW Frankfurt and the Government of the Republic of Kosovo for the Program -Energy Efficiency Measures for Public Buildings at Municipal Level in Kosovo.
· Draft law on the Loan Agreement between the Government of the Republic of Kosovo and Unicredit Bank Austria AG for Financing the Modernization Project of Invasive Cardiology Services at the University Clinical Centre of Kosovo
· Draft law on Financial Agreement between the Government of the Republic of Kosovo and the European Investment Bank on the Project for Rehabilitation of the Railway Line 10.
· Draft law on Ratification of the Guarantee Agreement, Kosovo-EBRD for Urban Traffic Project
· Draft law on Ratification of the Financial Agreement for IPA 2015 between Kosovo and the European Union (reviewing it together with the Committee on European Integrations).
· Draft law on Ratification of Financial Cooperation Agreement between the Government of the Republic of Kosovo, represented by the Ministry of Finance and the Government of the Republic of Austria, represented by the Federal Ministry of Finance.
· Draft Law on Ratification of the Agreement between the Government of the Republic of Kosovo and the Government of Hungary for the Establishment of Framework Program for Financial Cooperation.
· Draft law on Ratification of Financial Protocol, Kosovo -France and the Loan Agreement for the Implementation of Financial Protocol between the Ministry of Finance of the Republic of Kosovo and NATIXIS.
· Draft law for Ratification of the Agreement of Guarantee for the DIFK-Second Credit Line for the Kosovo Deposit Insurance Fund between the Republic of Kosovo and European Bank for Reconstruction and Development
· Draft law for Ratification of the Agreement for the Project Funding for Water Security and Canal Protection between the Republic of Kosovo and International Development Association

2.2. Reviewing draft laws in the quality of the Standing Committee

In the quality of the Standing Committee, this Committee reviewed 76 draft laws, for which they have drafted reports with recommendations for functional committees and the Assembly.

3. Reviewing annual and financial reports of institutions and reporting agencies

3.1. Reviewing annual and financial reports of independent budgetary organizations that report in the Assembly

With the aim of fulfilling their duties set by the Rules of Procedure of the Assembly, during its work the committee has reviewed annual and financial reports of agencies and independent regulators that report in the Assembly, and drafted reports with recommendations for the Assembly. In total, 8 annual work reports were reviewed and 35 annual financial reports. The following reports were reviewed:

· Review of the Report of the Regulatory Committee for Public Procurement on the activities of Public Procurement for the year 2014 and 2015.
· Review of annual reports of the Procurement Review Body for the year 2014 and 2015.
· Review of the annual work reports of the Central Bank of the Kosovo for the year 2014 and 2015.
· Review of annual reports of Kosovo Pension Savings Trust for the year 2014 and 2015.
· Review of annual financial reports of the Independent Media Commission for the year 2014 and 2015.
· Review of annual financial reports of the Energy Regulatory Office for the year 2014 and 2015.
· Review of annual financial reports of the Independent Committee on Mines and Minerals, for the year 2014 and 2015.
· Review of annual financial reports of the Anti-Corruption Agency for the year 2014 and 2015.
· Review of annual financial reports of the Kosovo Judicial Institute for the year 2014 and 2015.
· Review of annual financial reports of the Regulatory Authority for Electronic Communications and Postal Services for the year 2014 and 2015.
· Review of annual financial reports of the Central Election Commission for the year 2014 and 2015.
· Review of annual financial reports of the Independent Oversight Council for Civil Service of the Annual report for the year 2014 and 2015.
· Review of annual financial reports of Kosovo Property Agency for the year 2014 and 2015.
· Review of annual financial reports of the Agency for Free Legal Aid for the year 2014 and 2015.
· Review of annual financial reports of the Ombudsperson Institution for the year 2014 and 2015.
· Review of annual financial reports of the Civil Aviation Authority for the year 2014 and 2015.
· Review of annual financial reports of the Personal Data Protection Agency for the year 2014 and 2015.
· Review of annual financial reports of the Office of Auditor General for the year 2014 and 2015.
· Review of annual financial reports of the Agency for Management of Memorial Complexes of Kosovo for the year 2014 and 2015.
· . Review of annual financial reports of the Radio Television of Kosovo for the year 2014 and 2015.
· Review of annual financial reports of the Privatization Agency of Kosovo for the year 2014 and 2015.
· Review of annual financial reports of the Kosovo Council for Cultural Heritage for the year 2015.
· Review of annual financial reports of the Water Services Regulatory Office for the year 2015.

In accordance with the Law on Budget of the Republic of Kosovo for the year 2016 and 2017, the Committee has also reviewed 5 periodic financial reports of the Radio Television of Kosovo, as follows:

· Review of financial reports of the Radio Television of Kosovo, for the period January – March 2016.
· Review of financial reports of the Radio Television of Kosovo, for the period April – June 2016.
· Review of financial reports of the Radio Television of Kosovo, for the period July – September 2016.
· Review of financial reports of the Radio Television of Kosovo, for the period October – December 2016.
· Review of financial reports of the Radio Television of Kosovo, for the period January – March 2017.

3.2. Review of reports on expenditures of the Assembly of Kosovo

Committee reviewed 9 financial reports on expenditures of the Assembly of Kosovo, as follows:

· Review of annual reports on expenditures of the Assembly of the Republic of Kosovo, for the year 2014, 2015 and 2016.
· Review of annual reports on expenditures of the Assembly of the Republic of Kosovo, for the first quarter of the year 2015 and 2016.
· Review of annual reports on expenditures of the Assembly of the Republic of Kosovo, for first six months of the year 2015 and 2016.
· Review of annual reports on expenditures of the Assembly of the Republic of Kosovo, for first nine months of the year 2015 and 2016.

Committee has drafted recommendations regarding these reports, which were being reviewed and voted in the Presidency of the Assembly.

3.3. Review of annual financial reports for the Budget of the Republic of Kosovo

Committee has reviewed 2 annual financial reports of the Budget of the Republic of Kosovo, as follows:

· Review of financial reports of the Budget of the Republic of Kosovo for the year 2014 and 2015.

Committee has drafted recommendations regarding these reports, which were being reviewed and voted in the Assembly.

4. Review of requests of independent institutions and other budgetary and public organizations

During the reporting period, Committee reviewed requests, proposals and proposal-decisions, for which it issued recommendations to the Assembly, respectively Presidency of the Assembly and institutions which submitted the requests. Among the important recommendations of the Committee, towards the Assembly and/or the Presidency of the Assembly were the following:

· Recommendation regarding the proposal-decision of the Government of the Republic of Kosovo for the extension of the transitional period for exemption from the value added tax from 1.1.2015 until 31.12.2015
· Recommendation concerning the Proposal of the Evaluation Panel of the Central Bank of Kosovo to fill in two positions for non-executive members of the CBK Board.
· Recommendation regarding the Medium Term Expenditure Framework of the Assembly of the Republic of Kosovo for 2016-2018.
· Recommendation regarding Budgetary Requirements of the Assembly of Kosovo on the basis of the First Budget Circular of the Ministry of Finance 2016/01.
· Recommendation regarding the requirements of the Assembly of Kosovo for budget review for 2015.
· Recommendation regarding the Kosovo Pension Savings Trust request for approval of annual fees for 2015.
· Recommendation regarding the Request for Transfer of Assets from the Budget of the Agency for Management of Memorial Complexes of Kosovo, to the Gjakova Municipality Budget for 2015.
· Conclusion regarding the proposal of the Government of the Republic of Kosovo for changing the excise tax rates, on 24.3.2015
· Recommendation regarding the Budget of the Municipality of Pristina for the year 2015.
· Recommendation regarding the Budget of the Municipality of North Mitrovica, for the year 2015.
· Recommendation regarding the Budget of the Municipality of Leposavic, for the year 2015.
· Recommendation regarding the Budget of the Municipality of Zubin Potok, for the year 2015.
· Recommendation regarding the Budget of the Municipality of Zvecan, for the year 2015.
· Report with recommendations regarding the Recommendations of the Committee on Human Rights, Gender Equality, Missing Persons and Petitions related to the Petition against the price increase of Electricity.
· Recommendation regarding the Budgetary Requests of Independent Institutions and Agencies, Central Institutions, Local Institutions, MPs, Parliamentary Groups related to the Draft Law on amending and supplementing the Budget of the Republic of Kosovo for the year 2015.
· Recommendation regarding the Mid-Term Expenditure Framework 2016-2018 (recommendation was sent to the Ministry of Finance).
· Conclusion regarding the proposal of the Government of the Republic of Kosovo for changing the excise tax rates, on 22.7.2015.
· Recommendation regarding the proposal-decision of the Government on the appointment of the chairman and two members of the Public Procurement Regulatory Committee.
· Conclusion regarding the Proposal of the Government of the Republic of Kosovo, on changing the excise tax rates, on 25.9.2015.
· Recommendation regarding the Proposal of the Evaluation Panel of the Central Bank of Kosovo to fill in the position for a non-executive member of CBK Board.
· Review of the Commission's Proposals for Selection of Members of the Kosovo Pension Savings Trust Board.
· Budgetary Requests of Independent Institutions and Agencies, Central Institutions, Local Institutions, MPs, Parliamentary Groups, regarding the Draft Law on the Budget of the Republic of Kosovo for the year 2016.
· Conclusion Concerning the Proposal of the Government of the Republic of Kosovo for changing the rates of excise tax on tobacco, on 16.12.2015.
· Recommendation regarding the Kosovo Pension Savings Trust request for approval of annual tariffs for the year 2016.
· Recommendation regarding Expenditures Program of the Radio Television of Kosovo for the period January-March 2016.
· Recommendation regarding the Budget of the Municipality of Klokot for the year 2016.
· Recommendation regarding the proposal-decision of the Government of the Republic of Kosovo for the dismissal of Mr. Bajram Zogiani from the position of the member of the Procurement Review Body.
· Recommendation regarding the Budget of the Municipality of Drenas, for the year 2016.
· Recommendation regarding the Budget of the Municipality of North Mitrovica, for the year 2016.
· Recommendation regarding the Budget of the Municipality of Leposavic, for the year 2016.
· Recommendation regarding the Budget of the Municipality of Zubin Potok, for the year 2016.
· Recommendation regarding the Budget of the Municipality of Zvecan, for the year 2016.
· Recommendation regarding the quarterly report of expenditures of the Radio Television of Kosovo for the year 2016 and the expenditure programme of the Radio Television of Kosovo for the period April-June 2016.
· Review of the Decision no.06/88, dated 20.5.2016, of the Government of the Republic of Kosovo for the allocation of the contingency for correction of the formula - part of the General Grant for the year 2017 for municipalities in the amount of 4,000,000 euro;
· Review of the request of the deputy Auditor General for determining the salary for the Auditor General of the Republic of Kosovo;
· Recommendation regarding the Medium Term Expenditure Framework of the Assembly of the Republic of Kosovo for the year 2017-2019.
· Recommendation regarding the budget requests of the Assembly of Kosovo based on the First Budget Circular of the Ministry of Finance 2017/01.
· Recommendation regarding the requirements of the Kosovo Assembly for budget review for 2016.
· Recommendation regarding the six monthly report on Expenditures of the Radio Television of Kosovo for the year 2016 and the expenditures programme of the Radio Television of Kosovo for the period July-September 2016.
· Recommendation regarding the request of the Radio Television of Kosovo for allocation of additional budgetary funds for the year 2016.
· Recommendation regarding the financial report of the Radio Television of Kosovo for the period January-September 2016 and RTK Expenditures Programme for the period October-December 2016;
· Recommendation regarding the request of the Kosovo Pension Savings Trust for the approval of annual fees for the year 2017;
· Recommendation regarding the salary of the chairperson and the members of the Board of Directors and the compensation of the chairperson and members of the Audit Committee of the Transmission System Operator;
· Recommendation regarding budgetary requirements of the Assembly of Kosovo based on the Second Budget Circular of the Ministry of Finance 2017/02.
· Recommendation regarding the request of the Ministry of Diaspora for the approval of the advance payment for financing "Artistic Services for Days of Albanian Culture in Diaspora".
· Recommendation related to the expenditures programme of the Radio Television of Kosovo (RTK) for the period January 1 - March 31, 2017.
· Recommendation regarding the financial report of the Radio Television of Kosovo for the period January-March 2017 and the RTK Expenditures Program for the period April-June 2017.
· Proposal-Decision of the Government of the Republic of Kosovo no. 09/141, dated 7.4.2017 for supplementing and amending Decision no. 16/20 of 24.3.2015, supplemented and amended by Decision no. 04/21 of 1.4.2015.

5. Holding public hearings

During the Fifth Legislature, Committee on Budget and Finance has held 3 public hearings (hearing sessions), as follows:

· In 2016, Working Group of the Committee for oversight of the implementation of the Law no. 04/L-021 on Excise on Tobacco Products, within the activities set in the Action Plan for oversight of law implementation, in the city of Gjilan, organized public hearing (round table), regarding the topic “Excise on Tobacco Products and Revitalization of Tobacco Industry in the Republic of Kosovo.” Representatives from Gjilan Municipality, former cultivators and producers of tobacco, representatives of businesses, as well as representatives of civil society were present at this round table.
· On 24 October 2016, Working Group of the Committee, within oversight of implementation of the Law no. 04/L-045 on Public Private Partnership, respectively with the deputy minister of Finance and director of the Central Department for Public Private Partnership. At this meeting, deputy minister and the director of CDPPP reported on the level of implementation of the law and fulfillment of legal obligations of the respective bodies. Findings and challenges from this meeting were presented in the report with recommendations of the Committee, which was proceeded for review at the Assembly.

6. Oversight of law implementation

Committee on Budget and Finance has made the oversight of implementation of 3 laws, as follows:

· Monitoring implementation of the recommendations of the Committee, in the occasion of monitoring implementation of the Law no. 04/L-042on Public Procurement in the Republic of Kosovo.

At the meeting held on 27.2.2015, in accordance with the work plan of the Committee for the year 2015, Committee has set a working group for monitoring the implementation of recommendations of the Committee, in the occasion of monitoring implementation of the Law no. 04/L-042 on Public Procurement in the Republic of Kosovo. In accordance with the action plan, working group has communicated with the responsible institutions to which the recommendations were addressed to, such as: Prime Minister's Office, the Public Procurement Regulatory Committee and Kosovo Institute for Public Administration and has managed to gather enough information and data on the level of implementation of the recommendations of the Committee on Law no. 04 / L-042 on Public Procurement in the Republic of Kosovo.
Based on the information and the collected data, given the fact that most of the recommendations relate to the need to regulate certain issues by amending and supplementing the law, Working Group has evaluated and recommended to the Commission, to wait with the proceeding of the draft law on amending and supplementing the law on Public Procurement, to see the inclusion of recommendations by the Government, in the new draft law, which shall be proceeded for review and adoption to the Assembly. Committee adopted the recommendations of the working group. During the review of the draft law on amending and supplementing the law no.04/L-042 on Public Procurement in the Republic of Kosovo, amended and supplemented with the Law no.04/L-237, Committee has concluded that most of recommendations from the monitoring process have been taken into consideration by the Government.

· Oversight of implementation of the Law no. 04/L-021 Excise on Tobacco Products

Committee for Budget and Finance within its responsibilities for monitoring the law implementation pursuant to Article 73 of the Rules of Procedure of the Assembly and in accordance with the annual work plan, during 2015 and 2016 developed several activities within monitoring the implementation of the law no. 04/L-021 on Excise on Tobacco Products. Working Group held meetings with responsible institutions representatives, civil society and organized two round tables with interest groups and interested citizens, in Gjilan and Gjakova, regarding the topic “Excise on Tobacco Products and Revitalization of Tobacco Industry in the Republic of Kosovo.” This round table gathered representatives from the Municipality of Gjilan and Gjakova, former cultivators and tobacco producers, representatives of businesses as well as representatives from the civil society. In all phases of monitoring implementation of the above mentioned law, working group had the technical and professional support of the administrative staff of the Committee and the Project of the Kosovo Democratic Institute (KDI).

· Oversight of implementation of the Law no. 04/L-045 on Public Private Partnership

Committee on Budget and Finance within the responsibilities for monitoring the implementation of laws pursuant to Article 73 of the Rules of Procedure of the Assembly and in accordance with the annual work plan, during the second part of 2016 monitored the implementation of the law. Within the activities set in the Action Plan, Working Group has held meetings with the Minister for Finance, respectively with the Deputy Minister for Finance, who reported to the Working Group on the level of implementation of the law. Within the scope of field activities, Working Group visited five municipalities of different regions in Kosovo: Pristina, Peja, Prizren, Gjilan and Ferizaj, where they have met with the mayors and responsible municipality representatives and they have discussed about the level of law implementation within the authorizations and municipal responsibilities. Working Group has also communicated in written with the Chairman of Procurement Review Body as the institution responsible for reviewing the claims in the procurement procedure regarding the agreements with public-private partners. Working Group has also held one meeting with the International Airport of Pristina, where they have met with the General Director, to hear about the viewpoint of a private partner who has signed a concession agreement with the Government of Kosovo, as a public authority. For all accomplished visits, Working Group prepared special reports for the committee. At the meeting held on 12.4.2017, the Committee adopted the report with recommendations and it was proceeded for review to the Assembly, which was not reviewed due to dissolution of the Assembly.

7. Visits within the country

Committee, respectively working groups within the activities for monitoring implementation of laws, made 8 field visits and held meetings with representatives of central and local institutions and with groups of interest and interested citizens, as follows:

· During the period May-June 2016, working group of the Committee on Budget and Finance within the activities of monitoring implementation of the law no. 04/L-021 on Excise on Tobacco Products, made 2 visits within the country, to the institutions of the local level. This hearing gathered representatives from the Municipality of Gjilan and Gjakova, former cultivators and tobacco producers, representatives of businesses as well as representatives from the civil society.
· During the period October-November, working group of the Committee on Budget and Finance within the activities of monitoring implementation of the law no. 04/L-045 on Public Private Partnership, made six visits within the country, and one meeting (hearing session) within the Assembly with the Minister for Finance and Central Department for Public Private Partnership, as well as one communication in written with PSP, all these previously identified in the action plan. During these visits, working group held meetings with the deputy minister for Finance, director of the Central Department for Public Private Partnership, Chairman of Procurement Review Body, General Director of the International Airport of Pristina, chairmen, vice-chairmen, directors of respective departments and municipal representatives.

8. Visits abroad

During the year 2017, Committee on Budget and Finance made 3 study visits abroad as follows:
· On 7-11 February 2017, chairman, first vice-chairman, two Committee members, coordinator of the support unite and Chairperson of the Committee on Public Administration, Local Government and Media, Xhevahire Izmaku, participated at the seminar for MPs from Eastern and Southeastern Europe, such as : Kosovo, Moldavia, Serbia and Ukraine, on the topic : “Macroeconomic policies of IMF and Capacity Building”, organized in Vienna, Austria, by the International Monetary Fund and the Joint Institute of Vienna. Participants from the Parliament of Moldavia, Ukraine, Kosovo and Serbia, had the opportunity to hear a series of sessions and discussions from officials and experts of the International Monetary Fund and Joint Institute of Vienna, about the economic development and economic projections in the world in the area of European Union and about economies of Central Europe, Eastern and Southeastern Europe countries, about the economic facing different countries, caused by financial crisis and efforts for economic recovery. It was also discussed about the role and assistance offered by the International Monetary Fund in the world and the support of respective countries in the process of reforming the financial and fiscal system and regulating legislation that affects economic development and at the same time maintains macro-fiscal stability.
· In February 2017, Committee held one workshop in Durres, Albania, within the work plan and programme and specifications of activities for the year 2017. Within this activity, Committee made specification of its activities in early engagement of the committee in budgetary processes in dealing with Mid-Term Expenditures Framework 2018-2020 and harmonization with the National Development Strategy 2014-2020 and strategic documents. Likewise, in addition the activities for the process of monitoring implementation of the Investment Clause and monitoring income and impact of SAA, as well as other activities in organizing the work of the committee in the process of reviewing the budget for 2017, through activating the system of reporting MPs and the modality of inclusion of recommendation of the National Audit during the process of reviewing the budget for 2018.
· On 12-14 March 2017, Committee made study visits in Croatia and held meetings with the Agency for Investment and Competition – Sector for Public Private Partnership and Ministry of Finance-Division for Concession and PPP. At the meeting held with representatives of the Agency for Investment and Competition, Sector for Public Private Partnership and Ministry of Finance, members of the committee were informed about the activities of the agency, cooperation and role of the Ministry of Finance in the process of PPP, as well as for investments and financing of the projects with PPP, for what was done until now and those in the process in the district of Varazdin and other cities in Croatia. Committee has also paid a visit to the city of Varazdin, and informed about concrete projects implemented with public private partnership, as well as the success achieved in the implementation of projects within the district of Varazdin.

9. Reporting of ministers and leaders of budgetary organizations

Based on Rules of Procedure of the Assembly and working practices of parliamentary committees, for all the issues that are proceeded for review by the Assembly, and those that are related to oversight competencies of the committee, leaders of certain institutions are invited to give clarifications or to report at the committee meetings, for the issue that is being reviewed.
In this regard, the Minister for Finance, Deputy Minister for Finance, ministers of certain ministries and representatives of budget organizations, respectively of independent institutions and agencies, have reported to the Committee meetings.
During the reporting period, actual number of ministers/deputy ministers, leaders of institutions and/or independent agencies and other institutions who reported at the Committee was 100.
Minister for Finance reported 24 times at the committee, whereas deputy minister for finance reported 19 times, and other ministers reported 5 times at the committee meetings. Except of the minister and deputy ministers, leaders of institutions and/or independent agencies have also reported, for 50 times, in order to provide justifications for annual and financial reports of institutions and/or agencies which they lead for the previous year and for other issues which were being reviewed at the committee.
Likewise, the director of Kosovo Customs reported 2 times, and the director of the tax Administration of Kosovo also reported 2 times, whereas on the request of the Committee, Governor of the Central Bank of Kosovo informed the committee in regard to border tax of vehicles with foreign registration entering Kosovo.

· Reporting of the director of Kosovo Customs and the director of Tax Administration of Kosovo, within the process of monitoring implementation of the revenue plan for the first quarter of 2015 and first quarter of 2017.

At the meeting of the Committee held on 13.5.2015, director of Customs and the director of the Tax Administration of Kosovo, reported in regard to implementation of the revenue plan of these institutions for the first quarter of 2015. Representatives of Customs and TAK informed about the trends in revenue realization, measures that have been taken and challenges in the future facing these agencies regarding the revenue in the process of collecting budget revenue. In preparing the meetings with Customs and TAK, the Committee was supported by the staff of the Support Unite of the GIZ Project. Likewise, on 27.4.2017, as it was foreseen in the work plan of the Committee, director of Customs and TAK director reported regarding the implementation of the revenue plan for these institutions for the first quarter of 2017, challenges and plans with the aim of realizing the plans for budgetary revenue, in the upcoming period during the fiscal year 2017.

· Information by the Governor of the Central Bank of Kosovo, regarding the border tax for vehicles with foreign registration plates entering Kosovo

At the meeting of the Committee held on 20.5.2015, governor of the Central Bank of Kosovo informed the Committee in regard to the border tax for vehicles with foreign registration plates entering Kosovo. Governor informed about the current situation in Kosovo, difficulties and institutional efforts, in relation to gaining membership in the Bureau for Green Card in Brussel. Governor also informed the committee about the engagement and commitment of CBK for approving the proposal of the Kosovo Insurance Bureau, for deduction of border tax.

· Reporting of the Minister for Finance regard the Mid-Term Expenditures Framework 2016-2018

On the request of the Committee, at the meeting of the Committee held on 17.6.2015, Minister for Finance reported and provided clarifications for Committee members, regarding the Mid-Term Expenditures Framework 2016-2018. For the needs of the project, GIZ Project has engaged an external expert, who presented his expertise in front of committee members, regarding the content of MTEF 2016-2018, advantages and disadvantages of the document, and the same helped in drafting recommendations which the Committee sent to the Ministry of Finance in written. After reporting of the minister, discussions and issues raised by MPs, Committee decided to send in written concrete recommendations to the Ministry of Finance, in order to be taken into account while preparing the Mid-Term Expenditures Framework 2017-2019.

· Information regarding the negotiated agreement between the Government of Kosovo and International Monetary Fund for the new programme

At the meeting of the Committee held on 8.7.2015, Ministry of Finance and the Permanent Representative of the International Monetary Fund in Kosovo, informed the committee regarding the Stand-by Agreement between the Government of the Republic of Kosovo and International Monetary Fund, for the new 22 months program. Committee members were informed about the conditions and requirements, institutional-state obligations and responsibilities and benefits, from this programme and for the role of the Assembly, respectively inclusion of the committee in monitoring implementation of the agreement, especially in the phase of review and adoption of the budget for certain laws, and implementation of the investment clause, that derives from this agreement.

10. Establishment of the Reporting system – appointing reporting MPs

At the meeting of held on 30.9.2015, Committee decided to create a reporting system, through appointing reporting MPs in certain sectors for different budgetary organization, in order to make the process of review and parliamentary oversight of the budget more effective. Reporter’s duties are presentation of draft budgets for each budgetary organization at the Committee. This includes general presentation of the sector: budgetary development over the last few years, annual and mid-term budget planning, as well as oversight of budget implementation. Committee appointed 10 reporting MPs, responsible for reporting for certain sectors, respectively for certain budgetary organizations. During the phase of reviewing the budget, reporters have organized 5 budgetary hearings, with the respective ministries that are among the largest budget spenders, whereas in the fiscal year 2016, two meetings were held by one reporting MP with budgetary organizations from the health sector, within monitoring the execution of the budget in this sector.
In the process of establishing the reporting system, professional and technical support was provided by project GIZ. In this aspect, with the aim of functionalizing and engaging reporting MPs, with the support of GIZ Project, one external expert was engaged who helped the Committee in the process of formulating the concept, idea of establishing a reporting system based on similar experiences such is the system in the Committee for Budget in the Bavarian Parliament.
Likewise, with the support of GIZ, appointed reporters, had the support of research assistants who prepared the analysis for the budget flow in certain ministries, and who helped reporters in the process of organizing budgetary hearings with the respective ministries.

11. Reception of foreign delegations

During the Fifth Legislature, Committee on Budget and Finance has held meetings with representatives of the International Monetary Fund Mission on certain topics, as follows:

· Meeting between the Committee and the Technical Assistance of IMF

On 24.11.2015, Committee held a meeting with a delegation of the Technical Assistance Mission of IMF. At this meeting, they discussed about concept-idea for joining the functions of Kosovo Customs and Tax Administration of Kosovo. Interlocutors agreed with the idea of joining the common functions of two agencies for revenue collection, which shall increase the efficiency of revenues and fighting fiscal evasion. It was also stressed out that merging of the functions of these two administrations should be done step by step, with a clear legal regulation of new responsibilities and competencies, avoiding the possibility of collision with the legislation in power, as well as taking into account the functions that shouldn’t be transferred, that is they should remain under independent competencies of both agencies. A special challenge that should be treated is the need for training officials for new duties and responsibilities that shall derive from this process of reorganization.

· Meeting of the Committee with the International Monetary Fund Mission for Kosovo

On 14 November 2016, Committee held another meeting with the International Monetary Fund Mission for Kosovo, with the main topic: Draft law on the Budget of the Republic of Kosovo for the year 2017. Representatives of IMF informed about the process of inclusion of IMF in the phase of preparing the budget for the year 2017, in the Ministry of Finance and about the agreement reached on the government level about the draft budget which was proceeded in the Assembly. They have also informed about being reserved regarding several issues that are part of the draft budget.

12. Cooperation with the committees of the Assembly and other meetings

Committee has held several meetings with other committees of the Assembly, where they have discussed and dealt with issues that are related to the assessment of the financial impact of draft laws, but also other issues of the common interest, such as:

· On 15.11.2016, Committee on Budget and Finance and Committee on European Integration, held a meeting for the review of draft law no. 05/L-124 on ratification of the Financial Agreement for IPA 2015 between Kosovo and the European Union. After reviewing the draft law, committees drafted a report with recommendations for the Assembly, which ratified the draft law.
· Participation of the Committee member at the meeting organized by the Committee on Legislation, Mandate, Immunities, Rules of Procedure of the Assembly and Oversight of Anti-Corruption Agency, on the topic: Discussion about the law no. 03/L-174 on Financing Political Subjects. Workshop was held on 30.1.2017.

Other meetings of the common level, were held as follows:

· Participation of Committee members in the common workshop between the GIZ Project for Public Finances and the Committee on Budget and Finance, on the topic: “Assessment of main macro-economic indicators - Budget 2015”, on 10 March 2015.
· Participation of Committee members at the common workshop between the members of the Committee on Budget and Finance and the Committee on Oversight of Public Finance and Assessment Mission GIZ, on 24 March 2015.
· Participation of Committee members at the joint meeting, between the representatives of the Ministry of Finance, Central Bank, Ministry of Trade and Industry and representatives of the Committee on Budget and Finance and IMF Mission, on 27 March 2015.
· Participation of Committee members at the joint workshop between GIZ, KBF, KMFP and NAO on the topic “Executive summary of NAO reports, as an instrument for parliamentary oversight”, held on 8 February 2017 in Pristina.
· Participation of the committee chairperson at the joint workshop Assembly and OSCE, on the topic: “Respecting the reporting form according to the annual and financial form by institutions and independent agencies and review of annual and financial reports at the functional committees, without the opinion of National Audit Office”. Workshop was held on 20 February 2016, with the participation of vice-chairperson of the Committee on Oversight of Public Finances, officials of the administration of institutions and independent agencies.

13. Meetings of the Chairperson of the Committee

Chairperson of the Committee held several meeting with representatives of different local and international institutions, where they discussed the topics that are related to the work and responsibilities of committee. Chairperson reported about the meetings held and their aim at the committee meetings.

14. Unfinished issues

Due to the dissolution of the Assembly and ending of the Fifth Legislature, Committee failed to review several issues for which it has been responsible to review and give recommendations, in the quality of the Functional Committee or Standing Committee. Committee did not review these issues:

· Draft law no.05/L-138 on the Memorial Complex “Adem Jashari” in Prekaz, , and amendments of the Functional Committee on Agriculture, Forestry, Environment and Spatial Planning,
· Draft law no. 05/L-135 on Mediation and amendments of the Functional Committee on Legislation, Mandates, Immunities, Rules of Procedure and Oversight of Anticorruption Agency;
· Annual financial report on the Budget of the Republic of Kosovo for the year 2016;
· Annual report of the Public Procurement Regulatory Committee for the year 2016;
· Annual report of the Public Procurement Review Body for the year të 2016;
· Annual financial report of the Civil Aviation Authority of Kosovo, for the year 2016;
· Annual financial report of the Agency for Free Legal Aid for the year 2016;
· Annual financial report of the Agency for Management of Memorial Complexes in Kosovo for the year 2016;
· Annual financial report of the State Agency for Protection for Personal Data for the year 2016;
· Annual financial report of the Independent Media Commission for the year 2016;
· Annual financial report of the Independent Committee for Mines and Minerals for the year 2016;
· Annual financial report of the Anti-Corruption Agency for the year 2016;
· Annual financial report of the Privatization Agency of Kosovo for the year 2016;
· Annual financial report of the Kosovo Judicial Institute for the year 2016;
· Annual financial report of the Water Services Authority for the year 2016;
· Annual financial report of the Ombudsperson Institution for the year 2016;
· Annual financial report of the Kosovo Property Comparison and Verification Agency for the year 2016;
· Annual financial report of the Independent Oversight Council for Kosovo Civil Service for the year 2016;
· Annual financial report of the Radio Television of Kosovo for the year 2016;
· Annual financial report of the Energy Regulatory Office for the year 2016;
· Annual financial report of the Kosovo Council for Cultural Heritage, for the year 2016;
· Annual financial report of the Kosovo Competition Authority for the year 2016;
· Annual financial report of the Regulatory Authority for Railways for the year 2016;
· Expenditure report on expenses of the Assembly of Kosovo for the first quarter of the year 201.

Table 1
Resume of the work of the Committee on Budget and Finance for the Fifth Legislature (period 8 December 2014 – 10 May 2017)
	
No.
	
Indicators
	
2014
	
2015
	
2016
	
2017
	
Total

	1.
	Number of meetings held
	4
	37
	35
	10
	86

	2.
	Number of the items of the agenda
	14
	225
	240
	54
	533

	3.
	Minutes compiled
	4
	37
	35
	10
	86

	4.
	Draft-laws reviewed in the quality of the Functional Committee
	1
	9
	9
	1
	20

	5.
	Draft laws in the review process at the committee
	-
	-
	-
	-
	-

	6.
	Number of established working groups
	-
	9
	14
	4
	27

	7.
	Number of working group’s meetings
	-
	18
	18
	5
	41

	8.
	Number of amendments reviewed in the quality of the Standing Committee
	14
	452
	1451
	247
	2164

	9.
	Number of reports drafted for draft laws in the quality of Standing Committee
	-
	31
	35
	10
	76

	10.
	Number of amendments proposed in the quality of Functional Committee
	40
	351
	163
	2
	556

	11.
	Number of reports drafted for draft laws in the quality of Functional Committee
	1
	9
	9
	1
	20

	12.
	Providing opinions for other committees
	-
	-
	3
	1
	4

	13.
	Review of annual reports of reporting institutions (independent institutions and agencies
	-
	20
	23
	-
	43

	14.
	Review of the requests of public and private institutions
	-
	91
	96
	3
	190

	15.
	Number of decisions taken by the committee
	-
	19
	15
	4
	38

	16.
	Reporting of Ministers and/or deputy Ministers at the Committee
	4
	29
	19
	4
	56

	17.
	Accomplished visits abroad
	-
	-
	-
	2
	2

	18.
	Accomplished visits within our country
	-
	-
	8
	-
	8

	19.
	Public hearings
	-
	2
	1
	-
	3

	20.
	Monitoring of laws
	-
	1
	-
	1
	2

	21.
	Monitoring of laws in the procedure at the committee
	-
	1
	-
	-
	1

	22.
	Reports with recommendations for appointment/dismissal of board members of independent institution and agencies
	-
	4
	1
	-
	5

	23.
	Round table-workshop
	-
	6
	1
	-
	7

	24.
	Draft laws for ratification of International Agreements
	-
	8
	7
	5
	20

	25.
	Number of reports with recommendations for draft laws on ratification of International Agreements
	-
	8
	7
	5
	20

	26.
	Meetings of reporting MPs
	-
	5
	2
	-
	7

	27.
	Review of the Annual Financial Report on the Budget of the Republic of Kosovo
	-
	1
	1
	-
	2

	28.
	Review of financial reports, budgetary requests of the Administration of the Kosovo Assembly and reporting for the Presidency of the Assembly
	-
	7
	8
	2
	17

	29.
	Recommendations, announcements and conclusions for the Presidency of the Assembly and responses to letters addressed to the committee by different institutions
	-
	1
	1
	-
	2

	30.
	Budgetary hearings
	-
	5
	-
	-
	5

	31.
	Reporting of the leaders of independent institutions and agencies at the Committee
	-
	21
	28
	4
	53

	32.
	reporting by the Minister of Finance regarding the Mid-Term Expenditures 2016-2018
	-
	1
	-
	-
	1

	33.
	2017Reporting by Kosovo Customs on the implementation of revenue plan for the first quarter of 2015 and first quarter of 2017
	-
	1
	-
	1
	2

	34.
	Reporting by Tax Administration of Kosovo on implementation of the revenue plan for the first quarter of 2015 and first quarter of 2017
	-
	1
	-
	1
	2

	35.
	Information by the Governor of the Central Bank of Kosovo regarding border tax for foreign plates vehicles entering Kosovo
	-
	1
	-
	-
	1

	36.
	Joint meeting with other parliamentary committees
	-
	-
	1
	-
	1

	37.
	Meetings with foreign delegations
	-
	3
	3
	2
	8

COMMITTEE ON RIGHTS AND INTERESTS OF COMMUNITIES AND RETURNS

Composition and structure of the Committee

1. Jasmina Živković, chairperson 		 (PG – LS , Serbian community),
2. Agim Çeku, first deputy chairperson 	(PG –PDK, Albanian community)
3. Mufera Sinik, second deputy chairperson (PG 6+, Turk community),
4. Kimete Bytyqi, member		 (PG – LDK, Albanian community),
5. Fisnik Ismaili, member			(PG – VV, Albanian community),
6. Ali Berisha, member			(PG AAK , Albanian community),
7. Milka Vuletić, member			(G P– LS, Serbian community),
8. Slavko Simić, member			(PG – LS, Serbian community),
9. Saša Milosavljecić, member		 (PG – LS, Serbian community),
10. Ćerim Bajrami, member			PG 6+, Bosnian community),
11. Veton Berisha, member			(PG – LDK. Egyptian community),
12. Danush Ademi, member			(PG 6+, Ashkali community).

[image:]

I. Introduction
With the aim of presenting its work, Committee on Rights and Interests of Communities and Return drafted a report on its work which contains data and information representing the work accomplished for the mandatary period 2014 - 2017, in accordance with the duties and responsibilities based on the Rules of Procedure of the Assembly.

II. The scope of work of the Committee
The scope of activities and responsibilities of the Committee on Rights and Interests of Communities and Returns is set out in the Annex no.2 point 2 of the Rules of Procedure of the Assembly, which defines that:
The Committee on Rights and Interests of Communities and Returns as a standing committee, within its scope of work and responsibility discusses all matters relating to the rights and interests of Communities.

Scope of work of the Committee includes:

· Reviewing draft laws for their compliance with the rights and interest of communities,
· The right to decide on passage of draft laws with a majority of the votes of its members for the purpose of properly addressing the interests and the rights of communities. Such declaration may also be addressed to the relevant functional committee of the Assembly or to the Assembly as appropriate.
· The right to initiate and propose draft laws and other measures within the competencies of the Assembly in order to properly address the concerns of communities,
· The right to bring any draft laws into revision to the Committee on Rights and Interests of Communities and Returns with a proposal of only one member of the Presidency of the Assembly whereby by majority of votes may decide and introduce amendments in the draft laws.
· Issuing of consultative opinions regarding any issues, upon the request of the Presidency of the Assembly, or a group consisting of at least 10 (ten) Members of the Assembly.

III. Committee activities
First session of the committee was held on 26 December 2014. In January, Committee drafted a work plan for the upcoming year, based on which they developed their activities, which resulted with many important session being held and results achieved. With the aim of evaluating the work and planning the work for the second half of the year, committee has analyzed its plan from time to time.
During the execution of their planed reporting tasks, committee has implemented the procedures foreseen by the Rule of Procedure of the Assembly, when amending and supplementing draft-laws, as well as during drafting of the reports with recommendations for the Assembly and in this regard has carried out the following activities:

· Review of draft-laws and reports with amendments of the functional committees,
· Providing opinions and viewpoints for other committees,
· Drafting reports with recommendations for the Assembly,
· Monitoring implementation of the laws in order to protect and promote the rights and interests of the communities,
· Holding consultative meetings,
· Meetings with local institutions,
· Meetings with foreign delegations
· Cooperation with Government, OSCE, CCC, American Embassy.
· Cooperation with organizations of civil society: YIHK, OHCR and NDI

Participation of MPs in the work of the committee was satisfactory, which shows that the work was approached very professionally and seriously with a collegial atmosphere prevailing. All the decisions on important issues were issued unanimously with consensus.
With an invitation of the committee, representatives of ministries also participated and contributed to the work of the committee.

Sessions of the committee were open for public. Work of the Committee was followed by representatives of OSCE, CCC and KDI, American Embassy, Swiss Embassy, and other associations and organizations. The work of the committee was also presented electronically and in written media.

1. Committee meetings

Committee reviews and proceeds all draft laws in the quality of Standing Committee,
from the aspect of protection and realization of the rights and interests of communities.

2. Review of draft-laws

a) Review of draft-laws in the quality of Standing Committee.

In the quality of Standing Committee, this Committee review 99 draft laws, for which they drafted reports with recommendations and the same were proceeded for adoption at the Assembly of the Republic of Kosovo. Committee has held in total 73 meetings.

b) Review of draft laws in the quality of Functional Committee.
Within the legislative programme for the year 2016, Government proposed (1) draft law for review, as a Functional Committee:
· Draft law on amending and supplementing the law no. 03/l-047 on Protection and Promotion of the Rights of Communities and their Members in the Republic of Kosovo.

Assembly proceeded the draft law on amending and supplementing the Law no. 03/l-047 on Protection and Promotion of the Rights of Communities and their Members in the Republic of Kosovo, but it did not have enough votes for adoption.

c) Legislative initiative for proceeding with the draft law on amending and supplementing the Law no. 03/L-064 on Official Holidays in the Republic of Kosovo.

Based on Article 56 paragraph 2, of the Rules of Procedure of the Assembly, Committee on Rights and Interests of Communities and Return, initiated proceeding for supplementing and amending the Law no. 03/L-064 on Official Holidays in the Republic of Kosovo, with the decision of the committee dated 19.10.2016.
Committee proceeded all legislative activities and at the meeting held on 19.4.2017, they reviewed in principle the draft law on amending and supplementing the Law no. 03/L-064 on Official Holidays in the Republic of Kosovo and the same was proceeded for adoption at the Assembly with the conclusion of the Presidency of the Assembly.

On 10.5.2017, amending and supplementing of the Law no. 03/L-064 on Official Holidays in the Republic of Kosovo was not proceeded, due to voting of non-confidence to the Government of the Republic of Kosovo.

d) Information about not proceeding with draft-laws
e)

· Committee on Rights and Interests of the Community and Returns reviewed the report of the Functional Committee for draft law no. 05/L-10 on Kosovo Property Comparison and Verification Agency, and they concluded that draft law provisions violate the rights and interests of communities. Due to above mentioned reasons, Committee did not proceed the report with recommendations for the draft law no. 05/L-10 on Kosovo Property Comparison and Verification Agency, for a second review at the plenary session.
· Committee on Rights and Interests of Communities and Returns, did not review the report with amendments of the Functional Committee on Economic Development, Infrastructure, Trade and Industry in the draft-law no.05/L-079 on Strategic Investments in the Republic of Kosovo, and they did not send a report with recommendation for adoption at the Assembly.
· Likewise, the Committee did not review the report with amendments of the Functional Committee on Health, Labour and Social Welfare in the draft law no. 05/L-141 on amending and supplementing the law no. 04/L-261 on Kosovo Liberation Army War Veterans, and they did not send a report with recommendations to the Assembly.

3. Monitoring implementation of the laws

From its scope of competencies and responsibilities, committee is authorized by the Government to monitor implementation of the laws, respectively by the ministries in order to insure transparency, equality, equal opportunities and equal budget allocation for all the communities (Article 73 of the Rules of Procedure of the Assembly of the Republic of Kosovo).

In this regard, Committee cooperates closely with the Ministry for Communities and returns, with the relevant ministry, office for community issues and its representatives, by inviting them to participate at the meetings and field visits, in providing necessary information, opinions, suggestions for the issues from the agenda, in the function of protecting and promoting the rights and interests of the communities.

Monitoring shall be based on the Action Plan of the Assembly of the Republic of Kosovo for European Integrations (issues related to the laws which deal with the rights and interests of the communities and their protection). It is also based on the data from hearings of the relevant institutions, as well as field visits.

Committee, based on work plans, decided to monitor implementation of these laws:

1. Law no. 04/L-062 on the Village Hoçë e Madhe.
2. Law no. 04/L-066 on the Historical Centre of Prizren.
3. Law no.03/L-149 on Civil Service in the Republic of Kosovo (Article 11).
4. Law no. 03/L-049 on Finances of the Local Government (monitoring law implementation and budgetary monitoring).
5. Law no. 03/L-040 on Local Self-Government.

a) Monitoring Law no. 04/L-062 on Village Hoce e Madhe and Law no. 04/L-066 on the Historical Centre of Prizren

Committee on Rights, Interests of the Communities and Return, within the responsibilities for monitoring implementation of the law, decided to start monitoring these laws, because of their similarity and compatibility in regard to the aims and importance of cultural, religious and historical heritage. These two laws enable and guarantee the rights of the communities, preserving, protecting and developing the collective identity, through establishing a Council on Cultural Heritage of the Historical Centre in Prizren and Council of the Village Hoce e Madhe, as a mechanism for preserving, monitoring and promoting religious and cultural heritage.

Through monitoring the law no. 04/l-062 on Village Hoce e Madhe and law no. 04/L-066 on Historical Centre in Prizren, the aim of the committee was to identify the possibility for their application in the field of culture and cultural heritage, as well as in the field of rural planning, defined as special protected areas, of a great local, state and international interest

The main aim for monitoring implementation of laws is to make an assessment of their implementation in practice and to have enough information about the problems during the implementation of the law, based on the field visits and data collected from relevant institutions, or obtained during public debates, and to see if the Government is fulfilling their obligations deriving from the law.

Within the final plan of activities, working group compiled a report with recommendations regarding the Law on Village Hoce e Madhe and Law on the Historical Centre of Prizren, the same was adopted at the Committee and it was proceeded to the Presidency, on 5.02.2016. Report with recommendations for monitoring implementation of these two laws, was approved at the Assembly, in March.

b) Monitoring the Law on Civil Service in the Republic of Kosovo

Within the implementation of the law, Committee on Rights, Interests of the Communities and Return, monitors action for representing the rights of communities, who are not the majority in the public service of the Republic of Kosovo, based on Article 11 of the Law on Civil Service in the Republic of Kosovo. In this regard, Committee cooperates with respective institutions of the system, with the aim of being informed and obtaining official data.

Committee on Rights, Interests of the Communities and Return has established a working group for monitoring implementation of this law, and gathering necessary official information from all the institutions of the central and local level.

Based on the current findings, working group estimates that the percentage of minimal representation from 10 %, for integration of the non-majority community in the sphere of the public administration, is not being respected as it is foreseen by the law.
Reporter of PG Veton Berisha, at the meeting held on 23.12.2016, presented a report in front of the committee regarding the activities, findings of relevant institutions, and the current situation of implementation on the central and local level. At this meeting, the report with recommendations was approved and proceeded for approval at the Assembly.
Assembly decided to approve the report with recommendations regarding the implementation of this Law, in February 2017.

4. Holding public hearings
Parliamentary Committee on Rights, Interests of the Communities and Return, organizes public hearings and regular consultative meetings with respective ministries, Municipal Assemblies of Kosovo, Independent Oversight Board, civil society, etc.

Parliamentary Committee on Rights, Interests of the Communities and Return, organizes public hearings and regular consultative meetings with: deputy Minister for Finances, representatives of the Ministry for Environment and Spatial Planning, president of the MA Prizren, president of the MA Rahovec, director of the Directorate for Urbanism of MA Prizren and MA Rrahovec, chairperson of the Council on Cultural Heritage of Prizren, chairperson of the Council for Village Hoce e Madhe, representative of OSCE, and representatives of Swiss Embassy.

Within the monitoring process, Committee in cooperation with OSCE, organized three public hearings:

a) Law no. 04/L-062 on the Village Hoçë të Madhe
b) Law no. 04/L-066 on the Historical Centre of Prizren
c) Law no.03/L-149 on Civil Service in the Republic of Kosovo,(concretely article 11).

5. Visits of the Committee within the country and abroad
Within the process of monitoring the law no. 04/L-062 on Village Hoçë e Madhe and lawno. 04/L-066 on the Historical Center in Prizren, working group organized 4 (four visits) field visits, in MA of Peja, Prizren and Rahovec.
Parliamentary Committee on Rights and Interests of the Communities and Return, on 15-18 May 2016, made a study visit to the Assembly of the Republic of Croatia.

6. Working meetings and reporting of ministers

a) Committee on Rights, Interests of the Communities and Return, in 2015 organized working meetings, with the following topics:

1. Reporting of the deputy Minister of the Ministry of Justice, Lirak Çelaj, regarding the structure of judges and prosecutors in the judiciary system, based on the dialogue Pristina-Belgrade.
2. Reporting of the Minister of Communities and Return, Mr. Dalibor Jeftiq regarding development policies of MCR, integration of non-majority community in Kosovo, proportional allocation of funds for communities and employment structure in MCR,
3. Informative meeting of the Ambassador of the OSCE Mission in Kosovo, Mr. Jean-Claude Schlumberger, on the topic: Oversight, implementation of laws and protection of interests of communities living and acting in the Republic of Kosovo.
4. Reporting of the Minister of MEST, Mr. Arsim Bajrami and the rector of UP Mr. Ramadan Zejnullahu, regarding the admission procedures for candidates from non-majority communities at the university level, for the year 2015/16.
5. Reporting of the Minster of MPA, Mr. Mahir Yagcilar and the General Secretary Mr. Fitim Sadiku, regarding the implementation of the Law on Civil Service in the Republic of Kosovo, more precisely Article 11.

b) Committee on Rights, Interests of the Communities and Return, in 2016 organized working meetings, with the following topics
c)
1. Reporting of the director of the Office of Community Affairs within the Prime Minister’s Office, Mr.Ivan Tomiq regarding the implementation of the Government strategies which is related to representation of communities.
2. Reporting of the leader of Citizenship Division, Mr. Liridon Neziri, regarding the implementation of the Law on Kosovo Citizenship.
3. Meeting with the coordinator of the Legal Office within the Prime Minister’s Office, Mr. Jeton Oruçi to provide opinions about the draft-law for Kosovo Agency for Comparison and Verification of Property.
4. Reporting of the Minister of MEST, Mr. Arsim Bajrami and the rector of UP, Mr.Marjan Dema, regarding the registration of candidates of non-majority communities in the first and second term at the Universities, for the academic year 2016/2017.
5. Reporting of the Independent Monitoring Council for Civil Service of Kosovo Mr.Shkemb Manaj, regarding Article 11 of the Law on Civil Service in the Republic of Kosovo.
6. Reporting of the chairperson of the RTK Board, Mr.Ismet Bexheti, regarding the representation of non-majority communities in the sector of media services pursuant to the Law on RTK.

IV. Different organizations supporting the work of the Committee

OSCE is one of the main organizations, which supports the work of the committee since 2006. Support of OSCE, from the aspect of organization, is continues in the sphere of reviewing draft-laws, monitoring implementation of the laws, organizing public hearings and round tables, as well as in inter-parliamentary cooperation. OSCE has a large number of experts from the field of human rights and rights of communities and from this aspect, they can help the committee anytime.

V. Resume of the work
Table – General overview of the work of the Committee in the mandatary period for 2014-2017.

	
No.
	
Indicators
	
2014
	
2015
	
2016
	
2017
	
Total

	1.
	Number of meetings held
	2
	29
	34
	7
	73

	2.
	Number of items in the agenda
	4
	95
	136
	38
	271

	3.
	Minutes compiled
	2
	29
	34
	7
	72

	4.
	Draft-laws being reviewed (in the quality of Functional Committee)
	
/
	
/
	
/
	
/
	
/

	5.
	Draft-laws being reviewed at the committee
	/
	/
	/
	1
	1

	6.
	Number of working groups formed
	/
	4
	5
	/
	9

	7.
	Number of working groups meetings
	/
	9
	5
	/
	14

	8.
	Number of amendments reviewed in the quality of Standing Committee
	
64
	
959
	
1531
	
196
	
2750

	9.
	Number of reports compiled for draft-laws in the quality of Standing Committee
	
1
	
41
	
44
	
13
	
99

	10.
	Number of amendments reviewed in the quality of Functional Committee
	
/
	
/
	
/
	
/
	
/

	11.
	Number of reports compiled for draft-laws in the quality of Functional Committee
	
/
	
/
	
/
	
/
	
/

	12.
	Providing opinions for other committees
	
/
	
1
	
1
	
/
	
2

	13.
	Review of annual reports of reporting institutions
	
/
	
/
	
/
	
/
	
/

	14.
	Review of requests of public and private institutions
	
/
	
/
	
/
	
/
	
/

	15.
	Number of decisions taken by the committee
	
/
	
1
	
1
	
/
	
2

	16.
	Number of ministers’ reporting
	/
	5
	6
	/
	11

	17.
	Visits accomplished abroad
	/
	/
	1
	/
	1

	18.
	Visits accomplished within the country
	/
	2
	2
	/
	4

	19.
	Public Hearings
	/
	2
	3
	/
	5

	20.
	Monitoring of laws
	/
	4
	2
	/
	6

	21.
	Monitoring of laws in the procedure at the committee
	
/
	
/
	
/
	
2
	
2

	22.
	Recommendations for appointments in Independent Institutions
	
/
	
/
	
/
	
/
	
/

	23.
	Round tables-workshops
	/
	1
	2
	/
	3

COMMITTEE ON LEGISLATION, MANDATES, IMMUNITIES, RULES OF PROCEDURE OF THE ASSEMBLY AND OVERSIGHT OF ANTI-CORRUPTION AGENCY

I. Introduction

The Committee on Legislation of the Assembly of the Republic of Kosovo has been established in accordance with Article 77 of the Constitution of the Republic of Kosovo and Article 69 of the Rules of Procedure of the Assembly. This report contains data, information and records showing the activities and works carried out during the period December 2014 – May 2017, in accordance with the duties and responsibilities defined in the Rules of Procedure of the Assembly

II. The scope of work of the Committee

The Committee on Legislation is a standing committee responsible for reviewing the legal and constitutional basis of every law that is to be enacted by the Assembly of Kosovo. Within this context, the Committee specifically:

· Analyses and evaluates the conformity of acts adopted by the Assembly with the Constitution;
· In specific cases, the Committee proposes draft laws, amendments to laws or other acts that are enacted by the Assembly of Kosovo;
· Reviews the legality and constitutionality of draft laws;
· Reviews constitutionality of political declarations, resolutions and other sub-legal acts scheduled to be enacted by the Assembly;
· Reviews matters relating to the harmonization of legislation with the Constitution;
· Reviews proposals for constitutional changes;
· Requests from the Government to amend laws for the purpose of alignment with other legislation, and in specific cases the Committee itself amends laws for this purpose;
· Reviews matters in connection with the methodology and techniques of legislative drafting;
· Reviews judicial issues in Kosovo;
· Supervises the application of laws within the judicial branch;
· Reviews other matters that are defined in this Regulation and matters that are brought in front of the Committee upon a decision by the Assembly.
· Recruits experts for matters falling within the scope of work of the Committee;
· Organizes public hearings regarding different matters falling within the legislative branch;
· Establishes working groups for reviewing different matters falling within the scope of work and responsibilities of the Committee;
· Supervises the application of laws enacted by the Assembly;
· The Committee is in contact with other Committees of the Assembly for the purpose of informing them regarding the supervision of application of laws enacted by the Assembly.

The Committee cooperates with all Ministries, from which it may request specific information that fall within the Committee’s scope of work.

	Composition of the Committee:
Albulena Haxhiu, chairperson of the PG of VV
Selvije Halimi, first deputy chairperson of PG of PDK
Danush Ademi, second deputy chairperson , PG – 6+
Agim Aliu, member of PG of PDK
Nezir Çoçaj, member of PG of PDK
Agim Ademaj, member of PG of LDK
Armend Zemaj, member of PG of LDK
Doruntinë Maloku, member of PG of LDK
Pal Lekaj, member of PG of AAK
Valdete Bajrami, member of PG of NISMA
Milena Miliqeviç, member of PG of LS
	Composition of the Sub-Committee:
Armend Zemaj, chairperson of PG – LDK
Albulena Haxhiu, member of PG – VV
Selvije Halimi, member of PG – PDK
Danush Ademi, member of PG – 6+
Pal Lekaj, member of PG – AAK
Enver Hoti, member of PG – NISMA
Milena Miliqeviç, member of PG – LS

[image:]

III. Committee activities

During the period 2014-2017, Committee had the following activities:

First meeting was held on 23.12.2014.

In order to exercise its activities, Committee organized its work as follows:

· Establishing work groups for amending draft laws and reviewing requests;
· Review of draft laws and reports with amendments of other functional committees;
· Giving opinions to other committees;
· Drafting reports and recommendations for the Assembly.

Committee meeting were public and monitored by representatives of local and international governmental and non-governmental organizations. Work of the Committee was monitored by the representatives of OSCE, NDI, KDI, EULEX, GLPS and other organizations.

a. Committee meetings and activity in reviewing draft laws and other issues from their scope:
· Committee meetings were held several times a week. In the reporting period, Committee held in total 100 meetings;
· Duration of the meetings, in average, was approximately 2 hours for one meeting;
· Minutes of the meetings were drafted by the officials of the Committee;
· The agenda was set by the chairperson or deputy chairperson of the Committee;
· Reports of the Committee were prepared by the Committee officials.

b. Review of draft laws
1. Review of draft laws in the quality of the Functional Committee

In the quality of the functional committee, this committee reviewed and proposed adoption of the following draft-laws to the Assembly:

1. Draft law on Electronic Supervision of Persons whose Movement is Limited by the Decision of the Court ;
2. Draft law on amending and supplementing the law no. 03/L-199 on Courts;
3. Draft law on amending and supplementing the law no. 03/L-224 on Kosovo Prosecutorial Council ;
4. Draft law on amending and supplementing the law no. 03/L-223 on the Kosovo Judicial Council ;
5. Draft law on amending and supplementing the law no. 03/L-225 on State Prosecutor ;
6. Draft law on Crime Victim Compensation ;
7. Draft law on amending and supplementing the law no. 04/L-51 on Prevention of Conflict of Interest in Discharge of Public Function (withdrawn by the Government at the session held on 6.5.2015);
8. Draft law no. 05/L-053 on Specialist Chambers and Specialist Prosecutor’s Office;
9. Draft law no. 05/L-054 on Legal Protection and Financial Support for Potentially Accused Persons in Trials in the Specialist Chambers ;
10. Draft law no. 05/L-070 on amending and supplementing the law no. 03/L-224 on Kosovo Prosecutorial Council;
11. Draft law no. 05/L-41 on amending and supplementing the law no. 04/L-051 on Prevention of Conflict of Interest in Discharge of Public Functions (withdrawn by the Government at the session held on 14.12.2015);
12. Draft-law no. 05/L-060 on Forensic Medicine;
13. Draft-law no. 05/L-049 on Management of Sequestrated and Confiscated Assets;
14. Draft-law no. 05/L-10 on Kosovo Agency for Comparison and Verification of Property;
15. Draft-law on amending and supplementing the law no. 03/L-223, on Kosovo Judicial Council, amended and supplemented with the law no. 05/L-033 and law no. 04/L-115;
16. Draft-law no. 05/L-102, on Ratification of the International Agreement between the republic of Kosovo and European Union on European Union Rule of Law Mission in Kosovo;
17. Draft-law no. 05/L-103 Amending and Supplementing the Laws related to the Mandate of the European Union Rule of Law Mission in the Republic of Kosovo;
18. Draft-law no. 05/L-087 on Minor Offences;
19. Draft-law no. 05/L-126 on amending and supplementing the Code no. 04/L-123 on Criminal Procedure;
20. Draft-law no. 05/L-095 on Academy of Justice.
21. Draft law no. 05/L-129 on amending and supplementing the law no. 04/L-149 on Execution of Penal Sanctions ;
22. Draft law no. 05/L-118 on amending and supplementing the law no. 04/L-139 on Enforcement Procedure.

2. Review of draft-laws in the quality of the main Committee

In the quality of the main committee, this committee reviewed 78 draft laws for which they drafted reports with recommendation, which were object of discussion and adoption at the Assembly.

1. Draft law on the Budget of the Republic of Kosovo for the year 2015;
2. Draft law on amending and supplementing the law no. 04/-035 on the Reorganization of Certain Enterprises and their Assets;
3. Draft law no. 05/L-02 on Preventing the Participation in Armed Conflicts Outside our Territory;
4. Draft law no. 05/L-09 on amending and supplementing the law no. 03/L-087 on Public Enterprises ;
5. Draft law no. 05/L-19 on Ombudsperson;
6. Draft law no. 05/L-20 on Gender Equality ;
7. Draft law no. 05/L-21 on Protection from Discrimination ;
8. Draft law no. 05/L-30 on Interception of Electronic Communications;
9. Draft law no. 05/L-22 on Weapons ;
10. Draft law no. 03/L-246 on Weapons, Ammunition, and Relevant Security Equipment for Authorized State Security Institutions ;
11. Draft law no. 05/L-043 on Public Debt Forgiveness ;
12. Draft law no. 05/L-28 on Personal Income Tax;
13. Draft law no. 05/L-29 on Corporate Income Tax ;
14. Draft law no. 05/L-37 on Value Added Tax;
15. Draft law no. 05/L-27 on Digitalization of Terrestrial Broadcasting Transmission;
16. Draft law on amending and supplementing the Law no. 05/L-001 on the Budget of the Republic of Kosovo, for the year 2015;
17. Draft law no. 05/L-15 on Identity Cards;
18. Draft law no. 05/L-025 on Mental Health;
19. Draft law no. 05/L-23 on Protection of Breastfeeding;
20. Draft law no. 05/L-039 on amending and supplementing the law no. 04/L-029 on Patents;
21. Draft law no. 05/L-040 on amending and supplementing the law no. 04/L-026 on Trademarks;
22. Draft law no. 05/L-042 on Regulation of Water Services ;
23. Draft law no. 05/L-045 on Insurances;
24. Draft law no. 05/L-018 on State Matura Exam ;
25. Draft law no. 05/L-38 on Kosovo Academy of Sciences and Arts ;
26. Draft law no. 05/L-57 on the Establishment of the Kosovo Credit Guarantee Fund
27. Draft law no. 05/L-58 on Industrial Design ;
28. Draft law no. 05/L-51 on Geographical Indications and Designations of Origin;
29. Draft law no. 05/L-52 on Thermal Energy ;
30. Draft law on the Budget of the Republic of Kosovo for the year 2016;
31. Draft law no. 05/L-063 on amending and supplementing the law no. 03/L-048 on Public Financial Management and Accountability, amended and supplemented with the law no. 03/L 221, no. 04/L-116 and no. 04/L-194;
32. Draft law no. 05/L-068, on amending and supplementing the law no. 04/L-042, on Public Procurement in the Republic of Kosovo, amended and supplemented with the Law no. 04/L237;
33. Draft law on amending and supplementing the law no. 04/L-034on the Privatization Agency in Kosovo, amended and supplemented with the Law no. 04/L-115;
34. Draft law no. 05/L-092 on amending and supplementing the Law no. 04/L-042 on Public Procurement of the Republic of Kosovo, amended and supplemented with the Law no. 04/L-237 and Law no. 05/L-068;
35. Draft law no. 05/L-07 on amending and supplementing the law no. 03/L-048 on Public Financial Management and Accountability ;
36. Draft law no. 05/L-062 on Safety at Work in Mining Activity;
37. Draft law no. 05/L-031 on General Administrative Procedure;
38. Draft law no. 05/L-064 on Driving License;
39. Draft law no. 05/L-055 on the Auditor General and the National Audit Office of the Republic of Kosovo ;
40. Draft law 05/L-061 on the Foreign Service of the Republic of Kosovo ;
41. Draft law no. 05/L- 044 on the Environmentally Endangered Zone of Obilic and its surroundings;
42. Draft law no. 05/L-067 on the Status and Rights of Persons with
Paraplegia and Tetraplegia,;
43. Draft law no. 05/L-084 on the Energy Regulator;
44. Draft law no. 05/L-081 on Energy;
45. Draft law no. 05/L-083 on Bankruptcy;
46. Draft law no. 05/L-085 on Electricity;
47. Draft law no. 05/L-079, on Strategic Investments in the Republic of Kosovo;
48. Draft law no. 05/L-050 on Cinematography ;
49. Draft law no. 05/L-096 on Prevention of Money Laundering and Combating Terrorist Financing;
50. Draft law no. 05/L-078 on amending and supplementing the law no. 03/L-019, on Vocational Ability, Rehabilitation and Employment of People with Disabilities;
51. Draft law no. 05/L-077 Registration, Services and Measures for Employment of Unemployed, Jobseekers and Employers;
52. Draft law no. 05/L-082 on Natural Gas;
53. Draft law no. 05/L-066 on the Regulated Occupations in the Republic of Kosovo;
54. Draft law no. 05/L-108, on amending and supplementing the Law no. 03/L-049, on Local Government Finances;
55. Draft law no. 05/L-109, on amending and supplementing the Law no. 05/L-071, on the Budget of the Republic of Kosovo, for the year 2016;
56. Draft law no. 05/L-047 on amending and supplementing the law no. 04/L-065 on Copyright and Related Rights;
57. Draft law no. 05/L-24 on Emergency Medical Service;
58. Draft law no. 05/L-110 on Late Payments in Commercial Transactions;
59. Draft law no. 05/L-120 Trepça;
60. Draft law no. 05/L- 100 on State Aid;
61. Draft law no. 05/L-116 on amending and supplementing the law no. 04/L-101 on Pension Funds of Kosovo, amended and supplemented with the law no. 04/L-115 and Law no. 04/L-168;
62. Draft law no. 05/L-117 on Accreditation;
63. Draft law no. 05/L-101 on Energy Performance in Buildings;
64. Draft law no. 05/L-090 on Sponsorship and Donations in the Field of Culture, Youth and Sport;
65. Draft law no. 05/L-091 on protection from Noise;
66. Draft law no. 05/L-119 on amending and supplementing the law no. 05/L-043 on Public Debt Forgiveness ;
67. Draft law no. 05/L-075 on Preventing and Sanctioning Violence in Sports Events;
68. Draft law no. 05/L-125 on the Budget of the republic of Kosovo, for the year 2017;
69. Draft law no. 05/L-141 on amending and supplementing the law no. 04/L-261 on the War Veterans of the Kosovo Liberation Army;
70. Draft law no. 05/L130- on Services ;
71. Draft law no. 05/L-122 on Internal Control of Public Finances ;
72. Draft law no. 05/L-134 on Legalization of Weapons and Handing over of Small Weapons, Ammunition and Explosives,;
73. Draft law no. 05/L-150 on amending and supplementing the Law no. 03/L-209 on Central Bank of the Republic of Kosovo ;
74. Draft law no. 05/L-127 on supplementing the Law no. 04./L-033 on the Special Chamber of the Supreme Court of Kosovo on Privatization Agency Related Matters;
75. Draft law no. 05/L-143 on amending and supplementing the law no. 04/L-072 on State Border Control and Surveillance, amended and supplemented with the law no. 04/L- 21;
76. Draft law no. 05/L-105 on Child Protection;
77. Draft law no. 05/L-132 on Vehicles ;

3. Review of constitutional amendments
During this Legislature, the Committee reviewed constitutional amendments as follows:
1. Amendment of the Government of the Republic of Kosovo, related to the creation of the Special Court.
2. Amendments of the Government of the Republic of Kosovo, related to the transformation of the Kosovo Security Forces into Kosovo Armed Forces, proposed by the Government of the Republic of Kosovo.
3. Constitutional amendment related to Article 108, paragraph 6, subparagraphs 1 and 2 of the Constitution of the Republic of Kosovo, re-proceeded by the Government of the Republic of Kosovo.

c. Review of annual reports on the work of reporting institutions

The Committee reviewed during the reporting period annual reports of institutions as follows:

1. Annual report of the Anti-Corruption Agency for the year 2014, 2015 and 2016;
2. Annual report of the Central Election Committee for the year 2014 and 2015;
3. Annual report of the Judicial Institute of Kosovo for the year 2014 and 2015;
4. Annual report of the Property Agency for the year 2014 and 2015;
5. Annual report of the Agency for Free Legal Aid for the year 2014 and 2015;

d. Review of private and public institutions requests

During this legislature, Committee reviewed requests of the following subjects:

1. Request of the Group for Legal and Political Studies, for establishment of a working group for monitoring implementation of the Law for financing political parties.
2. Request of the Agency for Management of the memorial Complexes of Kosovo, on amending and supplementing the law no. 2004/39 on Announcement of the Memorial Complex “Adem Jashari“ in Prekaz, of special national interest.
3. Request of the Organization “Çohu” for clarifications regarding the issue of self-declaring and self-controlling of the property by the officials of Anti-Corruption Agency.
4. Request of MP Puhie Demaku.
5. Request of the Basic Court in Pristina, for removing immunity for Enver Hasani and Arta Rama-Hajrizi.
6. Report with recommendations of the Ombudsperson in regard to the court proceeding for complaints against preliminary decision on expropriation of immovable property.
7. Report with recommendations of the Ombudsperson in regard to the Law no. 03/L-121 on the Constitutional Court of the Republic of Kosovo.
8. Letter from the Office of the Disciplinary Prosecutor (ODP), dated 20 July 2015, ZPD/15/z p/444.
9. Letter from the Kosovo Judicial Council, dated 6. 11.2015, no. 1/652.
10. Letter from KPC, dated 20 May 2016, regarding the article 24, paragraph 2 of the Law no. 03/L-224 on Kosovo Prosecutorial Council;
11. Review of documentation of candidates nominated for President of the Republic of Kosovo;
12. Request of ACA regarding the Objectives deriving from the Strategy against Corruption and Action Plan 2013-2017;
13. Letters of Institutions/Agencies which are under the scope of work of the Committee on Budgetary Support in the occasion of reviewing the budget for the year 2016;
14. Letter from the officials of the State Advocacy;
15. Request from the Constitutional Court for presenting the arguments regarding the case KO-118/16, dated 13 October 2016;
16. Letter from the Independent Union of Kosovo Administration;
17. Letter from the Prosecutorial Council of Kosovo dated 4.11.2016 regarding the Article 25, paragraph 4 of the law no. 05/L-034 on amending and supplementing the law no. 03/L-225 on State Prosecutor.

e. Holding public hearings

During this legislature, Committee held 10 public hearings as follows:

1. Creation of the Special Court, process of preparing the legislation and its constitutionality
2. Draft law on amending and supplementing the law no. 03/l-224 on Kosovo Prosecutorial Council and draft law on amending and supplementing the law no. 03/l-225 on State Prosecutor.
3. Draft law on amending and supplementing the law no. 04/l-051 on Prevention of Conflict of Interest in Discharge of Public Function.
4. Public hearing for the draft-law no. 05/L-087 on Minor Offences;
5. Public hearing for the eventual and/or necessary changes in the legislation which regulates organization and functioning of the legal system”.
6. Public hearing for the Minister for Justice, Ms. Dhurata Hoxha and the Director of the Anti-Corruption Agency, Mr. Shaip Havolli. Topic: “Achievements, challenges and progress in fighting the corruption.”
7. Public hearing on draft law no. 05/L-118 on amending and supplementing the law no. 04/L-139 on Enforcement Procedure.
8. Public hearing in regard with implementation of the agreement on justice.
9. Public Hearing on draft law on amending and supplementing the Law no. 04/L-149 on Execution of Penal Sanctions.
10. Public Hearing on Project-Code no. 05/L-146 on Juvenile Justice.

f. Oversight of law implementation

During this legislature, Committee monitored implementation of the following laws:

1. Law no. 04/L-149 on Execution of Penal Sanctions ;
2. Law no. 03/L-223 on the Kosovo Judicial Council, amended and supplemented with the law no. 05/L-033, 05/L-094; and,
3. Law no. 03/L-224 on Kosovo Prosecutorial Council, amended and supplemented with the Law no. 05/L-035.

g. Visits of the Committee within the country and abroad

During the reporting period, committee made visits within the country to the Correctional Centre in Lipjan and Correctional Centre in Dubrava, Judicial Council, Basic Court in Pristina, Prosecutorial Council, Basic Court in Peja, Office of the Disciplinary Prosecutor, Chief State Prosecutor, of Pristina Court branch in Lipjan, Supreme Court of Kosovo and the Court of Appeal. Whereas visits abroad were made to the Republic of Albania 4 times, one visit to Montenegro and one to Latvia.

h. Reception of foreign parliamentary delegations (homolog)

During the reporting period, committee did not receive any parliamentary homolog delegation.

i. Individual meetings of the chairperson and other members of the Committee

During this legislature, committee held the following meetings:
1. Meeting of the work group for oversight of Anti-Corruption Agency with the director of Anti-Corruption, Mr. Hasan Preteni.
2. Joint meeting of the Committee with one group of students from the high-schools of Pristina.
3. Meeting of the work group for oversight of Anti-Corruption Agency with the representative of the Prosecutorial Council, Mr. Shqipdon Fazliu, prosecutor.
4. Meeting of the work group for oversight of Anti-Corruption Agency with the President of our country, Atifete Jahjaga;
5. Meeting with the representatives of the Office of Disciplinary.
6. Meeting with the representatives of the Ministry for Justice, Judicial Council of Kosovo, Kosovo Prosecutorial Council and Office of Disciplinary Prosecutor, regarding the implementation of recommendations of the Committee on Legislation dated 7.12.2015;
7. Meeting with NGO “Committee of Blind Women of Kosovo;
8. Meeting with representatives of UNDP;
9. Meeting with the Director of Anti-Corruption Agency;
10. Meeting with the Union of Kosovo Correctional Service;
11. Meeting with representatives of the Ministry of Justice, Kosovo Judicial Council, Ministry of Infrastructure, Ministry of Internal Affairs, regarding the implementation of the law no. 05/L-087 on Minor Offences and Law no. 05/L-088 on Road Traffic Provisions.
12. Meeting to discuss in regard to the Report of “TRANSPARENCY INTERNATIONAL KOSOVA”, related to the index of corruption perception 2016.

j. Cooperation with local institutions and international institutions

With aim of achieving cooperation, Committee and the chairperson of the committee held joint meetings and communicated in written (request and announcements) with:

· Local institutions:
1. President and Presidency of the Assembly;
2. Assembly Committees;
3. Legal Department of the Presidency;
4. Service of the MPs of the Assembly;
5. Secretary of the Assembly;
6. LO of the Presidency;
7. LO of the Government;
8. Ministry of Justice;
9. Supreme Court of Kosovo;
10. Public Prosecution of Kosovo;
11. Kosovo Judicial Council;
12. Judicial Institute of Kosovo;
13. Correctional Centers of Kosovo;
14. Probation Service of Kosovo;
15. Municipal Court of Prizren;
16. Educational Centre in Lipjan;
17. District Court in Pristina;
18. Association of Kosovo Prosecutors;
19. Representatives of non-governmental organizations;
20. Media representatives.

· International institutions:
1. EULEX;
2. OSCE;
3. NDI, for support to the Assembly;
4. KDI.

IV. Resume of the work of the committee

	
No.
	

	
2014
	
2015
	
2016
	
2017
	
Total

	1.
	Number of meetings held
	4
	44
	41
	11
	100

	1.
	Number of items in the agenda
	5
	168
	138
	40
	351

	1.
	Minutes compiled
	4
	44
	41
	8
	97

	1.
	Draft-laws reviewed (in the quality of Functional Committee)
	--
	11
	9
	2
	22

	1.
	Draft laws in the process of review at the committee
	--
	--
	--
	6
	6

	1.
	Review of constitutional amendments
	--
	18
	--
	--
	18

	1.
	Number of working groups established
	
	14
	10
	9
	33

	1.
	Number of working groups meetings
	
	25
	33
	20
	78

	1.
	Number of amendments reviewed in the quality of the Standing Committee
	
--
	
737
	
1263
	
177
	
2177

	1.
	Number of reports compiled for draft-laws in the quality of the Standing Committee
	
--
	
33
	
37
	
8
	
78

	1.
	Number of amendments reviewed in the quality of the Functional Committee
	
--
	
104
	
93
	
59
	
256

	1.
	Providing opinion to other committees
	
--
	
--
	
--
	
--
	
--

	1.
	Review of annual reports of reporting institutions
	--
	5
	5
	1
	11

	1.
	Review of requests of public and private institutions
	1
	9
	8
	5
	23

	1.
	Number of decisions taken by the committee
	--

	18
	14
	9
	41

	1.
	Number of reporting by the ministers
	--
	--
	1
	1
	2

	1.
	Visits accomplished abroad
	--
	2
	4
	--
	6

	1.
	Visits accomplished within the country
	--
	2
	9
	--
	11

	1.
	Public hearings
	--
	3
	3
	4
	10

	1.
	Monitoring of laws
	--
	1
	--
	2
	3

	1.
	Recommendations for appointments in Independent Institutions
	--
	9
	7
	--
	16

	1.
	Round table-workshop
	--
	--
	2
	--
	2

Resume of the work of the Sub-Committee on Mandates, Immunities and Rules of Procedure of the Assembly.

	
	2014
	2015
	2016
	2017
	Total

	Number of meetings held
	--
	10
	3
	--
	13

	Minutes compiled
	--
	10
	2
	--
	12

	Workshops held
	--
	1
	1
	1
	3

All the issues discussed at the meetings of sub-committees, have been subject to review of the Committee, before proceeding and approval.

COMMITTEE ON EUROPEAN INTEGRATIONS

Composition and structure of the Committee

	No.
	Name and surname
	Position in the Committee
	Party or coalition

	1
	Njomza Emini
	chairperson
	LDK

	2
	Valdete Bajrami
	First deputy chairperson
	NISMA

	3
	Slobodan Petroviç
	Second deputy chairperson
	LS

	4
	Xhavit Haliti
	member
	PDK

	5
	Bislim Zogaj
	member
	PDK

	6
	Fatmir Xhelili
	 member
	PDK

	7
	Vjosa Osmani
	 member
	LDK

	8
	Arben Gashi
	member
	LDK

	9
	Donika Kadaj – Bujupi
	member
	VV

	10
	Time Kadriaj
	member
	AAK

	11
	Kujtim Paçaku
	member
	6 +

[image:]

I. Introduction

Pursuant to Article 69 of the Rules of Procedure of the Assembly of the Republic of Kosovo, the Committee for European Integration is one of the four permanent committees. Based on the scope and responsibilities, the Committee reviews and supervises the process of alignment/approximation of Kosovo legislation with the general legislation of the European Union.

Work of this Committee is summarized in this end of mandate report, respectively the work during the mandate of the Fifth Legislature. Report includes the time period from 2014 until 2017. During this period, this Committee organized regular meetings, reviewed all draft laws, which passed through the regular procedure at the Assembly, from the aspect of alignment/approximation of the Kosovo legislation with the EU legislation. The committee exercised its oversight and monitoring function in regard to executional institutions and law implementation and other documents regarding their implementation. Committee organized a number of hearings with certain institutions, respectively with line ministries.

Within its competencies, committee developed cooperation relations with different international institutions, such as representative institutions of the European Union in Kosovo, such as Liaison Office of the European Committee in Kosovo, European Union Special Representative (EUSR), EULEX Mission in Kosovo, Presidency of EU and representatives of member states of EU (embassies and liaison offices) in Kosovo, as well as with other European Institutions (Council of Europe) and neighboring countries.

Committee presents this end of mandate report.

II. Scope of work of the Committee

· Oversight of alignment process of the judicial system of Kosovo with the judicial system of the European Union;
· Oversight of alignment process of the Kosovo legislation with the legislation of the European Union, respectively with “Acquis” of EU;
· Review of draft laws initiated for adoption at the Assembly, from the aspect of alignment and approximation with the general legislation of the European Union, respectively with “Acquis” of EU;
· Cooperation and coordination of work with the EU institutions;
· Cooperation and exchange of experiences with EU countries, as well as with other countries for integration in EU;
· Cooperation and coordination with European institutions in Kosovo: Liaison Office of the European Committee in Kosovo, European Union Special Representative (EUSR), Council of Europe, EULEX Mission in Kosovo, Presidency of EU and representatives of EU member states(embassies and liaison) in Kosovo;
· Oversight of the work of the Government in fulfilling obligations taken from the Kosovo institutions, especially obligations of the Assembly towards the European Union institutions;
· Oversight of the National Programme for Implementation of SAA and European Reform Agenda.

III. Committee activities

All the activities of tis parliamentary committee are summarized as follows:

 a. Committee meetings

During the Fifth Legislature from 2014 until 2017, Committee on European Integrations held 62 meetings (sixty two). Whereas 4 (four) meetings failed due to the lack of quorum.

First meeting of the Committee, was held on 24 December 20164, whereas the last meeting of the Committee, was held on 4 April 2017.

b. Review of draft laws

During this mandate, committee reviewed in total 94 (ninety four) draft laws with amendments of the functional committees.
In the quality of the Functional Committee, these draft laws were reviewed.
1. Draft law on Interception of Electronic Communications;
2. Draft law on ratification of Stabilization Association Agreement between Kosovo on one side and European Union and European Community of Atomic Energy, on the other side;
3. Draft law on ratification of financial agreement for IPA 2015, between Kosovo and European Union.

c. Review of reports on the work of reporting institutions (Ministry on European Integrations)

Within its responsibilities and scope of work, Committee monitored the work of executive institutions, respectively of certain ministries, and mainly of those that are dealing with fulfilling the criteria for European integration.
Committee reviewed regular reports sent by the Ministry for European Integrations. Reports were sent on monthly basis and quarterly basis regarding the European integration process and European agenda of Kosovo.

Within the reporting by the ministers at the committee, the following have reported:
· Ministry for European Integrations;
· Ministry for Justice;
· Ministry for Trade and Industry;
· Ministry for Internal Affairs;
· Ministry for Economic Development;
· Ministry of Public Administration;
· Ministry for Finance.

d. Holding public hearings

Committee organized 2 (two) public hearings:
1. Public hearing on review of draft law on Interception of Electronic Communications, and
2. Public hearing on oversight of implementation of the law no. 04/L-218, Preventing and Combating Trafficking in Human Beings and Protecting Victims of Trafficking.

Whereas, except of public hearings Committee organized several workshops:
· Workshop for the Twining Project;
· Consultative workshop between members of the Committee on European Integrations and members of the Parliamentary Committee on Stabilization Association;
· Meeting of the Committee with ambassadors of four countries involved in the Berlin Process.

e. Oversight of law-implementation

Committee decided to monitor implementation of two laws.
· Law no. 04/L-140 on Extended Powers for Confiscation of Assets Acquired by Criminal Offence; and
· Law no. 04/L-218 on Preventing and Combating Trafficking in Human Beings and Protecting Victims of Trafficking

Report with recommendations for implementation of the law no. 04/L-140 on Extended Powers for Confiscation of Assets Acquired by Criminal Offence, was adopted at the Committee, on 22 March 2016, whereas at the plenary session it was adopted on 18 May 2016. Report with recommendations for implementation of the law no. 04/L-218 on Preventing and Combating Trafficking in Human Beings and Protecting Victims of Trafficking was adopted at the Committee on 7 December 2015, whereas at the plenary session it was adopted on 14 December 2015.

f. Review of the National Programme for Oversight of Implementation of the Stabilization and Association Agreement and European Reform Agenda

After signing the Stabilization Association Agreement, on 27 October 2015 and ratification at the Kosovo Assembly on 2 November 2015, Government of Kosovo drafted the National Programme for Implementation of SAA and proceeded for adoption to the Assembly. This programme was adopted at the Assembly, on 10 March 2016.
National Programme for Implementation of SAA is a national document of policies for European integration of Kosovo. This programme includes all the obligations that should be fulfilled for implementation of SAA, as well as for approximation and alignment of the national legislation with EU acquis and its implementation.
On 18 April 2017, Kosovo Assembly adopted the National Programme for implementation of Stabilization and Association Agreement for the period 2017- 2021.
Whereas the European Reform Agenda was adopted by the Assembly of Kosovo, on 15 February 2017. This agenda is a document, which is interrelated with the National Programme for Implementation of SAA, which includes short-term priorities in the field (I) good governance and rule of law, (II) competition and investment climate, and (III) education and employment.

g. Meetings of the Committee within the country and visits abroad

During this period, Committee held several meetings or visits within the country, such as:
· to Kosovo Police;
· Agency for Administration of Sequestered and Confiscated Assets;
· National Coordinator for Fighting Economic Crimes;
· Chairperson of the Kosovo Judicial Council;
· Chairperson of the Kosovo Prosecutorial Council (chief prosecutor);
· Ministry of Labour and Social Welfare;
· Safe house for victims of human trafficking in Lipjan; and
· Several NGOs, which deal with protection of victims and prevention of human trafficking.

Visits made abroad:
· Visit to the Senate and House of Representative in Italy;
· Participation as a special guest at the plenary meeting of COSAC;
· Participation at the meeting of COSAP-it (two);
· Council of Europe;
· Visit to Brussel (European Parliament, European Committee);
· Visit to Belgrade (regional conference);
· Study visit to Berlin and Brussel;
· Official visit to Prague-Czech Republic;
· Official visit to Ankara- Turkey; and
· Official visit to Budapest- Hungary.

h. Reception of foreign parliamentary delegations (homolog)

During this period of its mandate, committee held different meetings with representatives of EU institutions, member states, and other countries, as follows:
· Delegation of Friendship Group France-Kosovo;
· Delegation of the Italian Senate;
· Ulrike Lunacek, Rapporteur for Kosovo at the European Parliament;
· Delegation of Austrian Parliament, Friendship Group Austria-Kosovo;
· Delegation of the Parliament of Land Nordrhein Westfalen of Germany;
· Ministry for Foreign Affairs of Malta;
· Delegation of the Committee for European Issues of the Denmark Parliament;
· Experts of the Twining Project;
· Delegation from Bundestag Germany; and
· Ministry for European Issues of Montenegro.

i. Individual meetings of the chairperson and other members of the Committee Chairperson of the Committee held different meetings with different representatives, as follows:
· Meeting with the Ambassador of France in Kosovo;
· Meeting with the Ambassador of Hungary in Kosovo;
· Meeting with the Ambassador of Turkey in Kosovo;
· Meeting with the Ambassador of Netherlands in Kosovo
· Meeting with the Ambassador of Great Britain in Kosovo;
· Meeting with the Ambassador of Germany in Kosovo;
· Meeting with the Ambassador of Croatia in Kosovo;
· Meeting with the Ambassador of Slovenia in Kosovo;
· Meeting with the Ambassador of Italy in Kosovo;
· Meeting with the Ambassador of Switzerland in Kosovo;
· Meeting with the Ambassador of Denmark in Kosovo;
· Meeting with the Ambassador of USA;
· Meeting with the Ambassador of Austria in Kosovo;
· Meeting with the Chief of Mission of the Liaison Office of Slovakia;
· Meeting with the Ambassador of Sweden in Kosovo;
· Meeting with the Head of Belgian Office;
· Meeting with the representative of the OSCE Mission;
· Meeting with representatives of UNDP;
· Meeting with representatives of the European Council;
· Meeting with the Chief of the European Council, office in Pristina;
· Meeting with the ambassador of OSCE Mission in Kosovo;
· Meeting with Mr. Pierre Yves le Borgn- French MP for Diaspora;
· Meeting with representatives of GIZ;
· Meeting with representatives of NPC/WFD;
· Meeting with Cindy Van den Boogert, form the unit for Kosovo in the Directorate for Enlargement in Brussels;
· Meeting with representatives of the civil society in Kosovo;
· Meeting with Mr. Hilmi Jashari- Ombudsman;
· Meeting with Pierre Yves le Borgn, French MP for diaspora;
· Meeting with acting Head of the EU Office in Kosovo; and
· Meeting with Ms. Natalia Apostolova –Head of EU Office in Kosovo.

IV. Cooperation with civil society and different institutions
Committee organized four different conferences, as follows:

· On 16 June 2016 a comprehensive conference was organized with the topic: “Role of the Assembly in the process of European integrations”. This conference is developed in two parts: plenary part was dedicated to general overview of the Kosovo path towards the European Integrations, whereas the second part, discussion of important fields for the process of EU Integrations, with the basis of four thematic topics: rule of law, economic development and regional cooperation.
· On 16 August 2016, Committee and Group for Legal and Political Studies organized a public hearing with the topic: “Progress in implementation of SAA: Challenges in the European agenda and rule of law”.
· On 19 September 2016, a conference was organized with the topic: “Progress in implementation of SAA: Challenges in the European agenda and rule of law”. In cooperation with the Group for Legal and Political Studies, a conference was organized with civil society and accredited ambassadors in Kosovo.
· On 8 May 2017, in the honor of Europe Day a round table was organized with the topic: “The relation of youth with European integrations”, in the National Library in Pristina.

During this period, Committee developed a good cooperation with different organizations of civil society, and within this cooperation, chairperson of the Committee held several different meetings with different representatives of civil society in Kosovo.
A good cooperation was developed by the Committee with EU representatives in Kosovo, as well as with the Liaison Office of the European Commission in Kosovo, Presidency of EU (represented at the ambassador’s level) and representatives of member states of EU, respectively with embassies and liaison offices in Kosovo, and other international institutions.
Committee developed cooperation with several different projects and especially with the Group for Legal and Political Studies and GIZ Project in Kosovo.

V. Resume of the work of the Committee
Table A – Overview in a table form of indicators for measuring the work of the Committee
	
No.
	
Indicators
	
2014
	
2015
	
2016
	
2017
	
General result

	1
	Number of meetings held
	3
	29
	25
	5
	62

	2
	Number of the items in the agenda
	6
	142
	110
	26
	284

	3
	Minutes compiled
	3
	29
	25
	5
	62

	4
	Draft-laws reviewed
	1
	41
	42
	10
	94

	5
	Number of working groups established
	-
	3
	-
	-
	3

	6
	Number of working groups meetings
	-
	5
	-
	-
	5

	7
	Number of amendments proposed
	-
	23
	-
	-
	23

	8
	Number of reports compiled for draft-laws
	-
	2
	1
	-
	3

	9
	Providing opinion to other committees
	-
	6
	2
	-
	8

	10
	Review of annual reports of reporting institutions
	-
	-
	-
	-
	-

	11
	Review of requests of public and private institutions
	-
	-
	-
	-
	-

	12
	Number of decisions taken by the committee
	-
	4
	1
	-
	5

	13
	Visits accomplished abroad
	-
	5
	5
	1
	11

	14
	Visits accomplished within the country
	-
	12
	-
	-
	12

	15
	Public hearings
	-
	2
	-
	-
	2

	16
	Monitoring of laws
	-
	1
	1
	-
	2

	17
	Number of amendments reviewed
	64
	959
	1578
	196
	2797

	18
	Number of joint meetings
	-
	-
	1
	-
	1

	19
	Meetings with representatives of civil society
	-
	-
	2
	-
	2

	20
	Conference
	-
	1
	2
	1
	4

	21
	Review of the National Programme for Implementation of Stabilization and Association Agreement (NPISAA)
	-
	-
	1
	1
	2

	22
	Review of the European Reform Agenda
	-
	-
	1
	-
	1

	23
	Reporting of ministers
	-
	7
	8
	3
	18

	24
	Meetings of the chairperson of the Committee with different representatives
	-
	11
	28
	9
	48

	25
	Total number of activities:
	77
	1282
	1833
	257
	3449

	

COMMITTEE ON FOREIGN AFFAIRS

Composition and structure of the Committee:

Committee functions with the composition of 9 (nine) members, as follows:

	Elmi Reçica, Chairperson of the Committee
Teuta Rugova, First Deputy Chairperson of the Committee
Qerim Bajrami, Second Deputy Chairperson of the Committee
Blerta Deliu Kodra– member
Luljeta Veselaj- Gutaj, member
Ismet Beqiri, member
Puhie Demaku, member
Pal Lekaj, member
Zafir Berisha, member
	GP-PDK
GP-LDK

GP-6+

GP-PDK
GP-PDK
GP-LDK
GP-VV
GP-AAK
GP-NISMA

[image:]

Committee worked with the aforementioned composition until the end of mandate, whereas at the beginning of mandate, Mr. Ramush Haradinaj as a member of the Committee from PG AAK, was replaced by MP Mr. Pal Lekaj with the decision of the plenary session.

Chairperson of the Committee, at the beginning of this legislature, was the MP Mr. Enver Hoxhaj from PG-PDK, but with the occasion of being appointed as the minister of MFA, Mr. Elmi Reçica was appointed as the chairperson of the Committee, whereas Mrs. Luljeta Veselaj- Gutaj was appointed as a member of the committee.

I. Introduction

This mandatory report contains data, information and notes about the activities and work of the Committee on Foreign Affairs, during the period 2014-2017, in accordance with the duties and responsibilities set by the Rules of Procedure of the Assembly.

II. Scope of work of the Committee

Committee on Foreign Affairs is a functional committee.

Within its scope of work and responsibilities, Committee builds cooperation with parliaments of foreign countries and promotes membership of the Assembly in regional and international parliamentary organizations.
Scope of work of this Committee includes:
· In coordination with the President and Presidency of the Assembly, build cooperation with parliaments of foreign countries and promotes membership of the Assembly in regional and international parliamentary organizations.
· Accompanies President of the Assembly to international parliamentary meetings;
· Ratification in blocks or separately of the existing treaties, which Kosovo wants to sign;
· Follows negotiations lead by the Government regarding their participation in new treaties and initiates debate for their ratification;
· Monitors implementation of laws on foreign affairs and diplomatic immunities;
· Monitors actions of the Government in the foreign affairs plan;
· Accompanies Minister of Foreign Affairs to important meetings;
· Cooperates with homologue committees of foreign countries parliaments;
· Promotes parliamentary diplomacy of the Kosovo Assembly;
· Reviews draft laws proposed by the Ministry of Foreign Affairs;
· Reviews draft budget and reviews budget of the relevant Ministry and recommends to the Committee on Budget, to review and adopt it at the Assembly, including the amendments;
· Reviews other issues, set with this Rule of Procedure and issues which are transferred to this committee with a special decision of the Assembly.

In exercising its functions, Committee cooperates with relevant ministries, with the diplomatic network of Kosovo and all other ministries, from which they can require concrete data, including direct reports of ministers or other responsible persons, when this is required by the Committee.

III. Activities of the committee

Activities of the Committee during this mandatory period were as follows:

a. Committee meetings

During this mandatory period, Committee based its activities on annual plans and programmes.
Committee has implemented the procedures foreseen by the Rules of Procedure of the Assembly and necessary laws, during the review of draft laws, their oversight or during drafting reports with recommendations for the Assembly.
Priorities set by the plan and programme of the work of the Committee were fulfilling obligations from the scope of work of the Committee, implementation of Government legislative programmes, monitoring law implementation, reporting of ministers and executive as necessary at the committee meetings, advancement of parliamentary diplomacy and meetings of the committee with foreign parliamentary delegations.
Fulfilment of legal obligations from the field of foreign affairs such as hearing candidates proposed for ambassadors was as also part of the work of the Committee. The Committee was also engaged in raising the level of inter-parliamentary cooperation.
Members of the Committee have been regular at their meetings, which is proved by the fact that during the year none of the committee meetings failed due to the lack of quorum.
Committee meetings were open and observed by the representatives of governmental organizations and non-governmental organizations, both local and international. For each committee meeting, there is a list of observers monitoring the work of the committee.

In special cases defined by the law, Committee has conducted closed meetings and no other participants were allowed and in that case the minutes from the closed meeting were not published, which may result with an unclear overview of the work of the Committee. Work of the Committee was covered by the media quite often and it was presented in the written and electronic media.

Chairperson of the Committee Mr. Enver Hoxhaj, and afterwards Mr. Elmi Reçica have participated at the meetings organized by the President of the Assembly, with the chairpersons of all other parliamentary committees
Considering the conducted activities, during this year the Committee has achieved to deal in a large extent with the issues foreseen by the plan and the program of its work, during this legislature until the dissolution of the Assembly.

During its work, committee conducted the following activities:
· Reviewed draft laws in the quality of Functional Committee;
· Monitored implementation of laws and work of the executive;
· Organized and held a Summit with chairpersons of foreign affairs committees;
· Reviewed proposals for establishing friendship groups;
· Heard candidates proposed for ambassadors;
· Was engaged in antiparliamentary cooperation, advancement of parleimnatry diplomacy and held meetings with foreign delegations;
· Made visits abroad;
· Drafted reports and other acts from the competency of a committee.

b. Review of draft laws in the quality of the Functional Committee

During this legislature, in the quality of the Functional Committee, draft law on Foreign Service of the Republic of Kosovo, was proceeded for review to this Committee on 14.2015. Committee on Foreign Affairs supported adoption in principle of this draft law, on 13.10.2015. Draft law on Foreign Service of the Republic of Kosovo, was reviewed and amended by the Committee, the report with amendments was submitted to the main committee and recommendations from the main committees were also taken. However, draft law on Foreign Service of the Republic of Kosovo, remained in the procedure at the committee.
Committee has also reviewed draft laws for ratification of agreements, which were proceeded to it in the quality of the Functional Committee:

· Draft-law on ratification of the Convent on Removing the Request for Legalization of Foreign Official Documents (5 October 1961) on 25 March 2016;
· Draft law on ratification of the Agreement regarding the establishment of the Western Balkans Fund, on 7 July 2016; and
· Draft law on Ratification of the Agreement on State Border between the Republic of Kosovo and Montenegro, on 9 September 2016.

Considering that the draft law on ratification of the Agreement, regarding the establishment of the Western Balkan Fund, was not adopted at the plenary session, it was proceeded again to the Committee, which the Committee adopted on 18 January 2017 and proceeded for adoption at the plenary session.

c. Monitoring law implementation and the executive

During this legislature, Committee on Foreign Affairs monitored the law on Consular Service of Diplomatic and Consular Missions of the Republic of Kosovo. During this oversight, with the aim of gathering information and data about the level of implementation of this law, work group among others made two official visits abroad.
After the adoption of the report on oversight of implementation of the law on Consular Service of Diplomatic and Consular Missions of the Republic of Kosovo, report was submitted for review at the plenary session and it was adopted on 30 November 2015.
During this legislature, Committee initiated oversight of implementation of two laws, law on the State Protocol of the Republic of Kosovo and law on amending and supplementing the law on the State Protocol of the Republic of Kosovo. Despite the great engagement of the work group regarding the oversight of these laws, the report on oversight of laws was not proceeded for review and adoption.
With the aim of monitoring actions of the Government in the foreign policies plan, with an invitation by the Committee, during this mandatory period, the following ministers reported at the Committee:

1. Minister of the Ministry for KSF, Mr. Haki Demolli, on 9 February 2015.
2. Minister of the Ministry for Diaspora, Mr. Valon Murati, on 20 February 2015.
3. Minister for Dialog, Mrs. Edita Tahiri, on 18 March 2015.
4. Reporting of the State Committee for marking the border with Montenegro, on 13 July 2015.
5. Minister of the Ministry for Foreign Affairs, Mr. Enver Hoxhaj, on 5 October 2016.
6. Minister of the Ministry for Diaspora, Mr. Valon Murati, on 26 October 2016.
7. Minister for Dialog, Mrs. Edita Tahiri, on 26 October 2016.
8. Minister of the Ministry for KSF, Mr. Haki Demolli, on 1 November 2016.
9. Minister of the Ministry for Foreign Affairs, Mr. Enver Hoxhaj, on 8 February 2017.
10. Minister for Dialog, Mr. Edita Tahiri, on 8 February 2017.
11. Deputy Minister for European Integrations, on 3 February 2017.

d. Organization of the Summit of the parliamentary committees on Foreign Affairs

Committee on Foreign Affairs of the Kosovo Republic Assembly, organized a Summit of parliamentary committees on Foreign Affairs, which was held in hotel “Swiss Diamond” Pristina, from 19-22 February 2017.
This Summit, except of our MPs, gathered participants invited from Albania, Belgium, Croatia, Czech Republic, Estonia, Malta, Netherlands, Ireland, Italy, Latvia, Lithuania, Luxemburg, Montenegro, Turkey, Switzerland, United Kingdom, as well as special guests from EU. Topic of the Summit was “EU enlargement perspective, opening doors to Balkan countries”.

e. Review of the proposal for establishing friendship groups

Committee on Foreign Affairs, based on the Regulation on establishment of friendship groups, reviews proposals for establishing friendship groups between the Assembly of Kosovo and parliaments of other countries and proposes its establishment to the Presidency of the Assembly.
During this legislature, Committee proposed to the Presidency of the Assembly establishment of friendship groups between the Assembly of Kosovo and Parliament of France, German Bundestag, Parliament of Italy, Parliament of Austria, parliaments of EU countries: Belgium, Bulgaria, Croatia, Cyprus, Czech, Denmark, Estonia, Finland, Hungary, Ireland, Latvia, Lithuania, Luxemburg, Malta, Netherland, Poland, Portugal, Romania, Slovakia, Slovenia, Spain, Sweden and United Kingdom, USA Congress, Parliament of Canada, Parliament of Australia, Parliament of Japan, Grand National Assembly of Turkey, parliaments of the regional countries and parliaments of international organizations.

f. Hearing candidates proposed for ambassadors

Law on amending and supplementing the law on the Ministry of Foreign Affairs and Diplomatic Service of the Republic of Kosovo, foresees that the Committee on Foreign Affairs should hold closed sessions for the candidates proposed for ambassadors, in order to verify fulfillment of the criteria by the proposed candidates.
Based on this legal obligation, on the proposal of the Ministry for Foreign Affairs, this Committee was responsible for hearing candidates proposed for ambassadors of the Republic of Kosovo.
Committee has heard all the candidates proposed for ambassadors during closed hearing session and drafted reports for the President, Prime Minister and Minister for Foreign Affairs, about the results of the hearing.

g. Inter-parliamentary cooperation and advancing parliamentary diplomacy and meetings with foreign delegations

Committee on Foreign Affairs was engaged for inter-parliamentary cooperation and advancing parliamentary diplomacy. At all the meetings with foreign delegations and friendship groups, Committee discussed about the need of the Assembly to become a member of parliamentary mechanisms and organizations and requested support in this regard.

The following foreign delegations visited the Committee during this mandate:
· Delegation from Cyprus, on 17.3.2015;
· Friendship Group of the National Assembly of France, on 31.3.2015;
· Friendship Group Austria-Kosovo, on 21.1.2016;
· Advisor of a member of Congress, Mr. Eliot Engel, Mr. Jason Steinbaum, on 16.2.2016;
· Mr. Shemsudin Mehmedoviç, chairperson of the Committee on Foreign Trade and Customs in the Parliamentary Assembly of Bosnia and Herzegovina, on 25.2.2016;
· Delegation of the Friendship Group of the German Parliament for relations with Southeast Europe countries, on 4.4.2016;
· Dean, prof. dr. Adrien Wing and lecturer, prof. Nathan Miller, from Iowa University, on 20.7.2016;
· Representatives of the association “Berliner Kellerrunde” from Berlin, on 7.10.2016;
· British Group of the Inter-Parliamentary Union, on 13.2.2017;
· Delegation from the Arab Republic of Egypt, on 2.3.2017;
 At these meetings, Committee expressed their gratitude towards the delegations for the visits and requested support from their countries for visa liberalization, investments and support for integration of Kosovo in international structures.

h. Visits abroad and within the country

During this year, Committee on Foreign Affairs, respectively the delegations, have made several official visits abroad. One visit to Czech and two visits to Germany and Switzerland during the year 2015, in the function of implementation of the law on Consular Service of Diplomatic and Consular Missions of the Republic of Kosovo.
During the year 2016, Committee made three official visits, abroad, to Italy and Hungary, from 8-11 March 2016 and one official visit to Strasbourg, on12-14 December 2016.
During the year 2017, Committee made two official visits, to Albania and Croatia.
Work group of the Committee has also made several official visits within the country, in the function of monitoring implementation of laws, to the MFA, MofD, MIF, and MKSF and to the Presidency.
Within the memorandum of cooperation between the Assembly of Kosovo and KDI, Committee on Foreign Affairs, shall be supported in the oversight of the government in implementing the agreements achieved in Brussels from the dialogue Kosovo – Serbia. Within this cooperation, Committee supported by KDI, on 2 December 2016, organized a round table of discussion regarding the dialogue Kosovo – Serbia, impact on the life of the citizens. The round table was organized in Mitrovica, with the presence of the Chairperson of the Committee, Mr. Elmi Reçica and MP Mr. Pal Lekaj. At this round table participated the Mayor of the Municipality of South Mitrovica, Agim Bahtiri, Adriana Hoxhiq and many other from the civil society, where they discussed about the impact of the signed agreements on the life of the citizens, mainly those of Mitrovica.

i. Drafting reports and other acts from the competencies of the Committee

Related to its activities and competencies, Committee drafted reports with recommendation, proposals and different request, which are present below, in a table form.

IV. Resume of the work of the Committee

Activities of the Committee on Foreign Affairs in a table form during the Fifth Legislature

	
No.
	
Indicators
	
2014
	
2015
	
2016
	
2017
	
Total

	1.
	Number of meetings held
	1
	19
	25
	10
	55

	2.
	Number of the items in the agenda
	3
	63
	72
	27
	165

	3.
	Minutes compiled
	1
	19
	25
	10
	55

	4.
	Draft-laws reviewed (in the quality of the Functional Committee)
	-/-
	1
	3
	1
	5

	5.
	Draft-laws being reviewed at the committee
	-/-
	-/-
	1
	-/-
	1

	6.
	Number of working groups established
	-/-
	2
	1
	-/-
	3

	7.
	Number of working groups meetings
	-/-
	6
	2
	3
	11

	8.
	Number of amendments reviewed in the quality of the Standing Committee
	-/-
	-/-
	-/-
	-/-
	-/-

	9.
	Number of reports compiled for draft-laws in the quality of the standing committee
	-/-
	-/-
	-/-
	-/-
	-/-

	10.
	Number of amendments reviewed in the quality of the Functional Committee
	-/-
	-/-
	28
	-/-
	28

	11.
	Number of reports compiled for draft-laws in the quality of the Functional Committee
	-/-
	1
	3
	1
	5

	12.
	Providing opinion to other committees
	-/-
	-/-
	-/-
	-/-
	-/-

	13.
	Review of annual reports of reporting institutions
	-/-
	-/-
	-/-
	-/-
	-/-

	14.
	Review of requests of public and private institutions
	-/-
	-/-
	1
	-/-
	1

	15.
	Number of decisions taken by the committee
	-/-
	-/-
	1
	-/-
	1

	16.
	Number of reporting by the ministers
	-/-
	4
	4
	3
	11

	17.
	Visits accomplished abroad
	-/-
	3
	3
	2
	8

	18.
	Visits accomplished within the country
	-/-
	3
	1
	3
	7

	19.
	Public hearings
	-/-
	-/-
	-/-
	-/-
	-/-

	20.
	Monitoring of laws
	-/-
	1
	-/-
	-/-
	1

	21.
	Monitoring of laws in the procedure at the committee
	-/-
	-/-
	2
	-/-
	2

	22.
	Recommendations for appointments in independent institutions
	-/-
	-/-
	-/-
	-/-
	-/-

	23.
	Round table - Summit
	-/-
	-/-
	1
	1
	2

	24.
	Report on hearing the candidates for ambassadors
	-/-
	21
	30
	-/-
	51

COMMITTEE ON EDUCATION, SCIENCE, TECHNOLOGY, CULTURE, YOUTH AND SPORTS

Composition and structure of the Committee

Committee on Education, Science, Technology, Culture, Youth and Sports consists of 9 (nine) members. Representation of political subjects in this Committee is as follows:

	1
	Nait Hasani
	chairperson
	P/G - PDK

	2
	Salih Morina
	First deputy chairperson
	P/G - LDK

	3
	Sergjan Popoviç
	Second deputy chairperson
	P/G - LS

	4
	Bekim Haxhiu
	member
	P/G - PDK

	5
	Shpejtim Bulliqi
	member
	P/G - LDK

	6
	Ismajl Kurteshi
	member
	P/G - VV

	7
	Teuta Haxhiu
	member
	P/G - AAK

	8
	Shukrije Bytyçi
	member
	P/G - NISMA

	9
	Mufera Shinik
	member
	P/G - 6 +

Note:
With the proposal of the Parliamentary Group “Serbian list”, and the Decision of the Assembly no. 05-V-077, dated 15 May 2015, MP Srdan Popovic, is appointed as a member of the Committee on Education, Science, Technology, Culture, Youth and Sports, instead of MP Jelena Bontic.

[image:]

I. Introduction
This end of mandate report presents the work of the Committee, accomplished during the reporting period December 2014 – May 2017, in accordance with the duties and responsibilities, set by the Rules of Procedure of the Assembly.

II. Scope of work of the Committee
Scope of work of the Committee includes:
· Reviewing draft legislation for all levels of education as well as science, technology, culture, youth and sports;
· Issues related to the planning of strategic development and development of policies in the field of education, culture, youth and sports;
· Issues related to the budget of the Ministry of Education, Science, Technology and the Ministry of Culture, Youth and Sports;
· Issues related to the process of reform and increasing the quality of all educational, cultural and scientific levels in Kosovo;
· The financial state of educational, cultural and scientific institutions as well as the financial position of the employees in these institutions,
· Issues related to the development of new technologies and innovations in managing public and private resources;
· Policies of Kosovo’s international cooperation in the field of education, science, technology, culture, youth and sports;
· Review of the issues related to Diaspora, including the relevant Ministry of Diaspora;
· Review of draft budget and revision of the budget of the respective Ministry portfolio, oversight of law implementation from its scope of work;
· Review of other issues, set by the Rules of Procedure and the issues which have been delegated to the Committee with special decision of the Assembly;

III. Activities of the Committee
During the period December 2014 – May 2017, Committee was engaged in performing duties and responsibilities as follows:

a. Committee meetings

Committee held in total 86 (eighty six) meetings. Constitutive meeting of the Committee was held on 23.12.2014, whereas the last meeting for this year was held on 4.5.2017.

Meetings of the Committee were open for representatives of local and international institutions, civil society, media and groups of interest who were interested to hear about the issues that were discussed.

b. Review of draft laws

During the period December 2014 – May 2017, Committee reviewed 13 (thirteen) draft laws, proceeded by the Government. In total, 8 (eight) draft laws were adopted as follows:
1. Draft law no.05/L-018 on State Matura Exam (adopted at the second reading in the Assembly, on 14.12.2015);
2. Draft law no.05/L-038 on Kosovo Academy of Sciences and Arts (adopted at the second reading in the Assembly, on 14.12.2015);
3. Draft law no.05/L-047 on amending and supplementing the law no.04/L-065 on Copyright and Related Rights (adopted at the second reading, on 11.10.2016);
4. Draft law no.05/L-066 on Regulated Professions in the Republic of Kosovo (adopted at the second reading, on 28.10.2016);
5. Draft law no.05/L-090 on Sponsorship and Donations in the Field of Culture, Youth and Sports (adopted at the second reading, on 23.12.2016);
6. Draft law no.05/L-075 on Prevention and Sanctioning of Violence at Sports Events (adopted at the second reading, on 29.12.2016);
7. Draft law no.05/L-113 on Ratification of the Memorandum of Understanding between the Embassy of United States of America in Pristina and Ministry for Education, Science and Technology of the Republic of Kosovo, Fulbright Program for Academic Exchange (ratified at the plenary session dated 2.8.2016);
8. Draft law no.05/L-149 on ratification of the Agreement regarding the establishment of the Regional Youth Cooperation Office between Kosovo, Albania, Bosnia and Hercegovina, Montenegro, Macedonia and Serbia, (ratified at the plenary session dated 20.2.2017).

With the decision of the Government, the following draft laws were withdrawn from being reviewed at the Assembly:

1. Draft law on Cultural Heritage, with the decision no.11/27 dated 6.5.2015;
2. Draft law on Cinematography, at the plenary session dated 2.8.2016;
3. Draft law on Higher Education in the Republic of Kosovo, with the decision no. 07/142 dated 19.4.2017.

In the process of revision and amending at the Committee, 2 (two) draft laws remained and amending and supplementing the statute as follows:

1. Draft law no.05/L-114 on Education Inspectorate in the Republic of Kosovo;
2. Draft law no. 05/L-161 on the International Agreement between the Ministry for Education, Science and Technology of the Republic of Kosovo (MEST) and Stitching SPARK from Netherland (SPARK), in regard to the support for the International Business College in Mitrovica;
3. Amending and supplementing the Statute of the Public University ”Ukshin Hoti” in Prizren.

c. Review of annual report on the work of the reporting institutions

During the mandatory period December 2014 – May 2017, Committee reviewed work report of the Council of Kosovo for Cultural Heritage for the year 2014. Committee did not review the report on the work of the Council of Kosovo for Cultural Heritage for the year 2015, because the Council did not proceed to the Assembly the report on work within the deadline foreseen by the law, whereas the work report for the year 2016, Committee did not manage to review.

d. Review of public and private institutions requests

1. Council of Kosovo for Cultural Heritage – Committee reviewed the request of the MCYS, regarding the appointment of 7 (seven) members of the Council of Kosovo for Cultural Heritage, and at the meeting held on 8.4.2015, they selected 7 (seven) members and it was proposed to the Assembly to appoint them.
At the plenary session held on 23.7.2015, Assembly appointed members of the Council of Kosovo for Cultural Heritage, with a three year mandate.
2. National Science Council – On 29.7.2015, Committee reviewed the Decision of the Government no. 04/37, dated 8.7.2015 for appointing 15 (fifteen) members of the National Science Council and recommended to the Assembly not to appoint them.
3. Public University of Applied Sciences in Ferizaj – At the meeting held on 15.7.2015, Committee reviewed the Decision of the Ministry of Education, Science and Technology for establishment of the Public University of Applied Sciences in Ferizaj and recommended to the Assembly to ratify the Decision of the Ministry of Education, Science and Technology for establishment of the Public University of Applied Sciences in Ferizaj.

e. Public hearings

During the period December 2014 – May 2017, Committee held in total twenty public hearings, out of which:
· 17 (seventeen) legislative hearings:
1. 8 (eight) public hearings regarding the draft law no. 05/L-018 on State Matura Exam (public hearings were held in the Assembly, in hotel “Sirius”, two public hearings, supported by D4D and KDI, as well as in the municipal assemblies in Gjilan, Mitrovica, Prizren, Ferizaj, Gjakova and Peja);
2. 1 (one) public hearing regarding the draft law no. 05/L-038 on Kosovo Academy of Sciences and Arts ;
3. 2 (two) public hearings regarding the draft law no.05/L-050 on Cinematography ;
4. 2 (two) public hearings regarding the draft law no.05/L-047 on amending and supplementing the law no. 04/L-065, on Copyright and Related Rights;
5. 2 (two) public hearings regarding the draft law no. 05/L-090 on Sponsorship and Donations in the field of Culture, Youth and Sports;
6. 2 (two) public hearings regarding the draft law no.05/L-114 on Education Inspectorate in the Republic of Kosovo.

· 4 (four) oversight hearings:
1. 1 (one) public hearing for oversight of implementation of the law on Pre-University Education in the Republic of Kosovo;
2. 3 (three) public hearings for oversight of implementation of the law on Empowerment and Participation of Youth.

f. Oversight of law implementation

During the mandatory period December 2014 – May 2017, Committee monitored implementation of 2 (two) laws, as follows:
1. Law no. 04/L-032 on Pre-University Education, Assembly adopted a report with recommendations, on 18.5.2016
2. Law no. 03/L-145 on Empowerment and Participation of Youth, Assembly adopted a report with recommendations, on 4.5.2017.

g. Committee visits

During the mandatory period December 2014 – May 2017, Committee made these visits:

· Visits within the country – Within the work activities, Committee made 34 (thirty four) visits, as follows: to the Ministry of Education, Ministry of Culture, in municipalities, universities, municipal directory for education, in the Institute of Albanology, Kosovo Council for Cultural Heritage, National Library and to public and private pre-school institutions, with the aim of being familiar with the situation in the fields covered by the Committee.

· Visits abroad – Committee made 7 (seven) visits abroad as follows:
1. Visit to the Valley of Preseva, from 9 until 10 March 2015;
2. Visit to Montenegro, from 10 until 12 May 2015;
3. Visit to Germany/Berlin, from 13 until 20 June 2015;
4. Visit to Albania, from 17 until 19 November 2015;
5. Visit to Frankfurt, Germany, on 3 - 7 June 2016;
6. Visit to Albania, on 19 - 21 June 2016;
7. Visit to Macedonia, on 28.9.2016.

h. Reception of foreign parliamentary delegations

Committee held work meetings with the following delegations:
1. 16.3.2015, Homolog Committee of the Republic of Albania;
2. 24.6.2016, rector from the University of Zagreb, prof. dr. Damir Boras;
3. 25.4.2017, French-speaking MPs from the Parliament of Belgium.

i. Reporting of leaders of the institutions at the Committee

During the mandatory period December 2014 – May 2017, Minister for Education, Science and Technology reported 13 (thirteen) times, Minister for Culture, Youth and Sport 7 (seven) times, Minister for Diaspora 1 (once), Minister for Public Administration 1 (once), President of the State Council of Quality 2 (twice) and President of the Kosovo Council for Cultural Heritage 1 (once). Above mentioned reporting was made as follows:

1. 26.12.2014 – Arsim Bajrami, Minister of MEST and Mr. Valon Murati, Minister of MD, regarding the priorities and challenges during their governing mandate.
2. 21.1.2015 – Kujtim Shala, Minister of MCYS, regarding the priorities and challenges in the field of culture, youth and sport.
3. 27.2.2015 – Ferdije Zhushi – Etemi, President of the SCQ, regarding the process of accreditation of public and private providers of higher education in the Republic of Kosovo.
4. 18.3.2015 – Arsim Bajrami, Minister of MEST, regarding the situation in higher education in the Republic of Kosovo.
5. 15.4.2015 – Arsim Bajrami, Minister of MEST, regarding the issue of false diplomas issued in Peja.
6. 3.6.2015 – Arsim Bajrami, Minister of MEST and Mr. Mahir Yagcilar, Minister of MPA, regarding the collision of laws regulating work relationship in the field of education.
7. 23.9.2015 – Arsim Bajrami, Minister of MEST, regarding the commencement of the school year 2015/2016 in pre-university education.
8. 24.11.2015 – Arsim Bajrami, Minister of MEST, regarding the situation in Higher Education in the Republic of Kosovo.
9. 2.12.2015 – Arsim Bajrami, Minister of MEST, regarding the draft budget for the year 2016, of the Ministry of Education, Science and Technology.
10. 2.12.2015 – Kujtim Shala, Minister of MCYS, regarding the draft budget for the year 2016, of the Ministry of Culture, Youth and Sport.
11. 15.3.2016 – Arsim Bajrami, Minister of MEST, reporting in regard to equipping the pupils with school books for free, distribution, usage and preserving them.
12. 11.5.2016 – Blerim Rexha, President of the SCQ in the Agency for Accreditation.
13. 31.5.2016 – Kujtim Shala, Minister of MCYS, review of draft law on Cinematography.
14. 14.6.2016 – Kujtim Shala, Minister of MCYS, review of draft law on Cinematography and sports infrastructure.
15. 26.9.2016 – Arsim Bajrami, Minister of MEST, reporting about commencement of the new school year and equipping pupils with school books.
16. 26.10.2016 – Kujtim Shala, Minister of MCYS, reporting regarding the situation in culture and sports infrastructure.
17. 1.11.2016 – Arsim Bajrami, Minister of MEST, reporting about curriculum and school books.
18. 29.11.2016 – Shafi Gashi, President of the Kosovo Council for Cultural Heritage, reporting regarding the situation of Cultural Heritage in Kosovo.
19. 5.12.2016 – Arsim Bajrami, Minister of MEST, review of draft budget for MAST for the year 2017.
20. 19.12.2016 - Kujtim Shala, Minister of MCYS, review of draft budget of MCYS for the year 2017.
21. 19.12.2016 – Valon Murati, Minister of the Ministry of Diaspora, review of the draft budget of the Ministry of Diaspora for the year 2017.
22. 20.1.2017 – Kujtim Shala, Minister of MCYS, ratification of draft law for the Regional Youth Office.
23. 22.2.2017 – Arsim Bajrami, Minister of MEST, regarding the situation in higher education in the Republic of Kosovo.
24. 4.5.2017 – Arsim Bajrami, Minister of MEST, review of the draft law for the International Agreement betweeb the Ministry of Education, Science, and Technology of the Republik of Kosovo (MEST) and Stitching SPARK in Netherland (SPARK) about supporting the International Business College in Mitrovica.

j. Individual meetings of the chairperson and other members of the Committee

During the mandatory period December 2014 – May 2017, chairperson of the committee and members of the committee held meetings with representatives of the World Bank for the sector of education, regular meetings with representatives of GIZ, KDI, NDI, and another meeting was held with the owners of private colleges in our country.

IV. Resume of the mandatory work December 2014 – May 2017 (Legislature V)

Committee on Education, Science, Technology, Culture, Youth and Sports

	
No.
	
Indicators
	
2014
	
2015
	
2016
	
2017
	
Total

	1.
	Number of meetings held
	2
	35
	39
	10
	86

	2.
	Number of items in the agenda
	4
	154
	143
	42
	343

	3.
	Minutes compiled
	2
	35
	39
	10
	86

	4.
	Draft-laws reviewed (in the quality of the Functional Committee)
	
	3
	6
	2
	11

	5.
	Draft-laws being reviewed at the committee
	
	
	1
	1
	2

	6.
	Number of working groups established
	
	4
	
	
	4

	7.
	Number of working groups meetings
	
	3
	
	
	3

	8.
	Number of amendments reviewed in the quality of the standing committee
	
	
	
	
	

	9.
	Number of reports compiled for draft-laws in the quality of the standing committee
	
	
	
	
	

	10.
	Number of amendments reviewed in the quality of the functional committee
	5
	57
	105
	
	167

	11.
	Number of reports compiled for draft-laws in the quality of the functional committee
	
	2
	5
	
	7

	12.
	Providing opinion to other committees
	
	
	
	
	

	13.
	Review of annual reports of reporting institutions
	
	1
	
	
	1

	14.
	Review of requests of public and private institutions
	
	3
	
	1
	4

	15.
	Number of decisions taken by the committee
	
	12
	6
	1
	19

	16.
	Number of reporting by the ministers
	1
	9
	11
	3
	24

	17.
	Visits accomplished abroad
	
	4
	3
	
	7

	18.
	Visits accomplished within the country
	
	20
	11
	3
	34

	19.
	Public hearings
	
	11
	9
	
	20

	20.
	Monitoring of laws
	
	
	1
	1
	2

	21.
	Monitoring of laws in the procedure at the committee
	
	
	
	
	

	22.
	Recommendations for appointments in independent institutions
	
	3
	
	
	3

	23.
	Round table-workshop
	
	8
	10
	2
	20

COMMITTEE ON PUBLIC ADMINISTRATION, LOCAL GOVERNMENT AND MEDIA

Composition and structure of the Committee:

	1
	Xhevahire Izmaku,
	chairperson	
	PDK

	2
	Sadri Ferati,
	First deputy chairperson
	LDK

	3
	Kujtim Paqaku,
	Second deputy chairperson
	GP 6+

	4
	Zenun Pajaziti,
	
	PDK

	5
	Agim Kikaj,
	member
	LDK

	6
	Shqipe Pantina,
	member
	LVV

	7
	Lahi Brahimaj,
	member
	AAK

	8
	Jelena Bontiq,
	member
	GP LS

	9
	Zafir Berisha,
	member
	NISMA

With the Decision of the Assembly of the Republic of Kosovo no. 05-V-357, dated 22 September 2016, from the Parliamentary Group of PDK, MP Xhevahire Izmaku is appointed as the Chairperson of the Committee on Public Administration, Local Government and Media, instead of MP Zenun Pajaziti.
From the Parliamentary Group LDK, MP Agim Kikaj is appointed as a member of the Committee on Public Administration, Local Government and Media, instead of MP Alma Lama.
From the Parliamentary Group AAK, MP Lahi Brahimaj is appointed as a member of the Committee on Public Administration, Local Government and Media, instead of MP Pal Lekaj.

[image:]
I. Introduction

Report contains data, information and notes about the activities and work of the Committee during the period December 2014 - May 2017, in accordance with the duties and responsibilities set by the Rules of Procedure of the Assembly.

II. Scope of work of the Committee

Scope of work and competencies of the Committee on Public Administration, Local Government and Media are set by the Rule of Procedure of the Assembly and with annex no. 2, point 10 of the Rules of Procedure of the Assembly, as follows:

· Reviewing, setting and coordinating work policies for an objective civil service for all the citizens, without any difference based on objectiveness, professionalism and responsibility;
· Projects for training and professional development of staff for civil service;
· Proposing measures for administration of payments system and payments list for civil service;
· Reviewing issues for administration and registration of NGOs;
· Reviewing issues of importance for the meeting, maintenance, analysis and publication of official statistics;
· Reviewing issues for administration and maintenance of cadastral system;
· Oversight of local administration and functioning of local government;
· Review of legislation within its scope;
· Reviewing members list of the Independent Committee for Media and Board for Public Media;
· Oversight of implementation of laws within its scope;
· Committee cooperated with the relevant ministry and all other ministries, from which they can require concrete data, including direct reports of ministers or other responsible persons, when this is required by the Committee;
· Reviewing other issues, set with the rules of procedure and issues which are delegated to this Committee by a special decision of the Assembly;
· Presents reports to the Assembly for its conclusions, whereas the Assembly reviews them.

III. Committee activities

Activities of the Committee during the period 2014-2017 were as follows:

a. Committee meetings

Constitutive meeting of the Assembly was held on 26 December 2014. Committee approves a work plan every year, based on which they conduct their activities and this can be seen by the number of meetings held and work results.
During its work, Committee implemented procedures foreseen by the Rules of Procedure of the Assembly, during the time of making amendments to draft laws, and during drafting reports and recommendations for the Assembly. In this regard, Committee conducted these activities:
Establishing work groups for amending draft laws.
Reviewing draft laws and reports with amendments of other functional committee.
Drafting reports and recommendations for the Assembly.
With an invitation of the Committee, representatives of ministries presented their work (ministers, deputy ministers and representatives of other organizations).
In order to be effective in their work, during its mandate the committee established work groups, one group for each issue.
Meetings of the Committee were public and were monitored by representatives of governmental and non-governmental organizations, local and international. Work of the Committee was observed by KE, OSCE, NDI, KDI, GAP, BIRN, as well as by other associations and organizations. Work of the Committee was also quite enough presented in written and electronic media.

b. Review of draft laws

1. Reviewing draft laws in the quality of the Functional Committee

In the quality of the Functional Committee, this committee reviewed 5 draft laws, for which they drafted reports with recommendations, which were discussed and approved in the Assembly. The following draft laws were reviewed:

· Draft law on amending and supplementing the law no.03/L-064 on Official Holidays in the Republic of Kosovo (draft law was not approved by the Assembly).
· Draft law on the General Administrative procedure (draft law was adopted by the Assembly).
· Draft law no.05/L-099 on the Population, Households and Dwellings census in the municipalities of Kosovo that did not participate in the population census in 2011; (draft law was not approved by the Assembly).
· Draft law on amending and supplementing the law no.04/L-046 on RTK (report of the committee-draft law was drafted, and proceeded for opinion to the Government).
· Draft law on Official Statistics of the Republic of Kosovo (draft law remained in the procedure of being amended at the Committee).
· Draft law on the Independent Oversight Council of Kosovo (initiative of the committee for drafting a draft law remained in the procedure at the Committee).

c. Review of annual reports on the work of independent agencies

With the aim of fulfilling duties set by the Rules of Procedure, during its work Committee reviewed annual reports of independent agencies, such as:

· Annual report on the work of Radio Television of Kosovo – proceeded for adoption at the Assembly.
· Annual report on the work of Independent Media Committee – adopted by the Assembly.
· Annual report on the work of Independent Oversight Council for the Civil Service.
· Review of the annual Report of the Government on the Status of Civil Service in Kosovo.
· Annual report of the Agency for Statistics.

Regarding these reports, committee issued recommendations which were discussed and voted in the Assembly.

d. Holding public hearings

During its mandate, Committee on Public Administration, Local Government and Media held 7 public hearings. Representatives of the Government, organizations of workers unions, business organizations, non-governmental organizations and media participated in these hearings. While making amendments to draft laws, Committee considered recommendations that derived from public hearings.

e. Oversight of law implementation

Committee on Public Administration, Local Government and Media, based on the given authority, chose to monitor implementation of the law on administrative borders of municipalities, law on NGOs and law on State Administration.
Within its oversight activities in regard to implementation of law, Committee made 5 field visits. These visits were done in the relevant ministries, Kosovo Institute for Public Administration, Municipal Assembly of Junik, Agency for Statistics and IOCCS.
During these visits, work group took necessary data for implementation of laws.

IV. Resume of the work of the Committee

Table A
General overview of the work of the Committee during the period December 2014 – May2017
	
No.
	
Indicators
	
2014
	
2015
	
2016
	
2017
	
Total

	1.
	Number of meetings held
	1
	29
	21
	6
	57

	2.
	Number of items in the agenda
	3
	106
	95
	23
	227

	3.
	Minutes compiled
	1
	29
	17
	4
	51

	4.
	Draft-laws reviewed (in the quality of the Functional Committee)
	
/
	
2
	
2
	
1
	
5

	5.
	Draft-laws being reviewed at the committee
	
/
	
/
	
/
	
2
	
2

	6.
	Number of working groups established
	/
	3
	1
	2
	6

	7.
	Number of working groups meetings
	
/
	
8
	
9
	
5
	
22

	8.
	Number of amendments reviewed in the quality of the standing committee
	
/
	
/
	
/
	
/
	
/

	9.
	Number of reports compiled for draft-laws in the quality of the standing committee
	
/
	
/
	
/
	
/
	
/

	10.
	Number of amendments reviewed in the quality of the functional committee
	
/
	
/
	
44
	
/
	
44

	11.
	Number of reports compiled for draft-laws in the quality of the functional committee
	
/
	
2
	
2
	
1
	
5

	12.
	Providing opinion to other committees
	
/
	
/
	
/
	
/
	
/

	13.
	Review of annual reports of reporting institutions
	
/
	
4
	
5
	
2
	
11

	14.
	Review of requests of public and private institutions
	
/
	
/
	
/
	
1
	
1

	15.
	Number of decisions taken by the committee
	
/
	
5
	
5
	
1
	
11

	16.
	Number of reporting by the ministers
	/
	2
	4
	1
	7

	17.
	Visits accomplished abroad
	/
	1
	2
	1
	4

	18.
	Visits accomplished within the country
	/
	3
	1
	1
	5

	19.
	Public hearings
	/
	6
	/
	1
	7

	20.
	Monitoring of laws
	/
	3
	1
	/
	4

	21.
	Monitoring of laws in the procedure at the committee
	
/
	
3
	
1
	
/
	
4

	22.
	Recommendations for appointments in independent institutions
	
/
	
5
	
7
	
2
	
14

	23.
	Round table-workshops
	/
	3
	1
	1
	5

	

COMMITTEE ON ECONOMIC DEVELOPMENT, INFRASTRUCTURE TRADE AND INDUSTRY

Composition and structure of the Committee
	No.
	Name and surname
	Position
	Parliamentary group

	1
	Muhamet MUSTAFA
	chairperson
	P/G – LDK

	2
	Visar YMERI

Glauk KONJUFCA

	first deputy chairperson
member until 9.6.2016.

first deputy chairperson
member from data 9.6.2016.
	P/G – VV

	3
	Sasha MILOSAVLJEVIÇ
	second deputy chairperson
	P/G – LS

	4
	Besim BEQAJ
	member
	P/G – PDK

	5
	Raif QELA
	member
	P/G – PDK

	6
	Sala BERISHA – SHALA
	member
	P/G – PDK

	7
	Fatmir REXHEPI
	member
	P/G – LDK

	8
	Blerim GRAINCA
	member
	P/G – LDK

	9
	Pal LEKAJ

Rrustem BERISHA
	 member until 22.9.2016.

member from 22.09.2016.
	P/G – AAK

	10
	Fatmir LIMAJ

Enver HOTI
	member until 13.2.2015.

member from 13.2.2015.
	P/G – NISMA

	11
	Duda BALJE
	member
	P/G – 6+

[image:]

I. Introduction

Committee on Economic Development, Infrastructure, Trade and Industry (hereinafter the Committee) is a permanent committee of the Assembly of Kosovo. Its purpose is to review all matters related to the economy, infrastructure, trade, industry, energy, transport and telecommunications, etc.
With the aim of presenting its work in the Fifth Legislature, report contains data, information, and notes about the activities and the work accomplished during the period 2014 - 2017, in accordance with the duties and responsibilities set by the Rules of Procedure of the Republic of Kosovo Assembly.
Based on the agreement of parliamentary groups, Committee was composed of members from all parliamentary groups (See the table with the composition and structure of the Committee).

II. Scope of work of the Committee on Economic Development, Infrastructure, Trade and Industry

Within it scope of work and responsibilities, Committee reviews all the issues regard to the following:

· Reviewing draft legislation within its scope of activities;
· Reviewing general strategy regarding the development of economic activities between Kosovo and other countries, by making recommendations for the Assembly and corresponding ministry, etc.;
· Creating legal infrastructure and a safe environment for investments, commercial agreements and concessions in infrastructure, energy, mineral resources in order to develop these economic branches;
· Engaging and follow up the application of general policies in the field of economy, trade, industry, and transport
· Reviewing the draft budget and revision of the budget of ministries and regulatory agencies that report to the Committee, and recommends to the Committee on Budget to have it reviewed and adopted in the Assembly, including amendments;
· Overseeing the implementation of laws within its scope of activities;
· Reviewing other issues set forth in these rules of procedure and reviewing issues which have been delegated to the Committee with special decision of the Assembly;

In exercising its functions, the Committee cooperates with the corresponding ministry and all other ministries, from which may request specific data, by including direct reports from ministers or other responsible persons, when required by the Committee.
In order to obtain additional information from groups of interest or main actors for implementation of the law and effective oversight of policies, in close cooperation with civil society, organizes public hearings and round tables where it is discussed about the legislation in the interest of economic development and ways to incite business and domestic production in Kosovo, improve the business environment and round tables for empowering agencies and regulators reporting to the Committee.

III. Activities of the Committee on Economic Development, Infrastructure, Trade and Industry

During the Fifth Legislature, Committee carried out its activities based on the annual work plan, drafted based on the legislative strategy of the Government. Committee accomplished these activities through regular meetings, work group meetings, public hearings, oversight of law implementation, official meetings within the country and abroad and through official visits to relevant institution, with the aim of monitoring their work, and through visits to businesses.
General objective of the Committee was to promote activities in the institutional level by completing and improving the legal framework, implementation of laws and initiating measures and policies; monitoring and oversight of governing institutions and independent regulators, to improve the business environment, attracting foreign investment, economic growth, by improving assets of public enterprises in the best public interest.
Based on legislative strategies of the Government, in the beginning of 2015, 2016, 2017, Committee adopted the work plan based on which they developed their activities.
Work plan foresees that the Committee should be engaged in the following activities during the above set period:
· in building legal infrastructure within its jurisdiction;
· to collect information through public hearings and other communication and cooperation forms, with the aim of adopting quality laws;
· to monitor law implementation (at least one law within the calendar year);
· to monitor the work of independent institutions within the scope of work of the Committee;
· to address current topics from the area of public enterprises and other relevant areas that are being followed by the Committee;
· to cooperate closely with the institutions of Kosovo and representations of international organizations;
· to get engaged in raising the quality of work and internal cooperation, by involving its support staff, with the aim of continues improvement of work forms and methods of the Committee in the area of communication and cooperation with NGOs and citizens.

 Meetings of the Committee on Economic Development, Infrastructure, Trade and Industry

During the Fifth Legislature, Committee conducted in total 97 (ninety seven) regular meetings. First meeting of the Committee was held on 23.12.2014, which is its first activity and the beginning of its functioning, as Functional Committee of the Assembly of Kosovo. Whereas the last meeting of the Committee was held on 2.5.2017, which is the last activity of the Committee for Legislature V.
During its work, Committee implemented the procedures foreseen by the Rules of Procedure of the Assembly. Always supported by the Rules of Procedure, Committee conducted its regular meetings, where 475 (four hundred and seventy five) items of the agenda were reviewed.
Representatives of ministries (ministers, deputy ministers etc.) and representatives of other organizations have participated at the committee meetings when invited.
Meetings of the Committee were public, unless the Committee decided otherwise, and they were monitored by representatives of governmental and non-governmental organizations, local and international. Work of the Committee was observed by OSCE, NDI, INDEP, KDI, USAID, as well as by other associations and organizations. Work of the Committee was also quite enough presented in written and electronic media.

In conducting its work, Committee was supported by different partners and experts. Committee is especially grateful to the Institute INDEP and USAID and NDI, for helping the Committee with and independent research analysis and the help provided in organizing activities such as round tables etc. Considering all the conducted activities during this year, Committee achieved to fulfill the Work Plan for the period of the Fifth Legislature.

b) Review of draft laws

Always respecting the constitutional provisions, Assembly of the Republic of Kosovo represents legislative power. Committee as a body of the Assembly, by fulfilling its mandate, adoption of the laws or making the laws, during the Fifth Legislature, reviewed draft-laws within its scope of work. During this year, due to its engagement, Committee reviewed 30 (thirty), whereas in total 26 (twenty six) draft-laws were adopted at the Assembly, 2 (two) were withdrawn by the Government; 1 (one) draft-law was not adopted by the Assembly and 1 (one) even though it was proceeded for second reading, it remained in the procedure due to the dissolution of the Assembly.

The following draft laws were adopted:

6. Draft law on amending and supplementing the law no.04/L-035 On the Reorganization of Certain Enterprises and their Assets, on 19.1.2015;
7. Draft law on amending and supplementing the law no.03/L-087 on Public Enterprises, on 7.4.2015;
8. Draft law on Digitalization of Terrestrial Broadcasting Transmissions, on 30.7.2015;
9. Draft law on amending and supplementing the law no.04/L- 026 on Trademarks, 30.7.2015;
10. Draft law on amending and supplementing the law no.04/L- 029 on Patents, on 31.7.2015;
11. Draft law on Geographical Indications and Designations of Origin, on 14.12.2015;
12. Draft law on Industrial Design, on 14.12.2015;
13. Draft law on Thermal Energy, on14.12.2015;
14. Draft law on the Establishment of the Kosovo Credit Guarantee Fund, on 14.12.2015;
15. Draft law on amending and supplementing the law no. 04/L-034 on the Privatization Agency of Kosovo, amended and supplemented with the law no. 04/L-115, on 14.12.2015;
16. Draft law on Safety at Work in Mining Activity, on 10.3.2016;
17. Draft law on Driving License, on 18.5.2016;
18. Draft law on Bankruptcy, on 9.6.2016;
19. Draft law on Energy, on 16.6.2016;
20. Draft law on Electricity, on 16.6.2016;
21. Draft law on Natural Gas, on 16.6.2016;
22. Draft law on Energy Regulator, on 17.6.2016;
23. Draft law on Road Traffic Provisions, on 5.8.2016;
24. Draft law on Trepca, on 8.10.2016;
25. Draft law on Strategic Investments in the Republic of Kosovo, on 11.10.2016;
26. Draft law on Late Payments in Commercial Transactions, on 28.10.2016;
27. Draft law on Accreditation, on 20.12.2016;
28. Draft law on Services, on 9.3.2017;
29. Draft law on amending and supplementing the law no.04/L-033 on
the Special Chamber of the Supreme Court of Kosovo, on Privatization Agency of Kosovo Related Matters, on 31.3.2017;
30. Draft law on ratification of the Agreement on Cooperation between the Government of the Republic of Kosovo, represented by the Ministry for Economic Development and Council of Ministers of the Republic of Albania, represented by the Ministry of Energy and Industry on exchange and/or allocation of regulatory reserve between the transmission system operator (OST J.S.C) and Kosovo transmission, system and market operator (KOSTT J.S.C.), on 30.3.2017;
31. Draft law on Vehicles, on 18.4.2017.

Draft laws that were not adopted by the Assembly are were withdrawn by the Government are as follows:

1. Draft law on amending and supplementing the law no.03/L-087 on Public Enterprises, on19.1.2015 (withdrawn by the Government);
2. Draft law on Trading Oil & Gas Products and Renewable Fuels in the Republic of Kosovo, on 21.12.2016 (withdrawn by the Government);
3. Draft law on amending and supplementing the law no. 03/L-163 on Mines and Minerals, amended and supplemented with the law no. 04/L-158 – 4.5.2017 (not adopted in principle by the Assembly).

There is only 1 (one) draft law that due to the dissolution of the Assembly, on 10 May 2017, was not adopted, even though it was proceeded for the second reading, and that is:

1. Draft law on Trade Associations (ready for second reading at the Assembly).

It has to be mentioned, that the legislative initiative of the Committee “Draft law on Mines and Minerals” was proceeded for opinion to the Government and it was given a number of a draft law, but it remained in the first stage of review at the Committee, due to the dissolution of the Assembly, on 10 May 2017.
Regarding the review of above mentioned draft laws, Committee established 34 (thirty four) work groups for each draft law or package of draft laws, one work group for each. Number of work group meetings held is 66 (sixty six). In these work groups, draft-laws were reviewed from the professional and technical aspect, for which the chairperson of the work group invited the line ministry, different experts that participated in drafting of the draft law, and they heard opinions of the experts engaged in the Committee
During the review of these draft laws, Committee drafted and adopted 1056 (one thousand and fifty six) amendments.

c) Draft laws treated by the Constitutional Court

During this legislature, parliamentary groups have used their constitutional right, that regarding the adopted law, to proceed for evaluation of constitutionality at the Constitutional Court of the Republic of Kosovo within the foreseen constitutional deadline. Two challenged laws, for which the Functional Committee was responsible, were proceeded to the Constitutional Court, and that is: Law on Trepca (case KO118/16 Slavko Simic and ten other MPs of the Republic of Kosovo) and Law on Strategic Investments in the Republic of Kosovo (case KO120/16 Slavko Simic and ten other MPs of the Kosovo Republic Assembly). However, the court rejected the request of MPs challenging these two laws, by issuing a decision on inadmissibility, where it was concluded that the adopted laws are constitutional in the aspect of its content and the procedure followed for approval at the Assembly of the Republic of Kosovo.

d) Legislative initiative

The Committee has also taken initiatives for drafting draft laws, and during this legislature the Committee drafted 3 (three) draft laws;
1. Draft law on Safety at Work in Mining Activities;
2. Draft law on amending and supplementing the law no.04/L-033 on the Special Chamber of the Supreme Court of Kosovo on Privatization Agency related Matters;
3. Draft law on Mines and Minerals.

Legislative initiative for draft law on Safety at work in Mining Activities

On 1.4.2015, on the proposal of the MP Sala Berisha – Shala, Committee took a legislative initiative for drafting the draft law on Safety at Work in Mining Activities. During the entire process of drafting the draft law, work group, established by the Committee, cooperated closely and was in coordination with the Ministry for Economic Development, as well as with the relevant ministry in the Government of the Republic of Kosovo and experts in this field, Independent Committee on Mines and Minerals (INMM) and Labour Inspectorate. At the regular meeting held on 15.9.2015, Committee reviewed the report of the work group for drafting the draft law on Safety at Work in Mining Activity and adopted the report which was afterwards proceeded to the Presidency of the Assembly, based on the Rules of Procedure of the Assembly, in order to be sent to the Government for opinion. Afterwards, the draft law was proceeded in a regular way for review and adoption at the Assembly.

Draft law on amending and supplementing the law no.04/L-033 on the Special Chamber of the Supreme Court on issues related to the Kosovo Privatization Agency

On 8.11.2016, after the proposal of the Kosovo Privatization Agency, Committee took the legislative initiative for drafting the draft law on amending and supplementing the law no.04/L-033 the Special Chamber of the Supreme Court on issues related to the Kosovo Privatization Agency. Work group cooperated closely and was in coordination with the Ministry on Economic Development, as well as with Privatization Agency of Kosovo and experts in this field. Draft law was adopted by the Committee, on 17.11.2016 and it was proceeded to the Presidency of the Assembly, based on the Rules of Procedure of the Assembly, in order to be sent to the Government for opinion. Afterwards, the draft law was proceeded in a regular way for review and adoption at the Assembly.

Legislative initiative for the draft law on Mines and Minerals

After monitoring implementation of the Law on Mines and Minerals 03/L-163 in 2016, with the proposal of MP Sala Berisha – Shala, Committee concluded that a new draft law on Mines and Minerals, should be drafted, therefore the Committee made a decision on 21.2.2017, to draft the draft law on Mines and Minerals. Work group has done intensive work during the three months period and considering the fact that the Committee initiated drafting of this draft law the work group cooperated closely and was in coordination with the Ministry for Economic Development and they corresponded for relevant issues with the relevant ministries in the Government of the Republic of Kosovo and Independent Committee on Mines and Minerals (ICMM). Draft law was adopted by the Committee on 28.3.2017, and it was proceeded to the Presidency of the Assembly, bases on Rules of Procedure, that it should be sent to the Government for opinion. Due to the dissolution of the Assembly, on 10.5.2017, draft law was not proceeded for approval and adoption at the Assembly.

e) Review of annual reports on the work of independent institutions

Based on its scope of work, during this legislature, Committee also reviewed annual reports of independent institutions, established by the Assembly. Regarding these reports, committee drafted a report with recommendations, which were topic of discussion at the plenary meetings of the Assembly of Kosovo.

Annual reports on the work of independent institutions were reviewed by the Committee, as follows:

1. Annual reports on the work of Civil Aviation Authority (for the year 2014, 2015, 2016);
1. Annual report on the work of the Energy Regulatory Office (for the year 2014, 2015 and 2016);
Annual report on the work of the Independent Committee on Mines and Minerals (for the year 2014 and 2015);
1. Annual report of the work of the Regulatory Authority for Electronic and Postal Communications (for the year 2014 and 2015);
1. Annual report on the work of the Privatization Agency of Kosovo (for the year 2015 and 2016);

Annual reports of the following reporting institutions for the year 2014 and 2015, even though the independent institutions submitted them on time, they were not reviewed by the Committee, due to the lack of boards in these institutions:

1. Annual report on the work of the Railway Regulatory Authority (for the year 2014 and 2015);
2. Annual report on the work of the Kosovo Competition Authority (for the year 2014 and 2015);
3. Annual report on the work of the Privatization Agency of Kosovo (for the year 2014).

Due to the dissolution of the Assembly, on 10.05.2017, annual reports of several independent institutions for the year 2016, were not reviewed at the Committee. Due to the dissolution of the Assembly, annual reports of independent institutions for the year 2016 were not reviewed at the Assembly, even though some were adopted by the Committee.

f) Review of proposal and reports of institutions, as well as requests made by parties

Committee reviewed proposals of the Government for appointing members to the boards and committee of relevant independent institutions, which were proceeded for adoption to the Assembly, such as: ICMM, ERO, RAEPC, PAK, ACA and RRA.
At the beginning of 2016, Committee reviewed annual report of the public enterprise performance for the year 2014.
During this legislature, Committee reviewed Government decisions, as follows:
· Review of the Decision of the Government no.05/106, dated 25.8.2016, which states the public interest for issuing the license for the project of the company “Envidity Energy Kosova LLC”;
· Review of the Government decision no.06/106, dated 25.8.2016, which states the public interest for issuing the license for the project of the company “Sharr Cem and Titan Amerika”;
· Review of the Kosovo Economic Reform Programme 2017-2019;
· Review of the second fiscal package presented by the Minister for Finance;
During this legislature, Committee has reviewed the letter from PAK (notification regarding the Decision of SCSC, for the Enterprise “TREPÇA”).

During this legislature, Committee reviewed the requests of the following parties:
· Review of the request of Producers Association from Argjila;
· Review of the request of the Federation of Independent Syndicates of Kosovo Energy Corporation;
· Review of the request of the Syndicate NEW-CO Grand Hotel j. s. c.;
· Review of the request of “Ferronikeli New Co”.
· Conclusion of the Committee on Human Rights, Gender Equality, Missing Persons and Petitions, regarding the petition of the syndicate Hotel Grand Pristina;
· Conclusion of the Presidency no.05-P-025, dated 12.5.2015, information regarding the process of privatization of SE “Amortizatoret”.

g) Parliamentary oversight

By exercising its mandate as supervisor of the work of the Government/ministries reporting to the Committee, ministers of relevant ministries were invited to report at the hearing session at the Committee, depending on the topic being covered by the Committee.

Below, is a list of ministers reporting at the Committee during the Fifth Legislature:
1. Reporting of Mr. Blerand Stavileci, Minister of Economic Development, at the Committee meeting, on 16.1.2015, regarding the review in principle of the draft law no. 05/L-06 on amending and supplementing the law 03/L-087 on Public Enterprises;
2. Reporting of Mr. Blerand Stavileci, Minister of Economic Development, at the Committee meeting, on 19.1.2015, regarding the review in principle of the draft law no.05/L-08 on Reorganization of Certain Enterprises and their Assets;
3. Reporting of Mr. Blerand Stavileci, Minister of Economic Development, at the Committee meeting, on 27.1.2015, regarding the situation in public enterprises and telecommunication;
4. Reporting of Mr. Blerand Stavileci, Minister of Economic Development, at the Committee meeting, on 3.2.2015, regarding the review in principle of the draft law no.05/L-09 on amending and supplementing the law no.03/L-087 on Public Enterprises ;
5. Reporting of Ms. Hykmete Bajrami, Minister of Trade and Industry, at the Committee meeting, on 10.2.2015, regarding the business environment and attracting investments;
6. Reporting of Mr. Lutfi Zharku, Minister of Infrastructure, at the Committee meeting, on 24.2.2015, regarding the strategy for development of national and regional roads;
7. Reporting of Ms. Hykmete Bajrami, Minister of Trade and Industry, at the Committee meeting, on 1.4.2015, regarding the report with recommendations for monitoring implementation of the Law on Foreign Investments;
8. Reporting of Mr. Blerand Stavileci, Minister of Economic Development, at the Committee meeting, on 28.4.2015, regarding the review in principle of the draft law no. 05/L-27 on Digitalization of Terrestrial Broadcasting Transmission;
9. Reporting of Ms. Hykmete Bajrami, Minister of Trade and Industry, at the Committee meeting, on 26.5.2015, regarding the review in principle of the draft law no.05/L-039 on Patents;
10. Reporting of Ms. Hykmete Bajrami, Minister of Trade and Industry, at the Committee meeting, on 2.6.2015, regarding the review in principle of the draft law no.05/L-040 on Trademarks;
11. Reporting of Mr. Blerand Stavileci, Minister of Economic; Mr. Hanefi Muharremi, Deputy Minister of Infrastructure; Mr. Avni Kastrati, Deputy Minister of Trade and Industry, at the Committee meeting, on 7.7.2015, regarding the implementation of recommendations derived from the Progress Report;
12. Reporting of Mr. Avni Kastrati, Deputy Minister of Trade and Industry, at the Committee meeting, on 28.7.2015, regarding the review in principle of the draft law no. 05/L-051 on Geographical Indications and Designations of Origin;
13. Reporting of Ms. Hykmete Bajrami, Minister of Trade and Industry, at the Committee meeting, on 15.9.2015, regarding the review in principle of the draft law 05/L-057 on the Establishment of the Kosovo Credit Guarantee Fund and draft law no. 05/L-058 on Industrial Design ;
14. Reporting of Ms. Besa Zogaj – Gashi, Deputy Minister for Economic Development, at the Committee meeting, on 15.9.2015, regarding the review in principle of the draft law no. 05/L-052 on Thermal Energy ;
15. Reporting of Mr. Lutfi Zharku, Minister of Infrastructure, at the Committee meeting, on 24.9.2015, regarding the review in principle of the draft law no.05/L-064 on Driving License;
16. Reporting of Mr. Blerand Stavileci, Minister of Economic Development, at the Committee meeting, on 20.10.2015, regarding the developments in the scope of ministries, in accomplishing priorities in the budgetary aspect for this year and the upcoming year (Energy, Mines, Independent Agencies within the scope and public enterprises);
17. Reporting of Mr. Lutfi Zharku, Minister of Infrastructure, at the Committee meeting, on 27.10.2015, regarding the developments in the scope of ministries, in accomplishing priorities in the budgetary aspect for this year and the next year (road infrastructure, traffic, railways);
18. Reporting of Ms. Hykmete Bajrami, Minister of Trade and Industry, at the Committee meeting, on 3.11.2015, on the accomplishment of priorities in the budgetary aspect for this year and the next year (industry, production, export, oil sector and foreign investments);
19. Reporting of Mr. Blerand Stavileci, Minister of Economic Development, at the Committee meeting, on 1.12.2015, on the progress of the implementation of the Project TC “Kosova e Re”;
20. Reporting of Ms. Hykmete Bajrami, Minister of Trade and Industry, at the Committee meeting, on 21.12.2015, regarding the review in principle of the draft law no. 05/L-079 on Strategic Investments in the Republic of Kosovo;
21. Reporting of Mr. Blerand Stavileci, Minister for Economic Development, at the meeting of the Committee, on 16.2.2016, regarding the review in principle of the package of draft-laws as follows: draft-law no.05/L-081 on Energy; draft-law no.05/L-082 on Natural Gas; draft-lawNo.05/L-084, on Energy Regulator; draft-law no.05/L-085 on Electricity;
22. Reporting of Ms. Hykmete Bajrami, Minister for Trade and Industry, at the meeting of the Committee on 23.2.2016, regarding the review in principle of the draft-law no.05/L-089 on Trade with Petroleum Products and Renewable Fuels in Kosovo and draft-law no.05/L-083 on Bankruptcy;
23. Reporting of Mr. Hanefi Muharremi, deputy Minister for Infrastructure, at the meeting of the Committee, on 23.2.2016, regarding the review in principle of the draft-law no.05/L-088, on Road Traffic Provisions;
24. Reporting of Mr. Avni Kastrati, deputy Minister for Trade and Industry, at the workshop, on 14.4.2016, regarding the draft-law no. 05/L-079 on Strategic Investments in the Republic of Kosovo;
25. Reporting of Mr. Avni Kastrati, deputy Minister for Trade and Industry, at the meeting of the Committee, on 28.7.2016, regarding the review in principle of the draft-law no.05/L-110, on Late Payments in Commercial Transactions ;
26. Reporting of Mr. Avdullah Hoti, Minister for Finance, at the meeting of the Committee, on 13.9.2016, regarding the Decisions of the Government for the projects Envidity and Sharr Cem;
27. Reporting of Mr. Avni Kastrati, deputy Minister for Trade and Industry, at the meeting of the Committee, on 27.9.2016, regarding the review in principle of the draft-law no.05/L-117 on Accreditation ;
28. Reporting of Mr. Blerand Stavileci, Minister for Economic Development, at the meeting of the Committee, on 6.10.2016, regarding the review in principle of the draft-law no.05/L-120 on Trepça;
29. Reporting of Mr. Lutfi Zharku, Minister of the Ministry for Infrastructure, at the meeting of the Committee, on 18.10.2016, regarding the development within the scope of the ministry, in achieving the priorities in the budgetary aspect for this year and the following year;
30. Reporting of Ms. Hykmete Bajrami, Minister of the Ministry for Trade and Industry, at the meeting of the Committee, on 25.10.2016, for developments within the scope of the ministry, in achieving priorities in the budgetary aspect for this year and the following year;
31. Reporting of Mr. Blerand Stavileci, Minister of the Ministry for Economic Development, at the meeting of the Committee, on 1.11.2016, for developments within the scope of the ministry, in achieving priorities in the budgetary aspect for this year and the following year;
32. Reporting of Mr. Avni Kastrati deputy Minister for Trade and Industry, at the meeting of the Committee, on 6.12.2016, regarding the review in principle of the draft-law no.05/L-130 on Services;
33. Reporting of Mr. Hanefi Muharremi, deputy Minister for Infrastructure, at the meeting of the Committee, on 13.12.2016, regarding the review in principle of the draft-law no.05/L-132 on Vehicles;
34. Reporting of Mr. Avdullah Hoti Minister for Finance, at the meeting of the Committee on 27.12.2016, regarding the Kosovo Economic Reform Programme 2017-2019.
35. Presentation of the second fiscal package by the Minister for Finance, Mr. Abdullah Hoti, at the Committee meeting, on 28.2.2017;
36. Reporting by Ms. Edita Tahiri, Minister of the Ministry for Dialogue, at the Committee meeting, on 7.3.2017, regarding the progress of KOSTT membership in ENTSO-E;
37. Reporting by Ms. Hykmete Bajrami, Minister of Trade and Industry, at the meetings of the Committee, on 28.3.2017, regarding the review in principle of the draft law no. 05/L-158 on Trade Associations.

h) Public hearings

During the Fifth Legislature, Committee concluded that public hearings are in the function of transparency and collecting information during the review of draft laws and policies of the Government. Committee held in total 14 (fourteen) public hearings, out of which 10 (ten) public legislative hearings, and 4 (four) public oversight hearings.
Committee organized public legislative hearings in regard to special draft laws and with the characteristics regulating a certain area of a draft law.
As mentioned above, public legislative hearings were held for the following draft laws:

1. Draft law no.05/L-09 on amending and supplementing the law no.03/L-087 on Public Enterprises (27.2.2015);
2. Draft law no.05/L-27 on Digitalization of Terrestrial Broadcasting Transmissions (13.5.2015);
3. Draft law no. 05/L-057 on the Establishment of the Kosovo Credit Guarantee Fund (28.10.2015);
4. Draft law no. 05/L-064 on Driving License (15.12.2015);
5. Draft law on Strategic Investments in the Republic of Kosovo (1.3.2016);
6. Package of draft laws for electricity (29.3.2016);
7. Draft law on Road Traffic Provisions (3.5.2016);
8. Draft law on Late Payment in Commercial Transactions (14.9.2016);
9. Draft law on Vehicles (8.2.2017)
10. Draft law on Trade Associations (5.4.2017).

Committee organized the following public oversight hearings:

1. Oversight of implementation of the Law on Foreign Investments (23.3.2015);
2. Oversight of implementation of the Law on Standardization (23.11.2015);
3. Oversight of implementation of Law on Mines and Minerals (21.9.2016)
4. Oversight of implementation of Law on Digitalization of Terrestrial Broadcasting Transmission (25.4.2017).

These public hearings gathered representatives of the Government, public institutions, public enterprises, independent institutions, and representatives of international organizations present in Kosovo, Economic Chambers, businesses, experts, civil society and media.

i. Oversight of law implementation

Committee was aware that one of the constitutional duties is also oversight of law implementation, and not only issuing laws. Oversight of law implantation is very important for an effective legislation because very often laws are not implemented as expected or aimed, whether due to problems with implementation or social and economic changes. During the Fifth Legislature, Committee monitored 3 (three) laws and one remained in the process.

During this Legislature, Committee monitored implementation of the following laws:
· Law on Foreign Investments no. 04/L-220;
· Law on Standardization no.03/L-144;
· Law on Mines and Minerals no.03/L-16, amended and supplemented with the Law no.04/L-158.

It should be emphasized that Law on Digitalization of Terrestrial Broadcasting Transmission no.05/L-027, that was being monitored in 2017, was not completed due to the dissolution of the Assembly.
Work group for oversight of law implementation had the authority to develop necessary activities, with the aim of collecting information and data for implementation of laws and at the end to prepare a summary report, which shall be presented to the Committee for review.
Committee managed to conduct all the planned activities for oversight of law implementation. During this period Committee made field visits, and held meetings of the work group, with the aim of coordinating and planning activities, and they have also invited the relevant minister for reporting. Work group has organized and held a public hearing for oversight of law implementation, where the invited representatives competent for law implementation presented. After ending of each oversight of law implementation, Committee adopted a summary report with recommendations, which was sent to the Assembly for adoption.

j. Other activities within the scope of work of the Committee

According to the work plan, Committee has foreseen as a priority the issue of creating a better business environment, for domestic and foreign investitures, stimulating domestic production, creating legal infrastructure and oversight of law implementation.
Committee has taken very important steps in addressing these issues, by dealing with them during public hearings, making analysis and issuing concrete recommendations, as follows:

1. Oversight of recommendations by the Investigation Committee, regarding the billing of electricity (February - Marc 2015);
2. Reporting of the Minister of Trade and Industry, regarding the business environment and stimulating investments (March - April 2015);
3. Recommendation regarding the business disputes and their addressing at courts (adopted by the Assembly, on 25.6.2015);
4. Recommendation regarding the current position of producers and processors in the Dairy Industry (adopted by the Assembly, on 30.11.2015).
5. According to the work plan for this year, Committee has foreseen that the issue of the enterprises “TREPÇA” should be treated with priority. Committee, in coordination with the Presidency of the Assembly of Kosovo and the Government, on 14 January 2016, made the decision on appointing international experts to provide to the Assembly and the Committee advanced international experiences, in treating similar cases, such as the case of the enterprise “TREPÇA”. After receiving six expertise from six foreign experts, Committee organized a round table, on 4 June 2016, where the experts presented their findings and proposed their ideas for the Committee and the Government, best models for these issues.
6. Discussion regarding the economic statistics and for this purpose they invited KAS for reporting, where they have discussed about the issues of Kosovo economic statistics issues.
7. Discussion about the “Fiscal package 2” on the request of the ministry for finance;
8. Oversight of implementation of the Assembly recommendations, regarding the business disputed and their addressing at courts, dated 25.6.2015;
9. Oversight of the Decision of ERO, regarding the power outages by KEDS in 2016;
10. Membership of KOSST in ENTSO-E;
11. Monitoring concession contracts (ANP) and privatization (KEDS);
12. Conclusion of the Presidency of the Assembly, regarding the decision of ACA on services of payments between state institutions and the post.

k. Official visits within the country

With the aim to see the situation and functioning of ministries and regulatory authorities under the supervision of the Committee, during this legislature the Committee made in total 35 (thirty five) visits within the country.
During the year 2015, Committee made 6 (six) visits within the country, with the aim to see the situation in the institutions and entities, whose activity relates with the scope of the Committee, as follows:
· On 9, 17 and 19 March 2015, to KBA, KCC, MTI, within the oversight of implementation of the Law on Foreign Investments;
· On 14 April 2015, to KEK;
· On 23 June 2015, visit to associations of the dairy industry in Pristina;
· On 11 November 2015, to MTI, within the oversight of implementation of the Law on Standardization.

During the year 2016, Committee made 23 (twenty three) visits within the country, with the aim to see the situation in the institutions and entities, whose activity relates with the scope of the Committee, of monitoring implementation of previous recommendations of the Assembly, as well as within the oversight of implementation of the Law on Mines and Mineral, as follows:

· Visit to the Competition Authority, on 12.7.2016;
· Visit to the Independent Committee on Mines and Minerals, on 19.7.2016;
· Visit to the Privatization Agency of Kosovo, on 26.7.2016;
· Visit to the Energy Regulatory Office, on 2.8.2016;
· Visit to the Transmission System and Market Operator – KOSTT, on 20.9.2016;
· Visit to the Electronic and Postal Communications Authority, on 4.10.2016;
· Visit to the Civil Aviation Authority , on 25.10.2016;
· Visit to the Ministry of Economic Development, on 27.9.2016;
· Visit to the Kosovo Energy Corporation, on 28.9.2016;
· Visit to the Municipality of Obilic, on 28.9.2016;
· Visit to Trepca, on 5.10.2016;
· Visit to the Municipality of Drenas, on 20.10.2016;
· Visit to Ferronikel, on 20.10.2016;
· Visit to the Ministry of Environment and Spatial Planning, on 26.10.2016;
· Visit to the Company “Peshter JLC”, on 26.10.2016;
· Visit to the Company “MSillosi”, on 2.11.2016;
· Visit to the Municipality of Peja, on 4.11.2016;
· Visit to the Municipality of Deçan, on 4.11.2016;
· Visit to the Company “Qallaku” – Peja, on 4.11.2016;
· Visit to the Company “Ndërtimi” – Peja, on 4.11.2016;
· Visit to the Municipality of Kamenica, on 9.11.2016;
· Visit to the Company “Brickos” –Kamenica, on 9.11.2016;
· Visit to the Company “GURI”- JSC Gjilan, on 9.11.2016.

During the year 2017 Committee made 6 (six) visits:

· On 7 February 2017, visit to the Energy Regulatory Office ERO;
· On 16 March 2017, chairperson visited the company “FRUTI”;
· On 29 March 2017, PG for oversight of implementation of the Law on Digitalization, visit to RAEPC-MED-IMC;
· On 12 April 2017, PG for oversight of implementation of the Law on Digitalization, visit to RTK.

l. Official visits abroad

During its work, Committee also achieved international cooperation, by visiting the Assembly of the Republic of Kosovo, participating in regional conferences and seminar of the European Parliament, as well as in different workshops etc., therefore the during this legislature, Committee made in total 16 (sixteen) visits abroad, as follows:

· On 5-6,visit to Ankara, European Parliament – Grand Assembly of Turkey;
· On 19-21, visit to Tirana, seminar WFD/NPC;
· On 20-21 March 2015, to Sofia/Bulgaria- SECCP;
· On 6.5.2015, to Brussels – Energy Community Secretariat;
· On 29-30 September 2015, Podgorica/ Montenegro- PIPS;
· On 15-16 October 2015, Sarajevo – (Bosnia and Hercegovina) – European Parliament;
· On 6-7 October 2015 Sofia/Bulgaria – SEECP;
· On 14.12.2015, to Vienna/Austria, – Energy Community Secretariat;
· On 17-18 December 2015, to Tirana/Albania – Assembly of the Republic of Albania, homolog Committee, line ministries.
· On 12-13 March 2016, chairperson had a meeting with SECCP- Sofia/Bulgaria;
· On 4-5 April 2016, Committee – European Parliament in Hag/Netherland;
· On 4-6 May 2016, Committee in Hungary, bilateral visit;
· On 25.9.2016, chairperson in New York;
· On 5-9.3.2016, Sala Berisha – Shala, Toronto, Canada.
· On 17 March 2017, chairperson visits SECCP/Zagreb;
· On 25 April 2017, chairperson and Besim Beqaj, visit to SKE/Brussels;
· On 1-5 May 2017, Sala Berisha-Shala, visit to USA.

· On 17th -18th of December 2015, in Tirana / Albania - Parliament of the Republic of Albania, Homologous Committee, line Ministries.
· On 12th -13th of March 2016, the chairman had a meeting with SECCP - Sofia / Bulgaria;
· On 4th -5th of April 2016, Committee - European Parliament in Hague / Netherlands;
· On 4th -6th of May 2016, the Commission in Hungary, bilateral visit;
· On 25th of September 2016, the chairman in New York;
· On 5th -9th of March 2016, Sala Berisha - Shala, Toronto, Canada.
· On 17th of March 2017, the chairman visited the SECCP / Zagreb;
· On 25th of April 2017, the chairman and Besim Beqaj, conducted a visit in SKE / Brussels;
· On 1st -5th of May 2017, Sala Berisha-Shala, visit in USA.

m. Committee meetings
In exercising its duties and responsibilities, more efficiently, the Committee has organized meetings and extended cooperation with all subjects, such as: the President of the Assembly, the Presidency of the Assembly, the parliamentary groups, the parliamentary committees, the Office of the Prime Minister, the respective ministries, Institutes, local government, representatives of independent institutions, representatives of chambers of commerce, businesses, embassies, NDI, OSCE, UNDP, as well as with labour unions etc.
During the Fifth Legislation Period, the Committee has conducted 47 (forty-seven) meetings.

During the year 2015, the Chair of the Committee has conducted 21 (twenty-one) meetings as follows:
· On 13th of January 2015, meeting with GSP;
· On 16th of January 2015, meeting with GAP;
· On 23rd of January 2015, meeting with WFD / NPC;
· On 2nd of February 2015, meeting with experts on Draft Law no. 05 / L-09 on public enterprises;
· On 3rd of February 2015, meeting with the Swiss ambassador;
· On 3rd of February 2015, meeting with the British Ambassador;
· On 10th of February 2015, meeting with representatives of the Energy Secretariat;
· On 24th of February 2015, meeting with MIM "Golesh";
· On 12th of March 2015, meeting with NGO "PIPS";
· On 18th of March 2015, meeting with energy investor, company "BILFINGER" from Germany;
· On 28th of April 2015, meeting with ICMM;
· On 29th of April 2015, meeting with the Turkish Ambassador;
· On 13th of May 2015, meeting with USAID and INDEP;
· On 30th of April 2015, meeting with the new Ambassador of Great Britain;
· On 7th of July 2015, meeting with EIC;
· On 29th of July 2015, meeting with the institutions and the parties related to the draft law on digitization;
· On 20th of October 2015, meeting with KEK Trade Union;
· On 23rd of October 2015, meeting with USAID;
· On 28th of October 2015, meeting with the Hungarian trade union and industry attaché;
· On 10th of November 2015, meeting with the Ambassador of Hungary;
· On 24th of November 2015 meeting with CEO / IPKO;

During the year 2016, the following 20 (twenty) meetings have been conducted:
· On 2nd of February 2016, meeting with the European Commission representative of the Directorate General for Competition, Johansson;
· On 10th of February 2016, meeting with KEK Trade Union;
· On 25th of February 2016 meeting with the MP from Bosnia Mr. Mehmedovic;
· On 10th of March 2016, meeting with the EU Office;
· On 30th of March 2016, meeting with USAID;
· On 1st of April 2016, meeting with the IMF;
· On 15th of April 2016, MP Raif Qela, meeting with the Committee for Legislation;
· On 27th of April 2016, meeting with Janez Kopac / SKE;
· On 2nd of June 2016, meeting with representatives of the company "FERRONIKELI";
· On 14th of June 2016, meeting with American MCC investors;
· On 26th of July 2016, meeting with representatives of the Trepca Trade Union;
· On 4th of October 2016, meeting with OSCE representatives;
· On 11th of October 2016, meeting with representatives of PAK;
· On 24th of October 2016, meeting with representatives of the Embassy of Canada;
· On 25th of October 2016, meeting with the representative of ERO;
· On 8th of November 2016, meeting with representatives of the Agency of Statistics;
· On 6th of December 2016, meeting with representatives of the World Bank;
· On 13th of November 2016, meeting with representatives of the Embassy of Albania;
· On 15th of December 2016, meeting with representatives of the United Kingdom Embassy (Langley Company);
· On 16th of December 2016, meeting with Swiss franc investors.

During the year 2017, the following 6 (six) meetings have been conducted:
· On 24th of January 2017, the Committee had a meeting with Janez Kopač, Director of the Energy Community Secretariat);
· On 7th of February 2017, the chairman had a meeting with the company "KIKA";
· On 7th of March 2017, the chairman had a meeting with "SHARRCEM";
· On 7th of March 2017, the chairman had a meeting with MIE British council;
· On 29th of March 2017, the Committee met with ERO;
· On 5th of April 2017 the chairman had a meeting at the British Embassy.

n. Organized roundtables / workshops
In exercising its duties and responsibilities, more efficiently, the Committee has organized meetings, extended cooperation with its partners, and considered that round-tables or conferences are a good mechanism for discussions, proposals, gathering information on legislation, which regulate economic issues and other issues that affect the scope of the Committee.

Within this goal, the Committee during the Fifth Legislation, with the support of other organizations, has organized 6 (six) round-tables / workshops, as follows:
1. Roundtable: Discussion on amending the Law on Energy Efficiency (May 27th , 2015), Pristina Institute for Political Studies and Parliamentary Committee for Economic Development, Infrastructure, Trade and Industry.
2. Roundtable for Independent Agencies (November the 4th, 2015) INDEP and Parliamentary Committee on Economic Development, Infrastructure, Trade and Industry.
3. The Committee organized a roundtable on the 4th of June 2016, where experts presented their findings and proposed their ideas for the Committee and the Government, the best models on this issue.
4. In addition, during this year, the Committee organized a workshop on "Business Environment for Investment", which was held on 21st of November 2016.
5. Workgroup workshop, 3rd - 4th of March 2017, in Durres, on the legislative initiative for the Draft Law on Mines and Minerals;
6. On 13th of April 2017, workshop in Germia, was organized by the WG on the Draft Law on Business Organizations.

o) Inter-parliamentary cooperation
The Committee has cooperated with the two Assembly committees, with the Committee on Public Administration, Local Governance and Media, regarding the Draft Law on Digitization; and with the Committee on Legislation, Mandates, Immunities, the Rules of Procedure of the Assembly and Supervision of the Anti-Corruption Agency regarding the businesses disputes and their addressing to the courts, and recommendations were issued, which were adopted by the Assembly.
In addition, the Committee conducted a visit to Tirana / Albania on 17-18th of December 2015, where it held a joint meeting with the Committee for Production Activities, Trade and Environment, a homologous committee in the Parliament of Albania, and both committees agreed to continue cooperation.
The committee has also developed international activity, by joining two important organizations, such as SEECP - Sofia / Bulgaria and the Parliamentary Assembly of the Energy Community in Vienna / Austria. In both organizations, the Committee is represented by two MPs.
The committee has conducted an official visit to the Hungarian Parliament, where it had a meeting, whereupon it established relations with the Homologous Committee for Economy on the 4th of May 2016, where joint meetings were held. In this visit, the Committee also visited the Ministry of Economy, Ministry of Foreign Affairs and Trade, the Hungarian Competition Authority, the Agricultural Chamber, and the company "Hevezgep LTD".

Also, regular meetings were held with the Homologous Committee on Production Activities, Trade and Environment of the Albanian Parliament, where on the 11th of November 2016, a joint meeting was held. At this meeting were agreed to oversee the implementation of agreements between Kosovo and Albania, the coordination in removing economic barriers between the two countries, unification of legislation and other issues of common economic interest.

p) The committee budget
The Committee has a budget of 5,000 (five thousand) Euros a year, which is used based on the instruction on budget administration of committees. During this legislature, the Committee has spent 5980 (five thousand nine hundred and eighty) Euros, of which 2725 (two thousand seven hundred and twenty five) Euros for the engagement of experts, while 3255 (three hundred and two hundred fifty-five) Euros for representative expenses at the meetings of the Committee.

IV. Resume of the committee work
The committee during this legislature has entirely carried out the activities planned in its work plan, where it has considered 111 (one hundred and eleven) subjects and has carried out 282 (two hundred and eighty-two) activities such as meetings, public hearings, working groups, visits, etc.., presented in figures, as follows:

· 26 draft laws considered and adopted;
· 3 draft laws returned to the Government for re-drafting;
· 1 draft law in the procedure;
· 1056 draft amendments;
· 43 decisions;
· 97 regular meetings,
· 34 working groups,
· 66 meetings of working groups;
· 14 public hearings;
· 3 law enforcement monitoring;
· 37 reports from ministers or deputy ministers;
· 12 reports of independent agencies;
· 10 roundtables / workshops;
· 35 visits within the country;
· 16 visits abroad;
· 47 other meetings.

All this activity has been done due to the engagement of MPs, in particular, of the engagement of the chairman of the Committee, Mr. Muhamet Mustafa, who was absent only at one committee meeting, has chaired seven working groups; MP Raif Qela, who was also absent at only one committee meeting, led five working groups and was a member of seven other groups; MP Sala Berisha-Shala, who was very active in the committee meetings, and had some minor absences in the meeting, has chaired four working groups and has been a member of nine other groups, and has undertaken two legislative initiatives; MP Blerim Grainca, who was absent in several committee meetings, has chaired one working group and has the largest participation in working groups, in twelve of them.
Table A: Participation of the members of the Committee on the activities of the Committee
	No.
	Name and Surname of the MP
	
Participation in the meetings
	
Chair of the working group
	
Member of the working group

	1
	Muhamet MUSTAFA
PG-LDK
	
96
	
7
	
//////

	2
	Glauk KONJUFCA
PG -LVV
	
7
	
///////
	
2

	3
	Sasha MILOSAVLJEVIÇ
PG -LS
	
56
	
1
	
8

	4
	Besim BEQAJ
PG - PDK
	
76
	
4
	
10

	5
	Raif QELA
PG – PDK-LB
	
96
	
5
	
7

	6
	Sala BERISHA – SHALA
PG - PDK
	
86
	
4
	
9

	7
	Fatmir REXHEPI
PG -LDK
	
74
	
4
	
5

	8
	Blerim GRAINCA
PG -LDK
	
85
	
1
	
12

	9
	Rrustem BERISHA
PG - LDK
	
23
	
1
	
3

	10
	Enver HOTI
PG - NISMA
	
43
	
1
	
11

	11
	Duda BALJE
PG -6+
	
63
	
/////////
	
6

Below, in figures by years: 2015, 2016 and 2017, are tabulated all the activities of the Committee realized during the Fifth Legislation Period.
Table B: General overview of the work of the Committee on Economic Development, Infrastructure, Trade and Industry in Fifth Legislature, period 23rd of December 2014 - 2nd of May 2017
	No.
	Indicators
	2014
	2015
	2016
	2017
	L-V

	1.
	Number of the meetings held
	1
	42
	40
	14
	97

	2.
	Number of items of the agenda
	3
	212
	204
	56
	475

	3.
	Drafted minutes of the meeting
	1
	41
	39
	16
	97

	4.
	Considered draft laws
	/
	10
	12
	4
	26

	5.
	Draft laws on the procedure of consideration in the committee
	/
	3
	2
	1
	1

	6.
	Number of working groups formed
	/
	15
	16
	3
	34

	7.
	Number of the meetings of working groups
	/
	19
	38
	9
	66

	8.
	Number of amendments considered in the capacity of the Standing Committee
	/
	/
	/
	/
	/

	9.
	Number of reports drafted for the draft laws in the capacity of the Permanent Committee
	/
	/
	/
	/
	/

	10.
	Number of amendments considered in the capacity of Functional Committee
	/
	145
	776
	135
	1056

	11.
	Number of reports drafted for the draft laws in the capacity of Functional Committee
	/
	23
	40
	15
	78

	12.
	Opinions given to other committees
	/
	1
	1
	/
	2

	13.
	Consideration of requests of public institutions etc.
	/
	4
	5
	3
	12

	14.
	Number of decisions taken by the Committee
	/
	15
	9
	3
	28

	15.
	Number of ministerial reporting
	/
	17
	23
	4
	44

	16.
	Visits made abroad
	/
	20
	14
	3
	37

	17.
	Visits within the country
	/
	9
	4
	3
	16

	18.
	Public hearings
	/
	6
	23
	6
	35

	19.
	Monitoring of laws
	/
	6
	5
	3
	14

	20.
	Monitoring of laws in procedure by the committee
	/
	2
	1
	/
	3

	21.
	Recommendations for Appointments to Independent Institutions
	/
	/
	/
	1
	1

	22.
	Roundtables / workshops
	/
	4
	3
	/
	7

	23.
	Draft laws withdrawn by the Government and disapproved by the Assembly
	/
	2
	3
	2
	7

	24.
	Number of legislative initiatives
	/
	1
	1
	1
	3

	25.
	Number of recommendations
	/
	1
	1
	1
	3

	26.
	Meetings of the committee / chairperson / members
	/
	60
	52
	27
	139

	27.
	Number of amendments considered in the capacity of the Standing Committee
	/
	21
	20
	6
	47

COMMITTEE ON HEALTH, LABOUR AND SOCIAL WELFARE
Composition and structure of the Committee:
	No.
	Name and Surname
	Position
	Parliamentary Group

	1.
	Flora Brovina / Nehat Baftiu / Flora Brovina,
	Chairperson
	PG-PDK

	2.
	Njomëza Emini / Hatim Baxhaku,
	First vice-chair
	PG -LDK

	3.
	Fikrim Damka,
	Second vice-chair
	PG -6+

	4.
	Fadil Beka,
	Member
	PG -PDK

	5.
	Hatim Baxhaku / Mirjet Kalludra,
	Member
	PG -LDK

	6.
	Besa Baftiu
	Member
	PG -VV

	7.
	Time Kadrijaj / Ali Berisha
	Member
	PG -AAK

	8.
	Adem Hoxha
	Member
	PG -SLS

	9.
	Shukrije Bytyci
	Member
	PG -NISMA

[image:]

I. Introduction
The report contains data, information and notes that show the activities and work carried out by the Committee during December 2014 - May 2017, in accordance with the duties and responsibilities set out in the Assembly Regulation.

II. Scope of Committee
• Engagement in shaping and monitoring the policy implementation for the efficient development and functioning of health, labour and social welfare;
• Engagement in conception of a general strategy for the health protection of Kosovo citizens and other citizens temporarily located in Kosovo, by promoting the application of contemporary health standards;
• Engagement in conception of a general strategy for the development of labour relations, including, in particular, the opening up of new jobs;
· Engagement to ensure a satisfactory prosperity in Kosovo, including the insurance and social protection of Kosovo citizens, the social protection of war invalids, martyrs' families, work invalids, political prisoners and their families, all categories of the disabled, and establishment of an effective pension system for all categories.
· Engagement for the consideration of the Government program, its manner and level of implementation in the field of health, labor and social welfare and gives recommendations to the Assembly;
· Engagement for identifying specific programs of the Government, respectively, of the respective ministry and in cooperation with the Committee on Budget and Finances, makes a detailed consideration of how their financing and management is done;
· Consideration of the legislation of its scope;
· Consideration of the draft budget and review of the budget of the relevant ministry, and recommends the Budget and Finance Committee, its consideration and adoption in the Assembly, including amendments;
· Oversight of the implementation of the laws of its scope;
 •Consideration of other issues, defined by this Regulation, and issues, which by a special decision of the Assembly are transferred to this Committee.

III. Committee activities
The activities of the Committee during December 2014 - May 2017 were the following:
a. Committee meetings
The Committee on Health, Labour and Social Welfare has held the constitutive meeting on the 22nd of December 2014, while the last meeting for this mandate was held on 20th of April 2017.
At the meetings of the Committee on Health, Labour and Social Welfare, it was worked according to the Rules of Procedure of the Assembly.
The Committee has worked based on the work plan, which was adopted by the committee itself at the beginning of each year, supplementing it as needed.
The meetings of the Committee were held once a week, but, when necessary, they have been held more often. The average duration of meetings was 1:30 minutes.
Committee officials drafted minutes of the committee meetings regularly
The Chair of the Committee, who has also determined the agenda, has called the committee meetings.
Decisions at Committee meetings were taken by consensus or by majority of votes.
The Committee meetings have always been open to the public.
The committee has established working groups for consideration of draft laws.
Committee officials, in cooperation with the chair of the committee-rapporteur, prepared the final reports on draft laws that were considered by the Committee.
The committee officials, in cooperation with the Chair of the Committee, prepared recommendations.
Overall, taking into account the activities carried out during this mandate, the Committee has largely fulfilled the Annual Work Plan.

b. Consideration of draft laws
 - Consideration of draft laws in the capacity of the Functional Committee

In the capacity of the Functional Committee, the Committee for the period December 2014 - May 2017 has considered 6 draft laws for which it has drafted reports with recommendations, which were the subject of discussion and adoption in the Assembly
The considered draft laws are:
1. Draft law on protection of breastfeeding;
2. Draft law on mental health;
3. Draft Law on Emergency Medical Service;
4. Draft Law on amending and supplementing the Law no. 03 / L-019 on vocational training, retraining and employment of persons with disabilities;
5. Draft Law on registration and provision of services and measures for employment of unemployed, jobseekers and employers;
6. Draft Law on amending and supplementing the Law no. 04 / l-261, for War Veterans of the Kosovo Liberation Army.

c. CONSIDERATION OF ANNUAL REPORTS ON THE WORK OF INDEPENDENT AGENCIES
The Committee on Health, Labour and Social Welfare has no authority to oversee any independent agencies.
The Committee has considered the draft - Action Plan of the Assembly of Kosovo on the challenges of the Progress Report of the European Commission. The Committee has reported on the fulfilment of the points foreseen in this report from the scope of the Committee.

d. Holding of public hearings
During this mandate, the Committee has held public hearings on these draft laws:
1. Public Hearing on the Draft Law on Emergency Medical Service.
2. Public hearing on the monitoring of the Draft Law on Economic and Social Council.
3. Public Hearing on the Draft Law on amending and supplementing the Law no. 03 / L-019 on vocational training, retraining and employment of persons with disabilities.
4. Debate with youth initiative "Grow healthy", on the topic: Youth Initiative for the prohibition of drinking energized drinks by people under the Age of 18 ".
5. Public Hearing on Draft Law on Health Inspectorate.

e. Law enforcement oversight
Pursuant to the Rules of Procedure of the Assembly, the Committee has the authority to oversee the implementation of laws by the Government of Kosovo or the relevant ministry.
Based on this authority, during this mandate the Committee has monitored these laws:
1. The Committee has overseen the implementation of the Law no. 04 / L-008, for the Economic and Social Council.
2. The Committee has made budget oversight of the social assistance scheme for the period 2013-2015.
3. The Committee has overseen the implementation of the Law on Health. (In the preparation phase of the report).

f. Minister reporting
At the invitation of the Committee, the Minister of Labor and Social Welfare, Mr. Arban Abrashi, Minister of Health, Imet Rrahmani, and other representatives of institutions and organizations that are related to the scope of the Committee have reported.
1. Minister Arban Abrashi, reported on the priorities and challenges of the Ministry of Health.
2. Minister Arban Abrashi, reported on the social situation in Kosovo, and in particular, on problems with the pension scheme and employment, the minister reported on the implementation of the Law no. 04 / L-131, for state-funded pension schemes, etc.
3. The Minister of Health, Imet Rrahmani, reported on the priorities and challenges of the Ministry of Health.
4. The Minister of Health, Imet Rrahmani, reported on the state of health in Kosovo, on the problem of the properties of UCCK and facilities around UCCK. He reported on the Law on Health Insurance etc.
5. The Minister of Health, Imet Rrahmani, reported on the health budget for 2016.
6. Mr. Agim Çeku, chairperson of the Governmental Commission on the Recognition of the Status of KLA Veterans, reported on the work of the Commission.
7. Mr. Curr Gjocaj, Director of the Kosovo Hospital and Clinical Hospital Service, reported on the properties of UCCK and facilities around UCCK.
8. Mr. Arianit Jakupi, Chief of Kosovo Agency for Medicinal Products and Devices, has reported on the issue of medicines in Kosovo.
9. Mr. Basri Ibrahimi, Chief Inspector of Labor, reported on the case of suspension of work of RTK syndicates.
10. Mr. Ilmi Ramadani, chairman of the Government Commission for Recognition of the status of Kosovo Prisoners and Persecuted Officials, has informed on the compensation process of former political prisoners.
11. 11. The Committee has also held several meetings with trade unions and pensioners.
12. The Minister of Health, Imet Rrahmani, has reported on the Kosovo Credit Agreement - Unicredit Bank Austria AG for financing the project for the modernization of invasive cardiology services at UCCK and the Memorandum of Understanding between the Office of the President and the Ministry of Health, providing free health services for survivors of sexual violence during the war.
13. The Minister of Health, Imet Rrahmani, has reported on the employment of assistants and medical specialists.
14. Minister Arban Abrashi reported on the request of Kosovo Post for the distribution of pensions and social schemes.
15. The Minister of Health, Imet Rrahmani, reported on the functionalization of chambers of health professionals.
16. Minister Arban Abrashi has reported on the process of reaching a pension agreement with Switzerland and implementation of the Law no. 04 / L-131, on state-funded pension schemes.
17. The Chief Executive Officer of Post of Kosovo, Sejdi Hoxha has reported to the Committee on the possibility of distributing social schemes by post.

18. Presidents of chambers of health professionals reported on the functionalization of chambers of health professionals.
19. Hysni Bajrami, Chair of the Board for Registration and Licensing of Health Professionals, Drita Zogaj, Chair of the Board for Specialized Education and Lul Raka, Member of the State Quality Council, reported on the professional titles for health workers and the division of specializations of health professionals.
20. The Association of Diabetologists has reported on diabetes mellitus and supply of insulin therapy.
21. The Midwives Association of Kosovo has reported on the role and function of midwives, as well as on the closure of several maternities.

g. Visits:
· Field visits:

The Committee on Health, Labour and Social Welfare, during this mandate, has conducted several site visits:
The Committee has conducted two visits to the Gynaecology Hospital at the University Clinical Centre - UCCK.
· The Committee has conducted a visit to UCCK - Cardiac Surgery.
· The Committee has conducted a visit to UCCK - Neonatology.
· The Committee has conducted a visit to UCCK - Paediatrics.
· Visit to the Agency for Emergency Management.
· Visit to the Kosovo Security Force in the Emergency Management Sector.
· The Committee has also conducted several monitoring visits in the framework of the implementation of oversight of legislation implementation, such as the Ministry of Labor and Social Welfare, Business Associations / Employers, Kosovo Chamber of Commerce (KCC), Kosovo Business Alliance (AKB) , as well as in the organizations of the employees, such as the Union of Independent Trade Unions of Kosovo (BSPK).
· The Committee has also conducted several monitoring visits in: the Ministry of Labour and Social Welfare, the Centre for Social Work in Vushtrri, the Center for Social Work in Mitrovica, the Centre for Social Work in Fushë Kosovë, the Centre for Social Work in Drenas , Department of Social and Family Policy - Division for Social Assistance.
· The Committee has also conducted visits to the Ministry of Health, the Board and the Director of the Hospital University Clinical Service of Kosovo, the General Hospital of Ferizaj, the General Hospital of Gjilan, the General Hospital of Gjakova, the General Hospital of Peja, Vushtrri General Hospital, Mitrovica General Hospital, US Hospital in Prishtina, "Lindja" Hospital, Istambull Medicin Hospital, Prizren Detention Center, Lipjan Correctional Center, Mental Health Institute in Shtime and Correctional Center in Dubrava.

· Visits abroad
The Committee on Health, Labour and Social Welfare, during this period, has conducted 6 (six) visits abroad.
· The Committee on Health, Labour and Social Welfare, during 2014, did not make any visit abroad.
· The Committee on Health, Labour and Social Welfare, during 2015, has conducted 2 (two) visits abroad (Albania, Montenegro).
· The Committee on Health, Labour and Social Welfare, during 2016, has conducted 2 (two) visits abroad (Turkey, Albania).
· The Committee on Health, Labour and Social Welfare, during 2017, has conducted 1 (one) visit abroad (Turkey).
e. Committee meetings
During this mandate, the chair and members of the Committee have had 28 meetings in total.
•	Meetings:
· The Chair of the Committee, Flora Brovina, held a meeting with Leon Malazogu, the representative of D4D .
· The Chair of the Committee, Flora Brovina, held a meeting with the Ambassador of the Turkish Embassy.
· The Chair of the Committee, Flora Brovina, held a meeting with the representative of KDI, Jetmir Bakia.
· The Chair of the Committee, Flora Brovina, held a meeting with the Ambassador of the Swiss Embassy.
· The Chair of the Committee, Flora Brovina, held a meeting with representatives of UNICEF.
· The Chair of the Committee, Flora Brovina and Hatim Baxhaku, met with the Minister of Health, Imet Rrahmani.
· The Chair of the Committee, Flora Brovina, held a meeting with Mr. Basri Ibrahimi, Chief Inspector of Labor.
· The Chair of the Committee, Flora Brovina, held a meeting with SBASHK.
· The Chair of the Committee, Flora Brovina, held a meeting with pediatric specialists.
· The Chair of the Committe, Flora Brovina, with the vice chairs of the committee Njomza Emini and Fikrim Damka, and the committee member Hatim Baxhaku, met with the Prime Minister of the Government of Kosovo, Isa Mustafa. The topic of discussion was: Draft Law on Emergency Medical Service.
· The Chair of the Committee, Flora Brovina, met with the Speaker of Parliament, Kadri Veseli. The topic of discussion was: Draft Law on Emergency Medical Service.
· The Chair of the Committee, Flora Brovina, vice-chair Hatim Baxhaku, and member Fadil Beka, met with the Minister of Finances, Avdullah Hoti. The topic of discussion was the distribution of social assistance schemes through Post of Kosovo.
· The Chair of the Committee, Flora Brovina and the committee vice-chair Fikrim Damka, met with the Governor of the Central Bank of Kosovo, Bedri Hamza. The topic of discussion was the distribution of social assistance schemes through Post of Kosovo.
· The Chair of the Committee, Flora Brovina, met with representatives of KCC. The topic of discussion was Economic Situation in Kosovo and Unemployment.
· The Chair of the Committee, Flora Brovina, held a meeting with KDI official Jetmir Bakia. The topic of discussion was KDI projects supporting the work of the Committee.
· The Chair of the Committee, Flora Brovina, held a meeting with the Ambassador of the Austrian Embassy, Gernot Pfandler. The topic of discussion was the ratification of the Kosovo Credit Agreement - Unicredit Bank Austria AG for financing the Modernization Project of Invasive Cardiology Services at UCCK.
· The Chair of the Committee, Flora Brovina, met with the chairmwoman of the Republican Committee of Kosovo's blind women. The topic of discussion was the situation of this community and the problems faced by this category.
· The Chair of the Committee, Flora Brovina, met with representatives of the Coalition of Non-Governmental Organizations for Child Protection - COMF. Topics of discussion were children's rights and legislation.
· The Chair of the Committee, Flora Brovina, and the committee member Fadil Beka met with medical specialists. The topic of discussion was employment opportunities of unemployed specialists.
· The Chair of the Committee, Flora Brovina, met with the Federation of Trade Unions of Health of Kosova. Topic of discussion was working conditions of health workers and implementation of sectoral agreements.
· The Chairperson and members of the Committee met with the Minister of Health, Imet Rrahmani, they discussed about the division of specializations, and the issues of specialization and criteria.
· The Chair of the Committee, Flora Brovina, met with Agron Gashi and Flora Kryeziu from UNICEF. The topic of discussion was the cooperation of the Committee with UNICEF.
· The Chair of the Committeen, Flora Brovina, met with representatives of the Twinning Project. The topic of discussion was the co-operation and implementation of twinning project recommendations.
· The Chair and the members of the Committee met with representatives of MoH and UCCK for the implementation of the Credit Agreement Kosovo - Unicredit Bank Austria AG for financing the project for the modernization of invasive cardiology services at UCCK.
· The Chair of the Committee, Flora Brovina, visited the company "Bechtel Enka". The topic of discussion was the workers' rights in this company.
· The Chair of the Committee, Flora Brovina and committee vice-chairs Hatim Baxhaku and Fikrim Damka met with the Minister of Health, Imet Rrahmani. The topic of discussion was the draft budget of the Ministry of Health for 2017.
· The Chair and the members of the Commission met with a delegation of the Directorate for Foreign Affairs of Turkey and the team of doctors from Turkey who have performed services - patients' operations in Kosovo within UCCK.
· The Chair and members of the Committee met with the Minister of Health, Imet Rrahmani and his staff, where they discussed the functioning of the Health Information System (HIS) and the functioning of the Health Insurance Fund.

The Committee had meetings and participated in round tables organized by local and international organizations, as well as representatives of embassies in Kosovo, which carry out activities that fall within the Committee scope of work.

IV. Resume of the committee work
Table:
General overview of the Committee work during the period December 2014 – May 2017
	
N0.
	
Indicators
	
2014
	
2015
	
2016
	
2017
	
Total

	1.
	Number of the meetings held
	1
	23
	23
	8
	55

	2.
	Number of items of the agenda
	2
	93
	91
	35
	221

	3.
	Drafted minutes of the meeting
	1
	23
	23
	8
	55

	4.
	Considered draft laws
	0
	2
	4
	0
	6

	5.
	Draft laws on the procedure of consideration in the committee
	0
	0
	0
	3
	3

	6.
	Number of working groups formed
	0
	5
	7
	1
	13

	7.
	Number of the meetings of working groups
	0
	19
	27
	3
	49

	8.
	Number of amendments considered in the capacity of the Standing Committee
	
	
	
	
	

	9.
	Number of reports drafted for the draft laws in the capacity of the Permanent Committee
	
	
	
	
	

	10.
	Number of amendments considered in the capacity of Functional Committee
	0
	62
	76
	0
	138

	11.
	Number of reports drafted for the draft laws in the capacity of Functional Committee
	0
	2
	4
	0
	6

	12.
	Opinions given to other committees
	0
	0
	0
	0
	0

	13.
	Consideration of requests of public institutions etc.
	0
	0
	0
	0
	0

	14.
	Number of decisions taken by the Committee
	0
	3
	7
	3
	13

	15.
	Number of ministerial reporting
	0
	5
	7
	1
	13

	16.
	Visits made abroad
	0
	5
	5
	1
	11

	17.
	Visits within the country
	0
	2
	2
	1
	5

	18.
	Public hearings
	0
	5
	22
	3
	30

	19.
	Monitoring of laws
	0
	3
	2
	0
	5

	20.
	Monitoring of laws in procedure by the committee
	0
	2
	0
	0
	2

	21.
	Recommendations for Appointments to Independent Institutions
	0
	0
	0
	1
	1

	22.
	Roundtables / workshops
	0
	0
	0
	0
	0

	23.
	Number of the meetings held
	0
	3
	1
	1
	5

COMMITTEE FOR AGRICULTURE, FORESTRY, ENVIRONMENT AND SPATIAL PLANNING

Introduction
Committee for Agriculture, Forestry, Environment and Spatial Planning pursuant to Article 69 of the Rules of Procedure of the Assembly of the Republic of Kosovo is a one of the functional committees, which within the scope of work and responsibilities, considers all issues related to agriculture, forestry, rural development and the environment and spatial planning.
In the Kosovo Assembly, until today, 61 laws have been adopted, which closely relate to the work of this Committee, out of which, 27 are laws in the field of agriculture, forestry and rural development and 34 from the spatial planning environment.
The Committee on Agriculture, Forestry, Environment and Spatial Planning during the Fifth legislature (December 2014 - May 2017) held 64 regular meetings. The first constitutive meeting was held on December 26th, 2014, and the last meeting on the 5th of May 2017. At the meeting of the Committee were invited and attended by ministers of relevant institutions for environment and agriculture, heads of relevant agencies and departments, and heads of independent agencies. The committee has established 16 working groups, which have carried out more than 60 meetings and visits. 7 draft laws were considered in working groups and in the Committee, out of which 3 were adopted at second reading by the Assembly: Draft Law on Regulation of Water Services, Draft Law on hazardous environment of Obiliq and its surrounding, and Draft Law on energy performance in buildings, while in the first reading 4 draft laws were adopted: Draft Law on Noise Protection, Draft Law on Creation of the National Spatial Information Infrastructure in the Republic of Kosovo, Draft Law on Memorial Complex "Adem Jashari" in Prekaz, the Draft Law on Radiation Protection and Nuclear Safety. The committee also considered annually, the report of the Kosovo Agency for Management of Kosovo's Complexes, the Water Utility Regulatory Authority, and the report on the state of the environment. Within the oversight of the implementation of laws, the Committee has commenced 5 oversight, and has managed to finish 2 of them. In addition, it has conducted the competition for the election of the director and the deputy director of ARRU, as well as the chair of the review committee at ARRU, who were elected by the Assembly.

I. COMPOSITION AND STRUCTURE OF THE COMMITTEE
1. Duda BALJE,	chair (PG – 6+)
2. Salih SALIHU, 	first vice-chair (PG – VV)
3. Sergjan POPOVIÇ, 	second vice-chair (PG – LS)
4. Shaip MUJA, 	member (PG – PDK)
5. Emilije REXHEPI, 	member (PG – PDK)
6. Murat HOXHA, 	member (PG – LDK)
7. Adem SALIHAJ, 	member (PG – LDK)
8. Time KADRIJAJ, 	member (PG – AAK)
9. Haxhi SHALA, 	member (PG – NISMA)

[image:]
II. COMMITTEE SCOPE
The Committee on Agriculture, Forestry, Rural Development and Spatial Planning is a functional Committee. The Committee, within its scope and responsibilities, considers all issues related to agriculture, forestry, rural development, the environment and spatial planning.

The scope of this committee includes:
· Engagement in shaping and monitoring the policies for the development of agriculture, forestry, rural development, environment and spatial planning;
· Engagement in conception of the overall strategy for the development of agriculture, forestry, rural development, environment and spatial planning, following the most advanced contemporary models in these fields;
· Reviewing the level of implementation of the Government programme in the field of agriculture, forestry, rural development, environment and spatial planning and gives recommendations to the Assembly;
· Cooperation with other committees of the Assembly, specifically with the Committee for Budget and Finances with an emphasis on the financing of programs by the Government;

· Consideration of the legislation of its scope;
· Consideration of the draft budget and review of the budget of the relevant ministry and recommends to the Budget and Finance Committee, its review and adoption by the Assembly, including amendments;
· Oversight of the law enforcement of its scope;
· Consideration of other issues set forth in this Regulation and of the issues, which by a special decision of the Assembly are transferred to this Committee.

In order to exercise its function, the Committee cooperates with the relevant ministry, and with all other ministries, from which it may acquire concrete information, including direct reporting of ministers or other responsible persons when required by the Committee.

III. ACTIVITIES OF THE COMMITTEE
a) Committee meetings
The Committee on Agriculture, Forestry, Environment and Spatial Planning during December 2014 - May 2017 held 64 regular meetings. The Committee held its first constitutive meeting on 26th of December 2014 and the last meeting on the 5th of May 2017. The relevant ministers of agriculture and environment, heads of relevant agencies and departments, and heads of independent agencies attended the meetings of the Committee:
Minister of MESP, Ferid Agani, presented at three committee meetings, where he discussed the ministry's plans and priorities for 2015 and 2016, environmental pollution problems and the state of the environment in the areas where the largest polluters operate, as well as annual reports of ministry expenditure.
Minister of MESP, Ferat Shala also reported 3 times to the Committe, where the problem of resettlement of Hade village residents, the environmental status report in Kosovo, and the plans and priorities of the ministry for 2017 were discussed.
Minister of MAFRD, Mr. Memli Krasniqi, presented at 4 committee meetings, where he discussed the ministry's plans and priorities for 2015, 2016 and 2017, as well as the ministry's annual spending reports, grants and subsidies in agriculture.
Director of the Agency for Management of Kosovo's Memorial Complexes, Idriz Blakaj, has presented at three committee meetings, where the annual work reports of the Agency for 2014, 2015 and 2016 were discussed.
Director of the Regulatory Authority for Water Services (formerly ZRRUK) Mr. Raif Preteni, presented in 3 committee meetings, where the annual work reports for 2015 and 2016, as well as the ARRU budget for 2017 were considered.
The Ombudsperson, Hilmi Jashari, presented at 4 committee meetings, where the the Law on Expropriations and the problem of resettlement of Hade village residents were discussed.
The Mayor of Obiliq Municipality, Xhafer Gashi, presented at four committee meetings, where the problem of resettlement of the inhabitants of Hade village, as well as the Draft Law on Obliq and the surrounding environmental zone were topics of discussion.
At the committee meeting, where the problem of the village of Hade was discussed, also participated: Arben Gjukaj, Director of KEK, Ms. Dajana Berisha, Director of the Forum for Civic Initiatives (FIQ) and residents of Hade village.
Chief Executive of the Food and Veterinary Agency (FVA) Valdet Gjinovci, participated in 3 committee meetings, where the quality of imported grain, cattle diseases and the problem of infected seedlings in the Municipality of Podujeva were discussed, farmers from this municipality and representatives of MAFRD were also present.
Chief Executive of the Kosovo Forest Agency Mr. Ahmet Zejnullahu, reported on the state of the forests.
The Association of Milk Processors, Mr. Ramadan Memaj, discussed regarding the problems of producers of dairy farmers and processors.
Requests of the public and private institutions were considered in the committee meetings, such as: the Ombudsman's proposal to consider the amendment-supplement to the Law on Expropriation of Immovable Property, the request of the inhabitants of the Hade village of Obiliq / Obilic municipality regarding the problem of displacement, request of farmers from the municipality of Podujeva for the problem of infected seedlings, the request of the residents of the Mirosala village of Ferizaj, regarding the pollution by a local company, ARRU's request to increase the budget for 2017, the request of SHUKOS, for amending and supplementing the Law on Water Service Regulation, etc.

b) Working groups
The Committee, during this legislature has established 16 working groups, which have carried out 60 activities, such as meetings, workshops and site visits.
· Working group for drafting the Draft Law on Water Services Regulation;
· Working group for drafting the Draft Law on Memorial Complex "Adem Jashari" in Prekaz;
· Working Group for drafting the Law on amending-supplementing the Law on Expropriation of Immovable Property;
· Working Group on Drafting the Law on the Village of Hade;
· Working group for consideration of the Draft Law on Water Services Regulation;
· Working group for consideration of the Draft Law on the environmentally endangered areas of ​​Obiliq and its surrounding;
· Working Group for consideration of the Draft Law on Noise Protection;
· Working Group for consideration of the Draft Law on Energy Performance in Buildings;
· Working Group for consideration of the Draft Law on Establishment of the National Spatial Information Infrastructure in the Republic of Kosovo;
· Working Group for the consideration of the Draft Law on Radiation Protection and Nuclear Safety;
· Working Group for consideration of the Draft Law on Memorial Complex "Adem Jashari" in Prekaz;
· Working Group on quality supervision of imported wheat;
· Working group for monitoring environmental pollution from large operators: Ferronikeli, KEK and Sharrcem;
· Working Group on overseeing the implementation of Law no. 03 / L-029 on Agricultural Inspectorate;
· Working Group on overseeing the implementation of Law no. 04 / -L-013 for Cadastre;
· Working Group on overseeing the implementation of Law no. 03 / L-016 on nutrition.

c) Consideration of draft-laws
The Committee, during this legislature, has considered 5 draft laws passed by the Government, and 2 draft laws drafted by the Committee itself. Out of these, only 3 have been adopted by the Assembly.
· The Draft Law for regulating water services, the legislative initiative of the Committee was supported at the meeting held on February 26th, 2015, with the approval of the committee plan 2015, which was initially named as the Draft Law on the Activities of Water Service Providers, Polluted waters and wholesale water suppliers. The Committee completed the draft law on the 27th of March 2015, while the Presidency of the Assembly on 14th of April 2015 sent the draft law for opinion to the Government. Since the Government did not give an opinion on this, the draft law was distributed to the members of Parliament on 8th of June 2015, and on the 2nd of July 2015, it was adopted in principle at the plenary session. The law was adopted by the Assembly on 14th of December 2015
· A draft law on an Obiliq environmental endangered area and its surrounding was a legislative initiative of the MP Raif Qela and a group of 47 other MPs. The draft law was adopted in principle in the plenary session that was held on 8th of October 2015. At the committee meeting held on 21st of October 2015, the committee established the working group for the review of this draft law, and since it failed to complete it, the work continued in 2016. The meetings of the working group were attended and contributed was given by representatives from the Municipality of Obiliq, MESP, MAFRD, Ministry of Finances, Ministry of Health, Energy Regulatory Office, Independent Commission for Mines and Minerals. At the meeting held on 21st of November 2016, the draft law was submitted for the second reading and it was adopted by the Assembly at the hearing held on 30th of November 2016.
· The draft law on energy performance in buildings was adopted in principle in the plenary session that was held on 5th of August 2016. At the meetings of the working group and the Committee, during the review of the draft law were present representatives from MESP, Kosovo Agency for Efficiency of Energy (KEEA). At its meeting held on 10th of November 2016, the Committee proceeded the draft law for the second reading and it was adopted by the Assembly on 1st of December 2016.
· Draft Law on protection from noise was adopted in principle by the plenary session on the 30th of March 2016. The report with recommendations for second reading was sent to the session at the Committee meeting held on 14th of March 2017. The draft law was listed for the second reading, at the session of the 31st of March 2017, but was not voted.
· The draft law on the creation of the national spatial information infrastructure in the Republic of Kosovo was distributed to the MPs on 16th of December 2016. At its meeting held on February the 1st 2017, the Committee recommended the session for the adoption of the draft law in principle. The draft law was adopted in principle at the session held on 10th of March 2017. At its meeting held on March the 21st, 2017, the Committee established a working group for the consideration of this draft law.
· The Draft Law on Radiation Protection and Nuclear Safety was distributed to MPs on the 20th of January 2017. The Committee, at a meeting held on the 14th of March 2017, recommended to the session for the adoption of the draft law in principle. The draft law was adopted in principle at the session held on 31st of March 2017. At its meeting held on 5th of April 2017, the Committee established a working group for the consideration of this draft law.
· Draft Law on Memorial Complex "Adem Jashari" in Prekaz, at the meeting held on 13th of October 2016 the Committee has undertaken the initiative for drafting the Draft Law on Memorial Complex "Adem Jashari" in Prekaz. The draft law was drafted in cooperation with the Kosovo Chamber of Advocates and the Agency for the Management of Kosovo Complexes. Representatives of MESP, Ministry of Culture and Ministry of Security Force participated and gave their contribution to the working group. The draft law has been processed in the Presidency of the Assembly and then in the Government for the opinion. The draft law was distributed to the MPs on the 28th of February 2017. The Committee, in its meeting held on 14th of March 2017, recommended to the session for the adoption in principle of the draft law. The draft law was adopted in principle at the hearing held on 30th of March 2017. The committee, in its meeting held on 26th of April 2017, approved the report with recommendations, which was forwarded to the standing committees.

The initiative for amending-supplementing the Law on Expropriation of Immovable Property, the Committee in its meeting held on 16th of February 2016 established a working group, which after several meetings and meetings with representatives of MESP, Ministry of Finance, Ombudsperson, the Kosovo Property Agency, surveyors associations and other experts, and after analyzing some of the articles that encountered difficulties during the application in practice, requested through the Presidency of the Assembly that the Government of the Republic of Kosovo draft the Draft Law for amending and supplementing the Law no. 03 / L-139 on Expropriation of Immovable Property, as amended and supplemented by Law no. 03 / L-205. The Presidency, in its meeting held on the 15th of July 2016, filed the request to the Government.

d) Law enforcement oversight
In the framework of overseeing the implementation of applicable laws and institutions for the implementation of strategic policies, the Committee has started 5 oversight, of which only 2 have managed to complete.
· Oversight of imported grain quality, the Committee, in its meeting held on 10th of February 2015, initiated the oversight of this issue and established the working group. After several meetings and field visits, the working group completed the report with recommendations, which was considered and adopted at the Committee meeting held on 19th of May 2015, and the report with recommendations of the Committee on the quality of imported wheat was adopted at the session of the 4th of June 2015.
· Oversight of the implementation of Law no. 03 / L-029 on Agricultural Inspectorate, the Committee in its meeting held on 29th of June 2015, set up a working group for the oversight of this law, while this working group was reorganized in the committee meeting held on 21st of October 2015. The Committee completed the oversight process of implementation of this law at the meeting held on 29th of January 2016. The report with recommendations for the oversight of the implementation of this law was adopted at the plenary session of the 24th of February 2016.

 Despite of having set up working groups and has carried out several activities, the Committee did not manage to complete the following monitoring: environmental monitoring of pollution by major operators: Ferronikeli, KEK and Sharrcemi; oversight of the implementation of Law no. 04 / -L-013 on Cadastre and oversight of the implementation of Law no. 03 / L-016 on nutrition.

e) Consideration of annual reports on the work of reporting institutions
During this legislature, the Committee, on annual basis, has considered annual report of 3 agencies.
· The annual work report of the Agency for Management of Kosovo's Memorial Complexes for the year 2014 and 2015 were considered and adopted at the plenary session, the committee considered and proposed to the session the adoption of report for the year 2016; however, this report was not considered due to the disbandment of the legislature.
· Annual Report of the Water Services Regulatory Authority (former Water and Waste Regulatory Office). The committee because of the absence of the director, whose term had expired, did not adopt the report for the year 2014. Although the Committee reviewed and proposed to the session the adoption of the report of 2015, the report was reviewed but was not adopted. The committee considered and proposed to the session the adoption of report for the year 2016; however, this report was not considered due to the disbandment of the legislature.
· The reports of 2014 and 2015 for the state of the environment were considered and adopted by the Assembly, while the report for 2016 was not submitted to the Assembly.

f) Vacancies conducted by the Committee
The Committee has conducted vacancies for the election of the director of the Water Supply Regulatory Authority, deputy director of the Water Regulatory Authority and the chair of the Review Committee of the Water Services Regulatory Authority.
· Election of the chairperson of the review commission at ZRRUK / ARRU- The committee after the vacancy announcement, and after accepting and reviewing the documentation of the candidates on the 19th of March 2015 interviewed the 11 candidates. At the meeting held on 1st of April 2015, on the basis of the assessment, decided to send the candidate Sabrije Abazi to the Assembly as the most successful candidate, according to the results of the score, who was elected at the plenary session of the 16th of April 2015.

Following the resignation of the Chairperson of this Commission, Sabrije Abazi, the Committee pursuant to Law no. 05 / L-042 on Water Services Regulation, in its meeting held on 13th of July 2016, decided to make the vacancy announcement. Four candidates applied to this vacancy. The committee after conducting the interview prepared the shortlist with 2 candidates for voting in the Assembly. At the plenary session held on 28th of October 2016, Arsim Rashiti was elected chair of the review committee of the Water Services Regulatory Authority with a mandate of 3 years.
· Election of the director of ARRU - The committee pursuant to Law no. 05 / L-042 on Water Services Regulation, in the meeting held on 9th of February 2016, decided to announce the vacancy. The vacancy was announced on February the 15th , 2016 and 9 candidates applied. The committee, after conducting the interview with the candidates, at the meeting held on 29th of March 2016 after reviewing the entire material, prepared a short list with 2 candidates for voting in the Assembly. The Assembly in the plenary session held on 28th of April 2016, by secret ballot, elected Raif Preteni as a director with a five-year mandate
· Election of the deputy director of ARRU-- The committee announced 3 vacancies for this position. Since in the plenary sessions, held on 28th of April and 8th of July 2016, none of the candidates received the votes necessary to be elected, the vacancy was re-advertised on 16th of August 2016, where 10 candidates applied. After conducting the interview with the candidates, and after reviewing the entire material in the meeting held on 7th of October 2016, the committee prepared a short list with 2 candidates for voting in the Assembly. At the plenary session held on 28th of October 2016, Xhelal Selmani was elected as deputy director with a term of five years.

g) Committee visits within the country and abroad
During this legislature, more than 20 work visits within the country and 3 visits abroad were carried out.

Committee visits within the country
The Committee during this legislature in the framework of oversight of law enforcement has conducted 20 visits within the country. The visits were carried out in the framework of overseeing the issue of imported grain, overseeing the implementation of the Law on Inspectorate of Agriculture, monitoring the environment from pollution by large operators and regarding the displacement of the inhabitants of Hade village.
Committee visits abroad
Visit to the European Parliament- delegation of the Committee on Agriculture, Forestry, Environment and Spatial Planning of the Assembly of the Republic of Kosovo, composed of: Fikrim Damka, chairman, Adem Salihaj and Emilija Rexhepi, members, participated in the inter-parliamentary seminar organized by the European Parliament , in Brussels on 9th of December 2015. The topic of the seminar was "2013 Common Agricultural Policy Reform (CAP): Implications for Enlargement Countries", with members of parliaments of the pre-accession countries and the European Parliament. Parliamentary delegations from Albania, Bosnia and Herzegovina, Montenegro, Serbia, Macedonia, Turkey, the European Parliament and the European Commission participated in the seminar.

Visit to the Republic of Bulgaria - from 16th to 18th of November 2016, the Committee composed of MPs: Salih Salihu, Adem Salihaj, Murat Hoxha and Haxhi Shala, made an official visit to the Republic of Bulgaria. During the visit they visited the Water and Energy Regulatory Office and Parliamentary Committee on Energy and Water as the overseer of this office. In Bulgaria's Parliament, they also met with the Bulgarian friendship group, who are the most vocal supporters of Kosovo on its European path.
Study visit to Durrës- MP Adem Salihaj participated in a study visit financed by the KFOS Foundation, on the topic: Transparency in Extracting Industry (ETI), from 23rd to 27th of June 2016, in Durrës, Albania.

h) Meetings of the Chairperson and other members of the Committee
The Chairman of the Committee, in the framework of the cooperation, met with the Ambassador of Switzerland in Kosovo, Krystyna Marty, with whom he has considered the possibilities of cooperation and support in the water sector. He also met with several local and international non-governmental organizations such as: Regional Environmental Centre, Kosovo Office (REC) for potential support in implementing the work plan of the Environmental Sector Commission, KDI and DFD, for the possibility of support of the Law enforcement oversight, with CNVP (Natural Resource Management), an international organization to support the draft law on the forests. The members of the Committee met with two professors from the United States, where they discussed the advisory services in agriculture.

i) Participation in other activities
Roundtable discussion - presentation of parliamentary research on the Law on Agriculture and Rural Development, organized by the Directorate for Research, Library and Archives of the Assembly of Kosovo (DRLA), Committee for Agriculture, Forestry, Environment and Spatial Planning and National Democratic Institute (NDI). The purpose of the meeting was to present parliamentary research prepared by DRLA and discuss with stakeholders on the implementation of the applicable law and the need to supplement and amend the law. At the table, besides the members of the Committee, representatives of the Ministry of Agriculture, Assembly Administration Officials and representatives of civil society organizations participated.
EU Twinning Project: “Further support to the Assembly”, organized a workshop for the Committee for Agriculture, Forestry, Environment and Spatial Planning, regarding key issues of the SAA process. The workshop was held on 3rd of May 2017, attended by members of the Committee and two international consultants: Gábor Baranyai, Ministerial Commissioner for Sustainable Use of Transboundary Natural Resources, Hungary's Ministry of Justice, and Mr. Daniel Mondekar, a consultant, former chairman of the European Parliament's Committee on European Affairs. The purpose of the workshop was to conduct discussion between the members of the Committee and the invited guests regarding the relevant EU policies; experiences of the former candidate countries, especially Croatia and Hungary, regarding the main legislative and policy challenges in relation to the SAA in the field of agriculture and the environment.

IV. Resume of the committee work during Fifth Legislature
	
No.
	
Indicators
	
2014
	
2015
	
2016
	
2017
	
Total

	1.
	Number of the meetings held
	1
	25
	28
	10
	64

	2.
	Number of items of the agenda
	1
	102
	118
	44
	265

	3.
	Drafted minutes of the meeting
	1
	25
	28
	10
	64

	4.
	Considered draft laws
	-
	1
	2
	-
	3

	5.
	Draft laws on the procedure of consideration in the committee
	
	
	
	
	4

	6.
	Number of working groups formed
	-
	7
	9
	6
	22

	7.
	Number of the meetings of working groups
	-
	20
	32
	7
	59

	8.
	Number of the amendments considered in the capacity of the standing (to be filled only by standing committees)
	
	-
	-
	-
	-

	9.
	Number of drafted reports for draft laws in the capacity of standing committee (to be filled only by standing committees)
	-
	-
	-
	-
	-

	10.
	Number of the amendments considered in the capacity of the functional committee
	-
	17
	24
	23
	64

	11.
	Number of drafted reports for draft laws in the capacity of functional committee
	
	1
	2
	1
	4

	12.
	Opinions given to other committees
	
	
	-
	
	

	13.
	Consideration of annual reports of reporting institutions
	-
	3
	3
	2
	8

	14.
	Consideration of the requirements of public and private institutions
	-
	-
	8
	-
	8

	15.
	The number of decisions taken by the committee
	-
	8
	10
	7
	25

	16.
	Number of ministerial reports
	-
	4
	4
	2
	10

	17.
	Visits conducted abroad
	-
	1
	1
	-
	2

	18.
	Visits conducted within the country
	-
	19
	1
	-
	20

	19.
	Public hearings
	-
	-
	-
	-
	

	20.
	Monitoring of laws
	-
	1
	1
	-
	2

	21.
	Monitoring of laws in the committee procedure
	-
	
	
	
	2

	22.
	Number of considered petitions and complaints
	
	-
	1
	-
	1

	23.
	Vacancies
	-
	1
	5
	-
	6

	24.
	Recommendations for appointments to Independent Institutions
	-
	1
	5
	-
	6

	25.
	Roundtables/workshops
	-
	1
	-
	2
	3

COMMITTEE ON INTERNAL AFFAIRS, SECURITY, AND SUPERVISION OF THE KOSOVO SECURITY FORCE

Composition and structure of the Committee

	1
	Daut Haradinaj
	chair
	PG- AAK

	2
	Fadil Demaku(2014-2016)
Ganimete Musliu(2016-2017)
	1st vice-chair
1st vice-chair
	PG- PDK

	3
	Bojan Mitiq
	2nd vice-chair
	PG- LS

	4
	Fadil Demaku(2014-2016)
Fatmir Shurdhaj(2016-2017)
	member
	PG- PDK

	5
	Anton Quni
	memeber
	GP- LDK

	6
	Nuredin Ibishi
	member
	PG- LDK

	7
	Rexhep Selimi
	member
	PG- VV

	8
	Zafir Berisha
	member
	PG- NISMA

	9
	Qerim Bajrami
	member
	GP- 6+

[image:]

I. Introduction
The Committee on Internal Affairs, Security and Oversight of the Security Force (hereinafter the Committee) is a functional committee of the Assembly of the Republic of Kosovo, responsible for reviewing the legislation on the security sector and exercising parliamentary control over this sector. For the purpose of reflecting on its work in Fifth Legislation, the report reflects the activities carried out by the committee during 2014-2017.

II. Scope of the Committee
The key issues of the Committee’s scope include:
· Supervision and parliamentary control of security institutions in Kosovo.
· Review of laws, strategies and security policy documents submitted by the Kosovo Security Council, Ministry of Internal Affairs, and Ministry for the Kosovo Security Forces through the Government and their preparation for debate in Assembly.
· Reporting of the Chairperson of the Security Council, Minister of Internal Affairs, Minister of Kosovo Security Force, the Director of Police and Commander of the Kosovo Security Force to be present at meetings of the Committee and answer questions of MPs within their scope, when required by the Committee.
· Overseeing the implementation of all constitutional and legal measures by security institutions, in case of emergencies.
· Control the budget of the security sector, under the confines of the law.
· Review of issues related to disciplinary measures against police members, security forces and the handling of complaints and submissions addressed to the Ombudsperson.
· The Committee also considers other issues, which, by a special decision of the Assembly, are submitted to the Committee for consideration.

In exercising its functions, the Committee cooperates with the ministry from the respective field and other ministries, from which may request concrete data including direct reports from ministers or other responsible persons, when requested by the Committee. In order to obtain additional information from interest groups or key stakeholders on law enforcement and effective oversight of policies, in close cooperation with civil society, organizes public hearings and roundtables in which is discussed the legislation and other aspects of functioning of the security sector in Kosovo, as well as exercise of parliamentary and civilian control over the sector.

III. Activities of the Committee

The activities of the Commission during December 2014 - May 2017 were as follows:

1. Committee meetings

After the constitution of the Assembly in the Fifth legislature, the Committee held the first meeting on the 24th of December 2014, while the last meeting was held on 4th of May 2017. The Committee conducted its core activities through regular meetings, through working group meetings, public hearings, and law enforcement monitoring, official meetings in and out of the country and through official visits to relevant institutions, with a view to overseeing their work.
The Committee meetings have been public unless the Committee decided otherwise and were supervised by representatives of governmental and non-governmental organizations, local and international. Representatives of the OSCE, NDI, KDI, DCAF, EULEX, KCSS, UNMIK, ICITAP, and KIPRED and other associations and organizations monitored the work of the Committee. In addition, the work of the Committee has had enough space in both written and electronic media.
In carrying out its work, the Committee has been supported by various partners and experts, such as the OSCE, DCAF, GIZ, which have assisted the Committee in various activities such as providing consultancy and comment on various issues addressed by the Committee, study visits and round- tables.

2. Consideration of draft laws
During the Fifth Legislature, the committee has considered 7 (seven) draft laws, out of which 5 (five) have been adopted by the Assembly and 2 (two) have remained in the procedure due to the disbandment of the Assembly.
· Draft Law no. 05 / L-02 on the prohibition of unification in armed conflicts outside the territory of the country;
· Draft Law no. 05 / L-22 on weapons;
· Draft Law No. 05 / L-17 on amending and supplementing the Law No. 03 / L-246 on equipment with weapons, ammunition and related security equipment for certified state security institutions;
· Draft Law no. 05 / L-15 on Identity Card;
· Draft Law No. 05 / L-134 on Legalization of Weapons and Surrender of Small Arms and Light Weapons, Ammunition and Explosive Devices;
· Draft Law No. 05 / L-143 on amending and supplementing Law No.04 / L-072 on State Border Control and Supervision, as amended and supplemented by Law 04 / L-214 (not adopted by the Assembly);
· Draft Law No. 05 / L-156 on the Kosovo Security Force (not adopted by the Assembly);

Regarding the consideration of the above-mentioned draft laws, the Committee has established 8 (eight) working groups, one working group for each draft law. In the working groups, draft laws have been addressed in professional and technical aspect, for which the working group chairperson has invited the respective ministry, various experts who have participated in the drafting of the draft law, and received the opinions of experts engaged in the committee.

3. Consideration of annual reports on the work of reporting institutions

The committee, on the basis of its scope, during this session has considered several annual reports of the relevant ministries and independent agencies, established by the Assembly. In relation to these reports, the committee has drafted reports with recommendations, which were the topic of discussion in the plenary session of the Assembly of Kosovo. During the Fifth Legislature, the committee has considered the 12 annual reports:
· Annual Report of the Agency for the Protection of Personal Data for the year 2014, 2015 and 2016.
· Annual Report of the Ministry of the Kosovo Security Force for the year 2014, 2015 and 2016.
· Annual report of the Kosovo Police Inspectorate for the year 2014, 2015 and 2016.
· Annual report of the Kosovo Police for the year 2014, 2015 and 2016.

4. Reporting sessions/hearings:
The Committee, during the Fifth Legislature, has organized 23 reporting sessions:
 Minister of the Ministry of Internal Affairs reported 4 (four) times;
· General Director of Kosovo Police reported 4 (four) times;
· Minister of Ministry of Kosovo Security Force reported 3 (three) times;
· Commander of the Kosovo Security Force reported 4 (four) times;
· Head of the Personal Data Protection Agency reported 3 (three) times;
· Head of the Emergency Management Agency reported twice;
· Head of Police Inspectorate of Kosovo reported twice;
· The Director General of the Civil Aviation Authority reported once.

5. Public hearings
The Committee, during the Fifth Legislature, has had 5 (five) public hearings
· Public hearing with the Ministry of Internal Affairs dated on February the 2nd, 2015;
· Public hearing regarding the oversight of the implementation of Law no. 04 / L-076 on Kosovo Police, with actors involved in implementation and civil society organizations, dated on April 21st, 2015;
· Public hearing regarding the oversight of the implementation of Law no. 04 / L-076 on Kosovo Police, December the 15th, 2015.
· Public hearing on the implementation of the following strategies: Anti-Organized Crime Strategy; Strategy against Terrorism; Intelligence-led Police Strategy; The State Strategy on Cyber Security, held on 27th of May, 2016;
· Public hearing on the implementation of the Strategy against Trafficking of Human Beings held on 31st of May 2016.

6. Law enforcement oversight
The Committee, during the Fifth Legislature, has overseen the implementation of 1 (one) law:
· Law no. 04/L-076 on Kosovo Police
In addition, in the function of overseeing the implementation of laws, the Committee during this legislature has overseen the implementation of the recommendations of the Assembly (committee) of the Fourth legislature, on the implementation of Law no. 03 / L-231 on the Kosovo Police Inspectorate. The purpose of this activity was to see if the relevant institutions are implementing the recommendations for this law. During 2017, the Committee oversaw the implementation of the Auditor General's recommendations regarding the budget expenditures of the Kosovo Police and the Ministry of Internal Affairs.

7. Committee visits within the country
 During this mandate, the Committee conducted visits within the country in order to look closely at the state and functioning of the ministries and institutions overseen by it.
The committee has conducted the following 15 visits within the country:
· Work visit to the Command of the Rapid Reaction Brigade of the KSF, Istog, on 10th of March 2015;
· Visit to the Kosovo Academy for Public Safety, on 30th of June 2015;
· Visit to the Training and Doctrine Command of the KSF, on 29th of June 2015;
· Visit to the Regional Police Directorate in Prizren, on 8th of November 2015;
· Visit to the Kosovo Academy for Public Safety on 26th of April 2016;
· Work visit to the police station in northern Mitrovica on 27th of June 2016;
· Work visit to the Secretariat of the Kosovo Security Council on the 13th of December 2016;
· Work visit to the police station in the south, no. 4 in Pristina, on 13th of December 2016;
· Work visit to the Border Management Monitoring Room, 13th of December 2016;
· Work visit to the Kosova Women's Police Association, on 13th of December 2016.
· Work visit to the Doctrine and Training Command of the KSF in Ferizaj, on 27th of February 2017;
· Work visit to the Rapid Response Command in Istog, on 28th of April 2017;
· Work visit within the gender perspective in the security sector, with the Police Inspectorate of Kosovo, on 27th of April 2017;
· Work visit to the police station in Zubin Potok, on 27th of March 2017

8. Committee visits abroad
The Committee, in the course of its work, has also realized the side of international cooperation, carrying out 8 (eight) working visits, participation in seminars outside Kosovo as follows:
· Visit to Turkey of the Chairperson of the Committee for participation in sessions of the General Committee on Justice, Home Affairs and Security Cooperation at the Parliamentary Assembly of the South East European Co-operation Process (SEECP), from 8th to 10th of February 2015.
· Participation of the Chairperson of the Committee on the study visit to Slovenia on the topic "Access to Public Documents and Personal Data Protection", 12th to 15th of April 2015.
· Committee study visit to Croatia, 5th to 8th of July 2015, on governance and accountability of the security sector.
· • Participation in the regional conference, held in Belgrade, on the topic: "Regional parliamentary cooperation on the crisis of migration".
· • Participation of the Committee delegation at the EU Security and Defence Policy Conference, The Hague, 6th to 9th of April 2016.
· • Participation of the Committee delegation at the Conference on Asylum, Citizenship, EU Citizenship Conference, Brussels, 19th to 21st of June 2016.
· Visit of the committee chair, Daut Haradinaj in Austria, organized by the RACVIAK Centre;
· Participation of the Chairperson of the Committee at the meetings of the General Committees of the Parliamentary Assembly of the South East European Co-operation Process (SEECP), on 17th to 18th of March 2017, in Croatia.

9. Meetings of the Committee and its Chairperson
The Committee and the Chair of the Committee, during the Fifth Legislature, have held various meetings with different representatives as follows:
· Meeting of the Committee with the Commissioner of the German Parliament for the Armed Forces, dr. Hans-Peter Bartels, on June 23rd, 2015.
· Meeting of the Chairperson of the Committee with representatives of the United States Embassy in Kosovo, January 23rd, 2015.
· Meeting of the Chairperson of the Committee with representatives from DCAF (Geneva Centre for Democratic Control), January 26th, 2015.
· Meeting of the Chairperson of the Committee with representatives from ISPE College, January 20th, 2015.
· Meeting of the Chairperson of the Committee with representatives of the OSCE - Kosovo on January 16th, 2015.
· Meeting of the Chairperson of the Committee with representatives from KDI (Democratic Institute of Kosovo), 24th of December 2015.
· Meeting of the Chairperson of the Committee with representatives of the Geneva Centre for Democratic Control (DCAF), 3rd of February 2015.
· Meeting of the Chairperson of the Committee with the Director of the NATO Advisory Team in MKSF on 12th of February 2015.
· Meeting of the Chairperson of the Committee with International Students on 16th of February 2015.
· Meeting of the Chairperson of the Committee with representatives of the United States Embassy in Kosovo, 22nd of February 2015.
· Meeting of the Chairperson of the Committee with the Ambassador of Switzerland on 27th of February 2015.
· Meeting of the Chairperson of the Committee with the Turkish Ambassador, 11th of March 2015.
· Meeting of the Chairperson of the Committee with OSCE representatives on 27th of February.
· Meeting with the director of the Academy "Eest Bridge Academy" John Skovbo, officer of the Armed Forces of Denmark, 23rd of November 2016.
· Meeting with participants of the High Security and Defense Course of the Republic of Albania, 12th of October 2016.
· Meeting with the delegation of the Kingdom of Jordan, led by Minister of Internal Affairs, Salameh Hamada, 7th of December 2016.
· Meeting of the Chairperson of the Committee with the Deputy Chairman of the Committee for Protection of the Italian Parliament, Arttini Masimmo, Matteo Corradini, Deputy Chief of Mission of the Embassy of Italy in Kosovo and Colonel Domenico Giovani DE LUCA, Advisor to the Ministry of SCF, 23rd of January 2017.
· Meeting of the Chairperson of the Committee with a group of international students from Tartus-Estonia University, 10th of May 2017.

10. Roundtables/conferences/ workshops
The Committee, during Fifth Legislature, has held 9 (nine) working tables, supported by OSCE and DCAF:

· Roundtable on the review of the annual work plan and planning of activities, 27th of January 2015, Peja, supported by OSCE;
· Roundtable on Issues and Challenges in Accountability of Intelligence Services in Democratic Societies - Classification of Information and Security Verification, 1st of April 2015, Pristina, supported by DCAF;
· Cyber Security Challenges of Democratic Governance and implications for parliamentary oversight and the role of the Kosovo Assembly, 6th of October 2015, supported by DCAF;
· Roundtable on Police Integrity, 10th of December 2015, Pristina, supported by DCAF;
· Round table: "Arranging the Assignment of Security and Defense Attaches, organized by DCAF, 8th of November 2016.
· A regional round table on the role of the Western Balkan parliaments in overseeing the measures implemented to prevent and combat violent extremism, 30th of November 2012;
· Round table on overseeing the financial expenditures of the Ministry of Internal Affairs and recommendations of the Office of the Auditor General, 4th of April 2017 (activity supported by the OSCE);
· Round table in cooperation with the Security Policy Research Centre, "What the Assembly can do for the KSF, 14th of April 2017;
· Informal Roundtable on Human Rights Freedoms and Human Rights for Armed Services, organized by EUROMIL, 3rd of April 2017.

11. The gender equality oversight process in the security sector
During this mandate, the Committee has carried out a number of supervisory and supportive activities for advancing the gender agenda in the security sector, with the formation of an informal group with representatives from the security sector in the country. This is a challenge deriving from the Progress Report for 2016. Within this activity, the following workshops and roundtables were conducted:
• Working meeting with women police at the police station in north Mitrovica, 27th of January 2017;
• Workshop in the Assembly of the Republic of Kosovo, 22nd of February 2017;
• Workshop at the Police Inspectorate of Kosovo, 27th of March 2017;
• Workshop at the Kosovo Police, 31st of March 2017;
• Workshop at the Ministry of Security Force of Kosovo, 16th of February 2017;
• Working meeting with the Prime Minister of the Republic of Kosovo, 3rd of May 2017;
• Working meeting with the Speaker of the Assembly of the Republic of Kosovo, 5th of May 2017;
• Work visit to the Doctrine and Training Command, 27th of February 2017;
• Work visit at the Rapid Response Brigade, 28th of April 2017.

IV. Tabular presentation of the Committee activities
General overview of the work of the Committee on Internal Affairs, Security and Supervision of the KSF in the Fifth Legislature, period 2nd of December 2014 - 10th of May 2017
	No
	
Indicators
	
2014
	
2015
	
2016
	
2017
	
Total

	1.
	Number of the held meetings
	2
	22
	19
	10
	53

	2.
	Number of the agenda items
	5
	96
	97
	33
	231

	3.
	Drafted minutes of the meeting
	2
	22
	19
	10
	53

	4.
	Considered draft laws (in the capacity of functional committee)
	/
	4
	
	2
	6

	5.
	Draft laws on the procedure of consideration in the committee
	/
	/
	/
	/
	/

	6.
	Number of established working groups
	/
	4
	2
	2
	8

	7.
	Number of the working groups’ meetings
	/
	18
	2
	3
	23

	8.
	Number of the amendments considered in the capacity of the functional committee
	/
	/
	/
	/
	/

	9.
	Number of drafted reports for draft laws in the capacity of standing committee
	/
	/
	/
	/
	/

	10.
	Number of the amendments considered in the capacity of the functional committee
	/
	74
	/
	17
	91

	11.
	Number of drafted reports for draft laws in the capacity of standing committee
	/
	4
	/
	2
	6

	12.
	Opinions given to other committees
	/
	/
	/
	/
	/

	13.
	Consideration of annual reports of reporting institutions
	/
	4
	4
	4
	12

	14.
	Consideration of the requirements of public and private institutions
	/
	/
	/
	/
	/

	15.
	The number of decisions taken by the committee
	/
	7
	6
	4
	17

	16.
	Number of ministerial reports
	/
	12
	6
	5
	23

	17.
	Visits conducted abroad
	/
	4
	3
	1
	8

	18.
	Visits conducted within the country
	/
	6
	6
	3
	15

	19.
	Public hearings
	/
	3
	2
	
	5

	20.
	Monitoring of laws
	/
	1
	/
	/
	1

	21.
	Monitoring of laws in the committee procedure
	/
	/
	/
	/
	/

	22.
	Key meetings of the chair/ Committee
	/
	20
	3
	2
	25

	23.
	Recommendations for appointments to Independent Institutions
	/
	/
	1
	1
	2

	24.
	Rountables/workshops
	/
	4
	1
	2
	7

	
	
	
	
	
	
	

COMMITTEE ON THE OVERSIGHT OF THE KOSOVO INTELLIGENCE AGENCY

Composition and structure of the Committee:
	Name and Surname
	Positions
	Political group

	HAXHI SHALA
	 Chairperson
	 NISMA

	RRUSTEM BERISHA
	1st vice-chair
	AAK

	DUDA BALJE
	2nd vice-chair
	6+

	NUREDIN LUSHTAKU
	member
	PDK

	RAFET RAMA
	member
	PDK

	MILAZIM HALITI
	member
	LDK

	MELIHATE TËRMKOLLI
	member
	LDK

	AIDA DËRGUTI
	member
	VV

	SLAVKO SIMIQ(December 2014-November 2015);
NENAD RASHIQ (November 2015- June 2016;
ADEM HOXHA (June 2016- May 2017)
	member
	LS

[image:]

The Committee on Oversight of the Kosovo Intelligence Agency was constituted on the 10th of March 2011, by a decision taken at the plenary session of the Assembly of the Republic of Kosovo. The report contains data, information and notes that show the activities and work that has been carried out during the period from December 2014 to 10th of May 2017, in accordance with the duties and responsibilities set out in the Rules of Procedure of the Assembly.

II. Committee scope
The Committee for Kosovo Intelligence Agency is responsible for:
•	Overseeing the legality of the Kosovo Intelligence Agency work;
•	Reviewing and adopting the budget of the Kosovo Intelligence Agency;
•	Reviewing the Prime Minister’s reports on issues that are related to Kosovo Intelligence Agency, including all actions taken in order to address various issues in relation to the Kosovo Intelligence Agency that resulted from an audit or investigation;
•	Reviewing reports of the director of the Kosovo Intelligence Agency related to expenditures and operations of the Kosovo Intelligence Agency.
•	Reviewing the reports of the general inspector;
•	Giving an opinion on the proposed budget of the Kosovo Intelligence Agency;
•	Research and investigation of information regarding the work of the Kosovo Intelligence Agency, in accordance with Article 37 of the Law on the Kosovo Intelligence Agency.

III. Committee activities
The activities of the Committee during the Fifth Legislature were as follows:

a. Committee meetings

The first meeting was held on 26th of December 2014, which was also a constitutive meeting. During its work, the Committee has implemented procedures foreseen by the Law No. 03/L-063 on KIA and Rules of Procedure of the Assembly. The MPs' participation in the work of the Committee has been at the satisfactory level. There was a collegial spirit in the Committee, where on issues of substantive importance had consensus in making decisions. At the invitation of the Committee, the staff of the Agency held presentations at the meetings.

Introduction
The Committee meetings were largely closed due to the nature of the Committee’s work. Overall, taking into account the activities carried out during this year, the Committee managed to meet, largely, the activities envisaged in the Work Plan.

b. Consideration of draft laws
The KIA Oversight Committee during this period did not have any draft laws for consideration.

c. Public hearings
The KIA Oversight Committee during this period did not have any public hearing.

d. Law enforcement oversight
The KIA Oversight Committee, during this period, based on its annual work plan, has monitored the implementation of the Law No. 03 / L-178 on Classification of Information and Security Verification.

e. Visits abroad
Visit to Croatia;
Visit to Tirana-Albania;
Visit to Brussels.
· Participation of the members of the Committee in training

The KIA Oversight Committee during this period had had trainings in Pristina organized by the Geneva Center for the Democratic Control of Armed Forces (DCAF).

f. Committee meetings with delegations
The KIA Oversight Committee during this period has had meetings with following delegations:
1. Meeting on February the 3rd , 2015, with a delegation from Geneva (DCAF), regarding the support of the Committee.

2. Other meetings:
During the monitoring period for the implementation of Law No. 03 / L-178 on Classification of Information and Security Verification, the Committee has held the following meetings:
-the Ministry of Justice;
-the Ministry of Internal Affairs;
-the Ministry of KSF;
- Basic Court in Prishtina;
-the Central Bank.

g. Meetings of the Committee chairperson
Chairman of the KIA Oversight Committee, has had meetings with local and international delegations.
- Meeting with UNDP Kosovo representative Andru Rasel;
- Meeting with DCAF representative, Anjte Fritz.

IV. Summary of the work of the Committee on the Oversight of the Intelligence Agency Table A
The general overview of the work of the Committee during this legislature:
	
No.
	
Indicators
	
2014
	
2015
	
2016
	
2017
	
Total

	1.
	Number of the held meetings
	1
	13
	11
	7
	32

	2.
	Number of the agenda items
	2
	49
	38
	17
	106

	3.
	Drafted minutes of the meeting
	1
	12
	11
	7
	31

	4.
	Considered draft laws (in the capacity of the Functional Committee)
	
	
	
	
	

	5.
	Draft laws on the procedure of consideration in the committee
	
	
	
	
	

	6.
	Number of established working groups
	
	1
	1
	1
	3

	7.
	Number of the working groups’ meetings
	
	3
	6
	2
	11

	8.
	Number of the amendments considered in the capacity of the standing committee
	
	
	
	
	

	9.
	Number of drafted reports for draft laws in the capacity of standing committee
	
	
	
	
	

	10.
	Number of the amendments considered in the capacity of the functional committee
	
	
	
	
	

	11.
	Number of drafted reports for draft laws in the capacity of functional committee
	
	
	
	
	

	12.
	Opinions given to other committees
	
	
	
	
	

	13.
	Consideration of annual reports of reporting institutions
	
	
	
	
	

	14.
	Consideration of the requirements of public and private institutions
	
	
	
	
	

	15.
	The number of decisions taken by the committee
	1
	5
	4
	
	10

	16.
	Number of ministerial reports
	
	
	
	
	

	17.
	Visits conducted abroad
	
	1
	
	2
	3

	18.
	Visits conducted within the country
	
	5
	6
	2
	13

	19.
	Public hearings
	
	
	
	
	

	20.
	Monitoring of laws
	
	
	1
	1
	1

	21.
	Monitoring of laws in the committee procedure
	
	
	
	
	

	22.
	Recommendations for Appointments to Independent Institutions
	
	
	
	
	

	23.
	Roundtables – workshops
	
	1
	1
	
	2

Note:
Item 16 – The number of ministerial reports, the KIA Oversight Committee invites the KIA steering staff for reporting, as follows:
Director of KIA;
The General Inspector of KIA.
Number of conducted reporting: 2014 (none), 2015 (5 reporting), 2016 (2 reporting), 2017 (2 reporting).

COMMITTEE ON OVERSIGHT OF PUBLIC FINANCE
Composition and structure of the Committee
In the Fifth Legislature, in the Committee on Oversight of Public Finances, members of political parties have been changed; these data are presented in the table.
	1
	Besnik Bislimi,
Faton Topalli,
	chairperson, till 9th of June 2016;
chairperson, from 9th of June 2016
	PG- VV

	2
	Ali Sadriu,
	1st vice-chair
	PG- LDK

	3
	Duda Balje,
Fikrim Damka,
	2nd vice-chair till 10th of March 2016;
2nd vice-chair from 10th of March 2016;
	PG- 6+

	4
	Naim Fetahu,
	member
	PG- PDK

	5
	Adem Grabovci,
Abdyl Ymeri,
	member, till 10th of March 2016;
member, from 10th of March 2016;
	PG- PDK

	6
	Hajdar Beqa,
	member
	PG - PDK

	7
	Synavere Rysha,
	member
	PG - LDK

	8
	Bali Muharremaj,
	member
	PG - AAK

	9
	Fatmir Limaj,
Valdete Bajrami

Enver Hoti
	member, till 13th of February 2015;
member, from 13th of February 2015; till 24th of October 2015;
member, from 24th of October 2015.
	PG - NISMA

[image:]

I. Introduction
Committee on Oversight of Public Finances is a functional committee of the Assembly of the Republic of Kosovo. Its purpose is to oversee the expenditures of public money by the budgetary organizations, which are directly or indirectly financed by the budget of the Republic of Kosovo.
For the purpose of reflecting on its work in Fifth Legislature, the report contains data, information and notes that present the activities and the work that the Committee accomplished during the period 2014 - 2017, in accordance with their duties and responsibilities defined by the Rules of Procedure of the Assembly of the Republic of Kosovo.

II. Committee scope
The scope and powers of the Committee on Oversight of Public Finances are determined by the Rules of Procedure as follows:
· Overseeing the legality of public expenditures according to the reports and annual and periodic audit reports as well as audit reports of the Office of the Auditor General
· overseeing all reports of the Office of the Auditor General of budgetary organizations and public enterprises
· overseeing performance indicators reports drafted by the Office of the Auditor General;
· overseeing audit reports and public expenditures drafted by institutions that utilize public funds, public agencies and public institutes financed by the budget of the Republic of Kosovo
· overseeing public expenditures through reports of the Central Harmonization Unit, which through the Minister of Economy are sent to the Assembly and respective Committee;
· overseeing public funds, according to the reports of budget agencies, with special request made by the Committee
· reviewing annual reports related to the work of the Office of the Auditor General;
· selection process of external auditors who will audit the Office of the Auditor General;
· Reviewing the needs of the Office of the Auditor General for fulfilling the duties as foreseen in the law and prepare recommendations for the Committee on Budget and Finance;
· overseeing the implementation of laws in the Committee’s scope of work;
· Reviewing other issues foreseen with these rules of procedure, as well as issues assigned to this Committee through a specific decision of the Assembly

III. Activities of the committee

The Committee on Oversight of Public Finances has worked according to the Rules of Procedure of the Assembly, according to the rules of procedure and the work plan of the Committee.
These activities have been carried out by the Committee through regular meetings, through working group meetings, public hearings, and official meetings inside and abroad and through official visits to the relevant institutions, with a view to overseeing their work.

a) Committee meetings
During the Fifth Legislature, the Committee has conducted 48 (forty eight) regular meetings. The Committee held its first meeting on the 24th of December 2014, which was its first activity and the beginning of functioning as the Functional Committee of the Assembly of Kosovo. Meanwhile, the last meeting of the committee was held on 26th of April 2017. In order to conduct its activities more efficiently, the committee for each activity established working groups. During this legislature, the committee has established 3 (three) working groups.
Representatives of the National Audit Office, representatives of ministries (ministers, deputy ministers, etc.) and representatives of other organizations participated in most of the committee meetings.
Committee meetings have been public, unless the committee decided otherwise. Representatives of governmental and non-governmental organizations, local and international, supervised the committee meetings. Representatives of GIZ, OSCE, KDI, GLPS, associations, and other organizations monitored the work of the committee. In addition, the work of the committee was covered both by written and electronic media.
During the Fifth legislature, the committee has managed to fulfil its work plan largely as planned for respective years.
b) Consideration of draft laws
During the Fifth legislature, the committee has considered the following draft laws:
· Draft Law no. 05 / L-055 on the Auditor General and the National Audit Office of the Republic of Kosovo.
· Draft Law no. 05 / L-122 on internal control of public finances (this draft law has been processed for second reading in plenary session, however it remained uncompleted).

c) Consideration of the audit reports of budgetary organizations
During the year 2015,
The National Audit Office has processed in the Assembly 114 reports, out of which 100 are auditing reports of the annual financial statements, and 14 of them are performance reports.
Pursuant to the Rules of Procedure of the Assembly of the Republic of Kosovo, the Committee on Oversight of Public Finances has considered the audit reports of budgetary organizations, as follows:

1. Annual Audit Report for 2013.
2. Audit report on procurement systems in the health sector.
3. Performance audit report on the activities of the traffic police and road traffic safety.
4. Annual Performance Report of ZAP for 2014.
5. Annual Report of the Government of the Republic of Kosovo on the functioning of the internal control system of public finances in the public sector of Kosovo for 2014.
6. Audit Report on the Annual Financial Statements of the Independent Media Commission for 2014.
7. Audit report on the annual financial statements of the Ministry of European Integration for 2014.
8. Performance audit report on maintenance and repair of official vehicles.
9. Audit report on the annual financial statements of the Ministry of Public Administration for 2014.
10. Audit report on the annual financial statements of Kosovo Customs for 2014.
11. Audit Report on the Annual Financial Statements of the Tax Administration of Kosovo for 2014.
12. Audit report on the annual financial statements of the Kosovo Judicial Council for 2014.
13. Audit Report on the Financial Statements of the Railway Regulatory Authority for 2014.
14. Audit report on the annual financial statements of the Regulatory Authority of Electronic and Postal Communications for 2014.
15. Audit Report on the Annual Financial Statements for the Kosovo Cultural Heritage Council for 2014.
16. Audit report on the annual financial statements of the Civil Aviation Authority.
17. Annual Audit Report for 2014.
18. Audit report on the annual financial statements of the Ministry of Spatial Planning for 2014.
19. Audit report on the annual financial statements of the Ministry of Labor and Social Welfare for 2014.
20. Audit report of the annual financial statements of the Municipality of Gjilan, for 2014.
21. Audit report of the annual financial statements of the Municipality of Prishtina for 2014.
22. Audit report of the annual financial statements of the Municipality of Vushtrri for 2014.
23. Audit report of the annual financial statements of the Municipality of Ferizaj for 2014.
24. Audit report of the annual financial statements of the Municipality of Shtërpcë for 2014.
25. Audit report of the annual financial statements of Novobërda Municipality for 2014.
26. Audit report of the annual financial statements of the Municipality of Klokot / Kllokot for 2014.
27. Audit report of the financial statements of the Municipality of Peja for 2014.
28. Audit report of the annual financial statements of the Municipality of Gjakova for 2014.
29. Audit report of the annual financial statements of the Municipality of Podujeva for 2014.
30. Audit report of the annual financial statements of the Municipality of Zubin Potok for 2014.
31. Audit report of the annual financial statements of the Municipality of Gracanica for 2014.
32. Audit report of the annual financial statements of the Municipality of Partesh for 2014.
33. Audit report of the annual financial statements of the Municipality of Zveçan for the year 2014.
34. Audit report of Leposavic Municipality's annual financial statements for 2014.
35. Audit report of the annual financial statements of the Municipality of Dragash for 2014.
36. Audit report of the annual financial statements of the Municipality of Hani i Elezit for 2014.
37. Audit report of the annual financial statements of the Municipality of Deçan for 2014.
38. Audit report of the annual financial statements of the Municipality of Junik for 2014.
39. Report on the audit of the annual financial statements of the Municipality of Kamenica for 2014.
40. Audit report of the annual financial statements of the Municipality of Klina for the year 2014.
41. Audit report of the annual financial statements of the Municipality of Ranilug, for 2014.
42. Audit report of the annual financial statements of the Municipality of Prizren for 2014.
43. Audit report of the annual financial statements of the Municipality of Kaçanik for the year 2014.
44. Audit report of the annual financial statements of the Municipality of Skenderaj for 2014.
45. Audit report of the annual financial statements of the Municipality of Shtime, for 2014.
46. ​​Audit report of the annual financial statements of the Municipality of Obiliq for 2014.
47. Audit report of the annual financial statements of Viti / Vitina Municipality for 2014.
48. Audit report of the annual financial statements of the Municipality of Malisheva for 2014.
49. Audit report of the annual financial statements of the Municipality of Lipjan for 2014.
50. Audit report of the annual financial statements of the Municipality of Mamusha for 2014.
51. Audit report of the annual financial statements of the Municipality of Fushe Kosova, for 2014.
52. Audit report of the annual financial statements of the Municipality of Rahovec for 2014.
53. Audit Report of the Annual Financial Statements of the Municipality of Suharekë / Suva Reka for 2014.
54. Audit report of the annual financial statements of the Municipality of Drenas for 2014.
55. Audit report of the annual financial statements of the Municipality of Mitrovica for 2014.
56. Audit report of the annual financial statements of the Municipality of Istog, for 2014.
57. Audit report of the annual financial statements of the Municipality of Mitrovica North for 2014.
58. Financial Performance Report and Services Provided in Municipalities in 2014.

Regarding these reports, the Committee on Oversight of Public Finances, during the year 2015 of the Fifth legislature, has issued the following recommendations:
1. Recommendation for the Presidency of the Assembly for the selection of the audit company, for the audit of the annual financial statements of the Office of the Auditor General for 2014.
2. Recommendation regarding the review of the request of the Central Bank of the Republic of Kosovo for the approval of the external auditor for the CBK audit for the period 2014-2016.
3. Recommendation on the audit report of the procurement systems in the health sector.
4. Recommendation for the Office of the Auditor General.
5. Recommendation regarding the annual audit report for 2013.
6. Recommendation for the Decision, on the proposal of Mrs. Atifete Jahjaga, President of the Republic of Kosovo, for the Chairperson of the Office of the Auditor General.
7. Recommendation for the annual report of the Government of the Republic of Kosovo on the functioning of the internal control system of Public Finances of Kosovo for 2014.
8. Recommendation for the performance audit report for the maintenance and repair of official vehicles.
 9. Recommendation for the audit report on the annual financial statements of the Ministry of European Integration for 2014.
 10. Recommendation regarding the annual audit report for 2014.
 11. Recommendation for audit report on the annual financial statements of the Ministry of Environment and Spatial Planning for 2014.
 12. Recommendation for the audit report on the annual financial statements of the Ministry of Labor and Social Welfare for 2014.
 13. Recommendation for the Presidency of the Assembly for audit of financial reports and financial reporting reports of political party campaigners.
During the year 2016, the National Audit Office has proceeded to the Assembly 100 audit reports, 92 of which are audit reports of the annual financial statements, and 8 of them are performance reports, an audit of the ZKA performance and the report of the audit of the annual financial statements of the budget for 2015.
Pursuant to the Rules of Procedure of the Assembly of the Republic of Kosovo, the Committee for the Oversight of Public Finances has considered the auditing reports of budgetary organizations as follows:

1. Report on the functioning of the internal control system of public finances for 2015.
2. Audit Report on the Financial Statements of the Water and Wastewater Regulatory Office for the year that ended on 31st of December 2015.
3. Performance audit report, management of the process of equipping students with textbooks.
4. Audit report on the financial statements of the Ministry of Culture, Youth and Sports for the year that ended on 31st of December 2015.
5. Audit Report on the Financial Statements of the Ministry of Local Government Administration for the year that ended on 31st of December 2015.
6. Performance Report of the Office of the Auditor General and audited financial statements.
7. Annual Audit Report for 2015.
8. Audit report on the financial statements of the Ministry of Health for the year that ended on 31st of December 2015.
9. Audit Report on the Financial Statements of the Kosovo Hospital and Clinical Hospital Service, for the year that ended on 31st of December 2015.
10. Audit report on the financial statements of the Ministry of Diaspora for the year that ended on 31st of December 2015.
11. Audit Report on the Financial Statements of the Ministry of Agriculture, Forestry and Rural Development for the year that ended on 31st of December 2015.
12. Audit report on the financial statements of the Ministry of Environment and Spatial Planning for the year that ended on 31st of December 2015.
13. Audit Report on the Financial Statements of the Agency for the Management of Memorial Complexes, for the year that ended on 31st of December 2015.
14. Audit Report on the Financial Statements of the Office of the Prime Minister for the year that ended on 31st of December 2015.
15. Audit Report on the Financial Statements of the Ministry of Foreign Affairs for the year that ended on 31st of December 2015.
During the year 2017, the COPF has received 8 reports by the end of April 2017. However, the committee has also considered municipal audit reports from the previous year.

During 2017, the Committee on Oversight of Public Finances reviewed the audit reports of the following budgetary organizations:
1. Review of the audit report on PVF of the Ministry of Internal Affairs, for the year ended on 31st of December 2015;
2. Review of the performance audit report, administer the program for treatment outside the public health institutions;
3. Review of audit reports on the annual financial statements of the municipalities for 2015;
4. Review of the audit report on the financial report of the United Fund for Education Sector for the period January-March 2016;
5. Review of the audit report and review process of the texts
 school;
6. Review of audit reports on the Municipality's annual financial statements
 Prishtina for 2015;
7. Review of audit reports on the Municipality's annual financial statements
 Of Gjakova for 2015;
8. Review of audit reports on the Municipality's annual financial statements
 Ferizaj for 2015;
9. Review of audit reports on the Municipality's annual financial statements
 Peja for 2015;
10. Review of audit reports on the Municipality's annual financial statements
 For Graçanicë for 2015;
11. Review of audit reports on the Municipality's annual financial statements
 Of Gjilan for 2015;
12. Review of audit reports on the Municipality's annual financial statements
 Prizren for 2015;
13. Review of audit reports on the Municipality's annual financial statements
 Mitrovica, for 2015.

During this period, the Committee has issued one recommendation for ZKA:
	
1. National Audit Office to perform the audit on the performance of the RTK.

d) Public hearings
The Committee on the Oversight of the Public Finances, during the Fifth Legislature, has held the following public hearings:
1. Public hearing of the Committee for the Oversight of Public Financial and the Committee on Health, Labour and Social Welfare, with the Minister of Health, on the audit report on procurement systems in the health sector.
2. Public hearing with the Minister of Finances, Mr. Avdulla Hoti and the Minister of Public Administration, Mr. Mahir Yagcilar, for the annual audit report for 2013.
3. Public hearing, consideration of financial performance report and services provided to municipalities in 2014 and audit reports of PVF of municipalities for 2014.
4. Public Hearing on the Draft Law on the Auditor General and the National Audit Office of the Republic of Kosovo.
5. Public Hearing on the Draft Law on Internal Auditing of Public Finance.

e) Oversight of the law enforcement and implementation of recommendations
The Committee on the Oversight of the Public Finances, during the Fifth Legislature, has overseen the implementation of the recommendations given to budgetary organizations:
1. Oversight of the implementation of the recommendations given to the Ministry of Health, on the audit report on procurement systems in the health sector.
2. Oversight of the implementation of the recommendations given to the Kosovo Judicial Council, on the performance audit report for the maintenance and servicing of official vehicles, as well as the audit report on PVF for the KJC for the year ended on 31st of December 2014.
3. Oversight of the implementation of the recommendations given to the Kosovo Police, on the performance audit report for the maintenance and servicing of official vehicles, as well as the audit report on PVF for KP for the year ended on 31st of December 2014 .
4. Oversight of the implementation of the recommendations given to the Ministry of European Integration on the audit report on PVF for MEI for the year ended on 31st of December 2014.
5. Oversight of the implementation of recommendations given to the Ministry of Labour and Social Welfare for the audit report on the financial statements of the Ministry of Labour and Social Welfare for the year ended on 31st of December 2014;
6. Oversight of the implementation of the recommendations given to the Ministry of Environment and Spatial planning for the audit report on MMPH financial statements for the year ended on 31st of December 2014;
7. Oversight of the implementation of recommendations given to Kosovo Customs on the performance audit report for the maintenance and servicing of official vehicles, as well as the audit report on PVF for KC for the year ended on 31st of December 2014;
8. Oversight of the implementation of the recommendations given to the Ministry of Finance for the annual audit report for the year 2014, as well as the performance audit report for the maintenance and servicing of official vehicles;
9. Oversight of the implementation of the recommendations given to the Central Harmonization Unit for the annual report of the Government of the Republic of Kosovo on the functioning of the internal public financial control system in the public sector of the Republic of Kosovo for the year 2014.
10. Oversight of the implementation of the recommendations given to the Ministry of Public Administration for the annual audit report of the PVF of MPA for the year 2014 and the performance audit report for the maintenance and servicing of official vehicles;

f) Visits abroad
The Committee has conducted the following visits abroad:
1. Western Balkans Conference on "Parliaments and Financial Budget Oversight in the Western Balkans", held in Tirana on 19th -22nd of February 2015.
2. Study visit to Berlin, Germany, where the committee was informed about the system and work of the German Bundestag from 7th to 12th of September 2015.
3. Participation in the seminar "SAI Relations with the Parliament", at the invitation of the High Inspectorate of the Republic of Albania, 24th of March 2017.
4. Inter-parliamentary Conference "On Public Procurement and Parliamentary Role", organized by the European Parliament, on 2nd and 3rd of May 2017.

g). Other meetings of the committee chairperson and its members

The Committee on the Oversight of the Public Finances, during the Fifth Legislature, has had several other meetings:

· On 21st of January 2015, the round-table: "Budgetary Transparency in Kosovo", organized by GIZ.
· On 23rd of January .2015, meeting of the chairperson of the committee, with representatives of the West Minister Foundation for Democracy.
· On 3rd of February 2015, the meeting of the chairman with the chairmen of the three other committees of the Assembly, Naser Osmani, Ms. Teuta Sahatçija and Mr. Muhamet Mustafa.
· On 12th of February 2015, meeting with representatives of OECD / SIGMA.
· On 13th of February 2015, meeting of the chairperson with the Ambassador of Switzerland, Mrs. Krystyna Marty Lang.
· On 25th of February 2015, a workshop organized by the ZAP, for the committee with Mr.Ian Rogers, representative from the UK's National Audit Office.
· On 3rd of March 2015, a workshop organized by the OSCE, topic: "Presentation of findings from the monitoring of the work of the COPF by the OSCE".
· On 26th of March 2015, a workshop organized by GIZ, on: "Workshop with evaluation mission, within the evaluation of GIZ project".
· On 19th of May 2015, a round table organized by GIZ, topic: "Public finance reform, creation of a system of rapporteurs for the work of committees".
· On 5th of June 2015, the vice- chairman of the committee participated in the closing conference of the Twinning Project at the ZAP.
· On 9th of June 2015, the vice- chairperson met with the PEFA team.
· On 9th and 10th of July 2015, the vice- chairperson participated in the 7th annual ZAP conference.
· On 24th of June 2015, the vice- chairperson participated in the conference of the Assembly and the Government of Kosovo, on: "Filling vacancies on the boards of the institutions and independent agencies".
· On 13th of October 2015, the committee participated in the one-day workshop, organized by GIZ, on "Further Support to the Committee for the Oversight of Public Finance, in Effective Public Expenditure Oversight".
· On 16th of March 2013, a workshop on the Draft Law on Auditor General and the National Audit Office of the Republic of Kosovo, held at "Vila Gërmi".
· On 17th of March 2016, a workshop on the Draft Law on the Auditor General and the National Audit Office of the Republic of Kosovo, held at the hotel "Sirius".
· On 26th of April 2014, a top-level planning table, organized by GIZ.
· On 24th of May 2016, workshop on Joint Activities Planning, Committee for the Oversight of the Public Finances and Budget and Finance Committee, organized by GIZ.
· On 26th of October 2016, workshop on planning joint activities, as well as achievements in the Committee for the Oversight of Public Finances and the Budget and Finance Committee, organized by GIZ, with expert Emma Kellner.
· On 19th to 22nd of January 2017, workshop on the Draft Law on Internal Control of Public Finances.
· The Chairman of the Committee and the COPF staff, on 29th of March 2017, participated in the NDI-organized round table for analyzing the state budget by functional committees.
• On 3rd of February 2017, a joint meeting of the three parliamentary committees, the Committee on Legislation, Mandates, Immunities, the Rules of Procedure of the Assembly and the Oversight of the Anti Corruption Agency, the Budget and Finance Committee and the Committee for the Oversight of Public Finances, on the Law no. 03 / L-174 on the financing of political entities.
• On 8th of February 2017, a workshop organized by GIZ, for the Committee on Oversight of Public Finances, the Budget and Finance Committee and the National Audit Office, regarding the preparation of executive summary of ZAP reports for the deputies of the two committees.
• Preparatory meetings of the committee, with representatives of the ZAP.

h) Functioning and Challenges of the Committee
The Committee has met the objectives set out in the Regulation and annual work plans. Through the consideration of audit reports, reports submitted by budgetary organizations, and with initiatives of the committee to address issues of relevance to public finance management, the committee has managed to assist budgetary organizations to achieve satisfactory progress.
During its work, the Committee often faced difficulties in addressing the recommendations and their implementation by some budgetary organizations. However, despite the challenges of its work, the committee has managed to defend the purpose for which it was established, such as overseeing the spending of public money.

IV. Summary of the committee work
The Committee for the Oversight of Public Finances, as Functional Committee, during the Fifth Legislature, has carried out the following activities:
Table: General overview of the Committee work during the Fifth legislature
	
No.
	
Indicators
	
2014
	
2015
	
2016
	
2017
	
Total

	1.
	Number of the held meetings
	1
	20
	18
	9
	48

	2.
	Number of the agenda items
	8
	94
	79
	41
	222

	3.
	Drafted minutes of the meeting
	1
	20
	18
	9
	48

	4.
	Considered draft laws (in the capacity of functional committee)
	/
	1
	1
	/
	2

	5.
	Draft laws on the procedure of consideration in the committee
	/
	/
	/
	/
	/

	6.
	Number of established working groups
	/
	1
	2
	/
	3

	7.
	Number of the working groups’ meetings
	/
	1
	2
	/
	3

	8.
	Number of the amendments considered in the capacity of the standing committee
	/
	/
	/
	/
	/

	9.
	Number of drafted reports for draft laws in the capacity of standing committee
	/
	/
	/
	/
	/

	10.
	Number of the amendments considered in the capacity of the functional committee
	/
	/
	18
	19
	37

	11.
	Number of drafted reports for draft laws in the capacity of functional committee
	/
	/
	1
	1
	2

	12.
	Opinions given to other committees
	/
	/
	/
	/
	/

	13.
	Consideration of annual reports of reporting institutions
	1
	1
	1
	/
	3

	14.
	Consideration of the requirements of public and private institutions
	1
	/
	1
	/
	2

	15.
	The number of decisions taken by the committee
	/
	1
	2
	/
	3

	16.
	Number of ministerial reports
	/
	18
	10
	6
	34

	17.
	Visits conducted abroad
	/
	2
	/
	2
	4

	18.
	Visits conducted within the country
	/
	/
	/
	1
	1

	19.
	Public hearings
	/
	3
	2
	/
	5

	20.
	Monitoring of laws
	/
	/
	/
	/
	/

	21.
	Monitoring of laws in the committee procedure
	/
	/
	/
	/
	/

	22.
	Recommendations for Appointments to Independent Institutions
	/
	/
	1
	/
	1

	23.
	Roundtables-workshops
	/
	15
	5
	4
	24

	24.
	Number of audit reports considered by the committee
	/
	58
	15
	13
	86

COMMITTEE ON HUMAN RIGHTS, GENDER EQUALITY, MISSING PERSONS AND PETITIONS

I. Introduction
Committee on Human Rights, Gender Equality. Missing Persons and Petitions is a Functional Committee of the Assembly of the Republic of Kosovo. The activity of the Committee is based on the Constitution, specific laws and the Assembly's Rules of Procedure. For the purpose of reflecting on its work in the Fifth Legislature, the report contains data, information and notes that show the activities and work that the committee has conducted during the period 18th of December 2014 - 10th of May 2017, in accordance with the duties and responsibilities as defined in the Rules of Procedure of the Assembly of the Republic of Kosovo.
II. Committee scope of work
The key matters of the scope of the Committee::
· The Committee on Human Rights, Gender Equality, Missing Persons and Petitions, is engaged on establishing the legal infrastructure under its jurisdiction.
· The Committee, within its scope, oversees the implementation of laws and bylaws for the implementation of laws, international conventions and of other recommendations.
· The Committee reviews the annual report of the Ombudsperson Institution and reviews the implementation of the OIK’s recommendations in the area of responsibilities of the Committee.
· The Committee cooperates with all relevant local and international institutions in the field of implementation of laws and standards, within the scope of the Committee.
· The Committee cooperates with all governmental and non-governmental organizations that support the Committee.
· The Committee cooperates with relevant experts aiming to obtain the necessary expertises on matters of interest that fall under the scope of the Committee.
· The Committee cooperates with civil society and the media in the interests of public and transparent work and in the development of direct democracy.

The field of human rights and freedoms
Implementation of the Constitution of the Republic of Kosovo, conventions and international standards:
· Universal Declaration of Human Rights;
· European Convention on the Protection of Human Rights and Fundamental Freedoms and its Protocols;
· International Covenant on Civil and Political Rights and its protocols;
· International Convention on the Elimination of all forms of Racial Discrimination;
· Convention on the Elimination of all forms of Discrimination against Women;
· Convention on the Rights of the Child;
· European Convention on Regional Languages;
· European Charter for Regional and Minority Languages;
· Council of Europe’s Framework Convention for the Protection of National minorities;
· Review of draft laws in the aspect of protection of human rights and non-discrimination in the legal basis;
· Monitoring of the respect for human rights in correctional and detention institutions;
· Review the cases of violation of citizen’s rights during police interrogation;
· Monitoring the rights of persons with disabilities in their access to public-private institutions in relation to the realization of their rights.

Field of gender equality
The Committee shall, in accordance with the Law on Gender Equality, no. 2004/18, perform these activities:
· Oversees the implementation of the provisions of the Law on Gender Equality;
· Oversees the work of the Agency for Gender Equality;
· Takes initiatives for amending and supplementing the law and its amendments;
· Monitors international agreements reached in the field of gender equality;
· Prepares reports for the Assembly in the field of gender equality;
· Cooperates with ministries and municipal offices;
· Monitors bylaws and their implementation;
· Cooperates with NGOs and public institutions;
· Proposes researches and analysis initiatives in the field of gender equality;
· Assists in raising awareness on gender equality;
· Reports to the Assembly of Kosovo on the work that the Committee is carrying out.

The field of petitions
The Committee acts according to the Rules of Procedure of the Assembly regarding:
· The right to file a petition;
· Review of a petition;
· Collection and verification of evidence;
· Recommendation of a petition;
· Conclusions on a petition;
· Responds to a petition.

III. Composition and supporting staff of the committee
1. Composition of the committee:

	1
	Lirije Kajtazi
	Chairperson
	PG LDK

	2
	Salihe Mustafa
	1st vice-chairperson
	PG PDK

	3
	Jasmina Zhivkoviq

Slavko Simiq

Nenad Rashiq
	2nd vice-chairperson, till 13th of February 2015;
2nd vice-chairperson, from 13th of February 2015 till 30th of November 2015;

2nd vice-chairperson from 30th of November 2015;
	PG LS

	4
	Mexhide Mjaku-Topalli
	Member
	PG PDK

	5
	Etem Arifi
	Member
	PG LDK

	6
	Mytaher Haskuka
	Member
	PG VV

	7
	Teuta Haxhiu
	Member
	PG AAK

	8
	Valdete Bajrami

Shukrije Bytyqi
	Member, till 28th of October 2016;
Member from 28th of October 2016;
	PG NISMA

	9
	Kujtim Paqaku
	Member
	PG 6+

[image:]

IV. Activities of the Committee
The activities of the Functional Committee, during the Fifth Legislature, on a substantive and timely basis, were developed according to the Work Plan, approved at the beginning of each year. Activities were conducted through regular meetings, working group meetings, public hearings, roundtables, law enforcement monitoring, official meetings in and out of the country and through official visits to relevant institutions.
1. Meetings of the Committee on Human Rights, Gender Equality, Missing Persons and Petitions

The Committee, during the Fifth Legislature, has held 54 regular meetings. Meetings were held according to the work plan; they were well organized and had a democratic flow.
The meetings were preceded in accordance with the Rules of Procedure of the Assembly. Committee meetings were attended by the representatives of the Government, respectively the relevant ministries and representatives of other relevant institutions, depending on the agenda of the committee meetings. The Ombudsman and deputy-Ombudsman attended the committee meeting, according to the invitation. The Committee meetings were public and were attended by representatives of local and international governmental and non-governmental organizations: OSCE, KDI, EULEX, UNDP, UNICEF and other organizations.
The work of the Committee was entirely transparent. The Committee meetings were followed by the print and electronic media and were published on the official website of the Assembly.
1. Draft laws considered in the capacity of Functional Committee

The Committee, in the reporting period, has reviewed 6 draft-laws in the capacity of the Functional Committee:
1. Draft Law no. 05 / L-019 on the Ombudsman;
1. Draft Law No. 05 / L-20 on Gender Equality;
1. Draft Law No. 05 / L-021 on Protection from Discrimination;
1. Draft law no. 05 / L-067 on the status and rights of paraplegic and tetraplegic persons;
1. Draft law no. 05 / L-121 on amending and supplementing the Law on Freedom of Religion in Kosovo;
1. Draft law no. 05 / L-105 on the protection of children; (this draft law was not finished).

c) Consideration of reports of Independent Institutions
The Committee, based on its scope, each year has considered the reports of independent institutions:
• Annual Report of the Ombudsperson Institution

d) Legal initiative
The Committee has held a debate on Amending and Supplementing the Law on Missing Persons, and has recommended to the Government of the Republic of Kosovo, through the Presidency of the Assembly, the initiative for drafting this Draft Law.
The Presidency of the Assembly considered the Recommendation given by the Functional Committee at the meeting held on 3rd of May 2017, and proceeded to the Government of the Republic of Kosovo.

e) Public hearings
The Functional Committee during this legislature has held the following public hearings:
1. Public hearing regarding the consideration of the Draft Law no. 05/L-067 on the status and rights of paraplegic and tetraplegic persons;
2. Public hearing regarding the oversight of the implementation of the Law on protection against domestic violence;
3. Public hearing regarding the consideration of the Draft Law no. 05/L-105 on child protection;
4. Public hearing regarding the oversight of the implementation of the recommendations deriving from the Monitoring Report on the on the Law on Blind Persons;
5. A round table for monitoring the implementation of the IAP Recommendations by the institutions of the country.

All public hearings were attended by the drafters of the draft laws, experts from relevant fields, interest groups and civil society.
f) Oversight of the law enforcement
1. The committee during this legislature, has overseen the implementation of the Laws:
1. Law no. 03/L-182 on the protection from domestic violence
1. Law no. 04/-092 on Blind People.

2. Monitoring of the implementation of the Recommendations of the Ombudsperson Institution

The Committee has made the oversight of the implementation of the Recommendations given by the institution of Ombudsperson in the following institutions:
Ministry of Justice, Ministry of Labour and Social Welfare, MEST, MoH, Kosovo Property Agency, Office of Good Governance and some Municipalities in Kosovo.

g) Committee visits inside and outside the country

1. Visits within the country
1. The Ministry of Labour and Social Welfare,
2. The Association of Blind People of Kosovo,
3. The Ministry of Health,
4. Ministry of Education, Science and Technology,
5. Ministry of Infrastructure,
6. Ministry of Finances,
7. The Association of Blind Persons in Gjilan,
8. The Association for Blind Persons in Peja,
9. Special School for Blind Persons in Peja,
10. The Municipal Assembly of Peja,
11. Human Rights Unit and Community Committee in Gjakova,
12. The Human Rights and Community Unit in Gracanica,
13. The Human Rights Unit and the Community Committee in Gjilan,
14. Unit for Human Rights and Community Committee in Ferizaj,
15. The Agency for Gender Equality,
16. Ministry of Labour and Social Welfare,
17. Ministry of Education, Science and Technology,
18. The Kosovo Police,
19. Centre for Social Work in the Municipality of Gjilan.
20. Centre for Social Work in the Municipality of Ferizaj,
21. Centre for the Protection of Women and Children, “My House " in Ferizaj,
22. The Mayor of Peja and the Human Rights Unit,
23. The Mayor of Prizren and the Human Rights Unit,
24. Correctional Centre in Lipjan,
25. Correctional Centre in Dubrava.

2. Visits abroad
· Two members of the commission participated in the Third Regional Parliamentary Conference on Human Rights, organized in Sarajevo on 23rd – 25th of November 2015.
· The delegation of the Functional Committee, invited by the European Parliament, participated in the Inter-Parliamentary Conference on the topic: Non-Discrimination of Persons with Disabilities", which was held in Brussels, Belgium, from 28th – 29th of November 2016. The delegation was in this composition: Lirije Kajtazi, Nenad Rasic, Mexhide Mjaku-Topalli and Mytaher Haskuka.
· The members of the committee, from 12th - 16th of December 2016, have been on a study visit to Sweden in order to get familiar with the practices of this country regarding the Draft Law on Child Protection.
· Members of the Committee from 20th -22nd of February 2017 made an official visit to the Albanian Parliament and other institutions. The visit was carried out at the invitation of Mr. Fatmir Xhafaj, president of the Committee on Legal Affairs, Public Administration and Human Rights.
· The Chair of the Functional Committee, from 20th to 21st of March 2017, attended the conference held in the European Parliament in Brussels, Belgium, entitled "Brightening the Truth for Warriors and Missing Civilians in the Croatian War for Independence". The visit was carried out at the invitation of Mr. Ivica Tolic, MP in the European Parliament.
· Member of the Functional Committee, Ms. Mexhide Mjaku-Topalli, from 6th to 7th of April 2017, paid an official visit to the Assembly of the Republic of Montenegro, where she attended the Sixth Session of the "Women's Parliament". The visit was realized at the invitation of Mrs. Nada Drobnjak, chair of the Committee on Gender Equality in the Parliament of Montenegro.

h) Individual meetings of the chair and other members of the committee
During the year 2015, the following meetings, of the committee members, were conducted:

1. Meeting of the Chairperson of the Committee with representatives of the Embassy of Switzerland, in the office of the Committee chair, 3rd of March 2015.
1. Meeting of the Chairperson of the Committee with UNICEF Head of Mission in Kosovo, in the office of the Committee chair, 10th of March 2015.
1. Participation of the Committee at the roundtable organized by UNICEF, on the presentation of the latest situation of children, women and men in Kosovo, in Prishtina, on 31st of March 2015.
1. Meeting of the Chairperson of the Committee with the representatives of the International Red Cross, in the office of the Committee chair, on 7th of April 2015.
1. Meeting of the committee memeber Mexhide Mjaku-Topalli with the representatives of the family associations of missing persons and institutions and organizations engaged in enlightening the fate of missing persons, Prishtinë, on 21st of April 2015.
1. Meeting of the Committee chair and its members with the Head of the OSCE Mission in Kosovo, Assembly building, on 13th of May 2015.
1. Participation of Mutaher Haskuka - member of the Committee,in the meeting of the Government Commission for Missing Persons, on 8th of June 2015.
1. The participation of the Committee in the conference organized by KOMF, Pristina, on 24th of June 2015,
1. Meeting of the Working Group for the Review of the Petition for Mr. Ukshin Hoti with the Government Commission on Missing Persons, Government’s office, on 20th of February 2015.
1. The meeting at the Ministry of European Integration, (DPSA), was attended by Mexhide Mjaku-Topalli, Member of the Commission, on 6th of July 2015.
1. Meeting at the Ministry of European Integration (DPSA), was attended by Salihe Mustafa, Vice-Chairperson of the Committee, on 8th of July 2015.
1. Meeting at the Ministry of European Integration (DPSA), was attended by Lirije Kajtazi, Chair of the Committee, 14th of July 2015.
1. Participation of Mytaher Haskuka, Member of the Committee. in the meeting of the Government Committee on Missing Persons,
1. Meeting with Officials of the Agency for Gender Equality, Lirije Kajtazi - Chair of the Committee, 29th of April 2015.
1. Participation of Lirije Kajtazi - Chair of the Committee, in the roundtable organized by ABGJ-ZKM, regarding the Administrative Instruction on Registration of Property, on 9th of March 2015.
1. Meeting with Mr. Thomas Melia, Assistant Secretary of State (USA), Lirije Kajtazi-Chair of the Committee, 6th of February 2015.
1. Meeting with representatives of USAID, regarding the property rights program, Lirije Kajtazi, Chair of the Committee, 2nd of February 2015.
1. MPs meeting in Belgrade, Lirije Kajtazi - Chairperson of the Committee, on 1st of June 2015.
1. Participation of Lirije Kajtazi - Chairperson of the Committee, in the two-day workshop in Pristina for the identification and achievement of consensus on key issues. Property Rights Program, 22nd - 23rd of Jun 2015.
1. Meeting of Lirije Kajtazi - Chairperson of the Committee with Mrs. Leilan Farha - UN special report on adequate housing, 26th of May 215.
1. Study Visit to Croatia, on Governance and Accountability in Security Sector, Lirije Kajtazi-Chairperson of the Committee, 5th - 8th of July 2015.
1. Meeting, Women's Week, regarding women's property rights, organized by USAID, Lirije Kajtazi-Chairperson of the Committee, 23rd of March 2015.
1. Participation of Lirije Kajtazi-Chairperson of the Committee, at the George Marshall Center in Germany, on : "National Policy and Security", 18th to 19th of May 2015.
1. Meeting with family members of missing persons in Gjilan, Lirije Kajtazi-Chairperson of the Committee.
1. Meeting with Persons with Syndrome Daun in Kosovo, Lirije Kajtazi-Chairperson of the Committee, 21st of May 2015,
1. Committee meeting with representatives of NDI from Belgrade on the topic: Presentation of the report on the LGBT community in the region, 6th of October 2015,
1. Participation of the Committee at the UNICEF-Organized Conference and the Statistical Office on: Investing for Children, 19th of October 2015,
1. Meeting of Lirije Kajtazi-Chairperson of the Committee with the representative of the US Embassy in Kosovo, om the topic "Law on Religious Freedom in Kosovo", 19th of October 2015,
1. Meeting of Lirije Kajtazi-Chairperson of the Committee with the representatives of the Embassy of Albania, on the topic: "Missing Persons:, 23rd of October 2015,
1. Meeting of the Committee with the Special Envoy of the US State Department, Randy Berry, on the topic: LGBT community,
1. Participation of the Chairperson of the Committee at the round table organized by DCAF, topic: Cyber ​​Security - Challenges of Democratic Governance. Implications for parliamentary oversight and the role of the Assembly of Kosovo, 6th of October 2015,
1. Participation of the Chairperson of the Committee at the US Embassy Summit, on the topic: Supporting the Rights of Victims, 19th of October 2015,
1. Participation of the Chairperson of the Committee at the meeting organized by the Ministry of Justice, on the topic: Drafting of the National Strategy on Property Rights, 23rd of October 2015,
1. Participation of the Chairperson of the Committee at the UNKT organized meeting, on the topic: Launch and Implementation of Sustainable Development Goals in Kosovo, 24th of October 2015,
1. Participation of the Chairperson of the Committee at the meeting of the Government Commission on Missing Persons, 26th of November 2015,
1. Committee meeting with children from the NGO "Syri i Vizionit" on the topic: Presentation of the Report on Monitoring the Implementation of the International Convention on the Rights of the Child, 20th of November 2015,
1. Meeting of the Chairperson of the Committee with UNICEF Consultant, on the topic: discussion of the position and rights of children in Kosovo, 7th of October 2015,
1. On the 1st of February 2016, Mr. Nenad Rasic had a meeting with representatives of the Ministry of Finances, on the consideration of the Draft Law of the status and rights of paraplegic and tetraplegic persons;
1. On the 3rd of February 2016, the committee chair participated in the meeting of the Governmental Commission on Missing Persons;
1. On the 4th of February 2016, the committee participated in the debate organized by the organization "CLARD" on the topic: "Organized Coordination for the Protection of Victims of Domestic Violence";
1. On 25th of February 2016, the committee chair met with the MP from Bosnia and Herzegovina, Shemsudin Mehmedovic;
1. On 29th of February the committee participated in the open debate, with the topic "Obligation of institutions in providing services in cases of domestic violence and inter-institutional responsibilities to combat this phenomenon";
1. On the 7th of March 2016, the committee had a meeting with the Ombudsman from Albania, Igli Totozani;
1. On 6th of April 2016, the committee chair participated in the meeting of the Governmental Commission on Missing Persons';
1. On 12th of April 2016, the committee chair met with the representatives of the Organization "ECMI";
1. On 15th of April 2016, the committee members met with representatives of the Kosovo Prosecutorial Council, regarding the oversight of the implementation of the Law on Protection from Domestic Violence;
1. On 15th of April 2016, the committee members met with representatives of the Kosovo Judicial Council,, regarding the oversight of the implementation of the Law on Protection from Domestic Violence;
1. On 15th of April 2016, the committee chair met with the Ombudsman;
1. On 20th of April 2016, the committee chair participated in the roundtable organized by IAP, on the topic: ""Discrimination at work related to work",
1. On 26th of April 2016, the committee members participated in the roundtable organized by KQPZH, on the topic: " Challenges of en-lighting the fate of missing persons in Kosovo, during the war, and the situation of the families of the missing persons";
1. On the 3rd of May 2016, the committee had a meeting with Mr Bajram Gecaj, deputy minister at MAPL, regarding the monitoring of the functioning of the human rights units in the municipalities;
1. On the 4th of May 2016, the committee chair participated in the round table organized by UNICEF, on the topic: " Launching of the report, empowering the family-based care, empowering social work";
1. On the 4th of May 2016, the committee chair participated in the round table organized by IAP, on the topic: "Coordination of Institutions and Protection from Domestic Violence";
1. On 11th of May 2016, the committee vice-chair, Mr. Nenad Rashiq, participated in the conference organized by ECMI for the presentation of the program;
1. On 30th and 31st of May 2016, the committee member, Mrs. Mexhide Mjaku- Topalli, participated in the workshop, organized by UNICEF, with the topic: " Alternative Care for the Protection and Well-being of Endangered Children";
1. On 14th of June 2016, the committee had a meeting with the representatives of UNICE, regarding the Draft Law on Child Protection;
1. On 15th and 16th of June, the committee chair, Mrs. Mexhide Mjaku- Topalli, participated in the seminar organized by the Office of the High Commissioner for Human Rights, United Nations Mission in Kosovo, on the topic: "Protection of children's rights in the criminal justice system;
1. On 20th of June 2016, the committee chair had a meeting with Mr. Bogoljub Staletoviç, deputy Ombudsman;
1. On 23rd of June 2016, the committee chair participated in the debate organized by the Ministry of Justice, with the topic: " Woman's Property Access";
1. On the 7th of July 2016, the committee chair met with the representatives of the organization "Syri vision" and "Save the Children" regarding the Draft Law on Child Protection;
1. On 23rd of September 2016, the committee chair and Mrs. Mexhide Mjaku-Topalli, committee member, participated in the round table organized by the Committee of Blind Women of Kosovo;
1. On the 22nd and 24th of October 2016, the committee chair participated in the 93rd Rose Roth Seminar, in support of the Assembly of the Republic of Kosovo and with the support of the Government of Switzerland;
1. On 24th of October 2016, Mrs. Mexhide Mjaku-Topalli participated in the workshop organized for the concept-document for the treatment of of persons with disabilities, organized by MPMS;
1. On 25th of October 2016, Mrs. Mexhide Mjaku-Topalli participated in the workshop organized for the concept-document for the treatment of persons with disabilities, organized by MPMS;
1. On the 18th of November 2016, Mrs. Mexhide Mjaku-Topalli, participated in the regional conference on the achievements and challenges of gender equality policies in Kosovo, organized by the Kosovo Centre for Gender Studies;
1. On 25th of November 2016, Mrs. Mexhide Mjaku-Topalli, participated on the International Day for the Elimination of Violence against Women-16 days of activation;
67. Meeting of the Chairperson with Representatives of the Embassy of Great Britain, on the possibility of amending the Law on Missing persons, 13th of February 2017;
68. Participation of the Chairperson of the Committee at the meeting of the President of the Assembly with the Chairmen of the Parliamentary Committees, on 13th of March 2017;
69. Meeting of the Committee with the Regional Directors of the Organization "Save the Children" on 16.th of March 2017, in the Assembly;
70. Participation of Ms. Mexhide Mjaku-Topalli, in launching the report "Safe Terrestrial Protection Network - Third Stage 2017-2019" of the organization "Terres Des Homes", 29th of March 2017;
71. The participation of Mrs. Mexhide Mjaku-Topalli, in the working group of the Committee for Budget and Finances, for reviewing the amendments to the Draft Law on Child Protection, 29th of March 2017;
72. Committee meeting with representatives of Save the Children from Sweden on 5th of April 2017;
73. Participation of the Chairperson of the Committee at the meeting organized by the Committee on Foreign Affairs at the Coordinating Meeting of the Parliamentary Committees on the Kosovo-Serbia dialogue process on 12th of April 2017;
74. Participation of Ms. Mexhide Mjaku-Topalli at the workshop of the Sub-Committee on Mandates, Immunities and Rules of Procedure of the Assembly and NDI, regarding the Rules of Procedure of the Assembly on 27th of April 2017;

i) Selection of candidates for Ombudsperson and Deputy Ombudsperson
Procedure conducted for recruiting the candidates for Ombudsperson.
The Committee has conducted the procedures for recruiting candidates for the Ombudsperson, in conformity with the law and the Regulation, twice in a row, respectively up to the election of the Ombudsperson. The recruitment panel for the recruitment of candidates for Ombudsperson has held 4 (four) meetings and 2 (two) interviews with candidates for Ombudsperson.
In addition, the Ombudsperson has completed the procedures for the election of 5 deputy Ombudspersons.
The Functional Committee has reviewed the list of proposed candidates, but due to the disbandment of this Parliament's legislature has failed to proceed with voting in the session.
V. Resume of the committee work
The Committee on Human Rights, Gender Equality, Missing Persons and Petitions, as a Functional Committee, has carried out the following activities:
Table: General overview of the Committee work during the Fifth Legislature
	
No.
	
Indicators
	
2014
	
2015
	
2016
	
2017
	
Total

	1.
	Number of the held meetings
	1
	27
	16
	10
	54

	2.
	Number of the agenda items
	1
	80
	58
	33
	172

	3.
	Drafted minutes of the meeting
	1
	27
	16
	10
	54

	4.
	Considered draft laws (in the capacity of functional committee)
	
	
3
	
2
	
1
	
6

	5.
	Draft laws on the procedure of consideration in the committee
	
	
	
	
/
	
/

	6.
	Number of established working groups
	
	
10
	
3
	
1
	
14

	7.
	Number of the working groups’ meetings
	
	18
	10
	3
	31

	8.
	Number of the amendments considered in the capacity of the standing committee
	
	

	

	
	

	9.
	Number of drafted reports for draft laws in the capacity of standing committee
	
	

	

	

	

	10.
	Number of the amendments considered in the capacity of the functional committee
	
/
	
34
	
17
	
39
	
90

	11.
	Number of drafted reports for draft laws in the capacity of functional committee
	
/
	
3
	
2
	
1
	
6

	12.
	Opinions given to other committees
	/
	/
	/
	/
	/

	13.
	Consideration of annual reports of reporting institutions
	
	
1
	
1
	
1
	
3

	14.
	Consideration of the requirements of public and private institutions
	
	
/
	
1
	
/
	
1

	15.
	The number of decisions taken by the committee
	
	
14
	
10
	
13
	
37

	16.
	Number of ministerial reports
	
	/
	2
	/
	2

	17.
	Visits conducted abroad
	/
	1
	2
	3
	6

	18.
	Visits conducted within the country
	/
	18
	5
	2
	25

	19.
	Public hearings
	/
	/
	4
	/
	4

	20.
	Monitoring of laws
	/
	1
	1
	/
	2

	21.
	Monitoring of laws in the committee procedure
	
	
	
	
2
	
2

	22.
	Recommendations for appointments to Independent Institutions
	
	2
	2
	1
	5

	23.
	Roundtables-workshops
	/
	1
	2
	/
	3

	24.
	Considered petitions
	/
	9
	8
	10
	27

	25
	Reporting of the Ombudsperson to the Commission
	/
	3
	2
	2
	7

AD-HOC COMMITTEES

I. Introduction
Pursuant to Article 77 of the Constitution of the Republic of Kosovo, as well as Article 71 of the Rules of Procedure of the Assembly, the Assembly may form an ad-hoc committee, which has the authority of the Functional Committee. The ad-hoc committee is a temporary committee, which deals with the consideration of a particular case. If the Assembly establishes an ad hoc committee, the decision for the establishment of such committee shall include the composition of the committee, in accordance with Article 63 of the Regulation.

II. Committee meetings
At the meetings, the committees have considered the lists of candidates who applied for membership and invited for interview, the candidates who have fulfilled the legal criteria for membership. During the interviewing of the candidates, the members of the committee evaluated each candidate in their respective ratings, each member of the committee had a score sheet, and the appointment was secretive.

During 2015, the following meetings were held:
- Ad-Hoc Committee for the selection of members of the Independent Media Commission, ha held 3 meetings.
- Ad-Hoc Committee for the selection of Members of the Independent Oversight Board of Civil Service, ha held 4 meetings.
- The Ad-Hoc Committee for the selection of Members of the RTK Board, has held 3 meetings.

During 2016, the following meetings were held:
· Ad-Hoc Committee for the selection of Members of the Media Appeals Board, has held 5 meetings.
· Ad-Hoc Committee for the selection of members of the RTK Board, has held 6 meetings.
· The Ad-Hoc Committee for the selection of members of the Independent Media Commission has held 3 meetings.

During 2017, the following meetings were held:
· Ad-Hoc Committee for the selection of Members of the Media Appeals Board, has held 2 meetings.
· The Ad-Hoc Committee for the selection of members of the Independent Media Commission has held 1 meeting.
· Ad-Hoc Committee for selecting a member of the RTK Board has remained in the committee procedure.
· Ad-Hoc Committees have drafted recommendations for the Assembly of Kosovo for appointing members to independent bodies.
·
Table A – General overview of the work of the committees during the period 2014 – 2017

	
	2015
	2016
	2017
	Total

	Meetings held
	10
	14
	3
	27

	Proposed candidates for members
	110
	71
	14
	195

	Recommendations of the committees
	5
	7
	2
	14

STABILIZATION AND ASSOCIATION PARLIAMENTARY COMMITTEE (SAPC)
Stabilization and Association Parliamentary Committee is established by the decision of the Presidency of the Assembly of Kosovo no. 05-V-270 of the 18th of March 2016, based on Article 132 of the Stabilization and Association Agreement between the European Union and the Atomic Energy Community. This Committee consists of thirteen (13) regular members and three (3) substitute members who are part of the Kosovo Assembly delegation within the SAPC EU-Kosovo.

Members
1. Xhavit Haliti, 		Chairman	(PDK)
2. Sabri Hamiti, 		Vice-chairman	(LDK)
3. Adem Grabovci			(PDK)
4. Selvije Halimi 			(PDK)
5. Ismet Beqiri				(LDK)
6. Njomza Emini				(LDK)
7. Visar Ymeri				(VV)
8. Donika Kadaj- Bujupi			(VV)
9. Pal Lekaj				(AAK)
10. Time Kadrijaj				(AAK)
11. Valdete Bajrami			(NISMA)
12. Kujtim Paçaku			(6+)
13. Nenad Rasic				(LS)

Substitutes:
1. Muhamet Mustafa			(LDK)
2. Luljeta Veseli-Gutaj 			(PDK)
3. Slobodan Petrovic			(LS)

[image:]

SAPC, in the period March 2016 – May 2017 has held eight twenty one (21) regular meetings in the framework of preparations for the first, second and third meeting of the SAPC EU-Kosovo. The SAPC in the preparatory meetings has considered the agenda and other issues, related to the first, second and third meeting of the SAPC EU-Kosovo, and has continuously invited the Ministers of the Government of the Republic of Kosovo for reporting.
The first constitutive meeting of SAPC EU-Kosovo, chaired by Mr. Xhavit Haliti as the head of the Kosovo Assembly delegation as well as Mr. Tonino Picula, in the capacity of the head of the European Parliament delegation, was held on 16-17 May 2016 in Pristina. With the establishment of this committee, the inter-parliamentary relations between the two parliaments have risen to a higher level. This joint body between the Deputies of the European Parliament and the Assembly of the Republic of Kosovo was founded on the basis of Article 132 of the Stabilization and Association Agreement between the European Union and the Atomic Energy Community, and aims to exchange opinions of both inter parliamentary delegations regarding the Stabilization Association process i.e. the implementation of the SAA.

Rules of Procedure of this committee was adopted at the first meeting, which was then adopted by the Bureau of the European Parliament, and by the Presidency of the Assembly of the Republic of Kosovo. Part of the agenda of this meeting were topics directly related to the implementation of the SAA such as: State of play of EU-Kosovo relations: exchange of views with representatives of the High Representative of the Union for Foreign Affairs and Security Policy, the European Commission and the Government of Kosovo; Political Dialogue and Functioning of Democratic Institutions; Relations with neighbours and regional cooperation, including EU facilitated dialogue between Kosovo and Serbia; Economic development regarding the rule of law, including the fight against corruption; Strengthening Youth and Anti-Radicalism; Social Dialogue, Health and Education; Protection of human rights, in particular of vulnerable groups and pluralism of the media. All these topics were addressed by the MPs of the Assembly of the Republic of Kosovo as well as the MPs of the European Parliament as the first speakers, followed by debate for all the members present. SAPC EU-Kosovo at the end of the meeting unanimously adopted the Joint Declaration and Recommendations addressed to the Stabilization and Association Council as well as to the institutions of Kosovo and the EU.

The second meeting of SAPC EU - Kosovo was held on 23-24 November 2016 in Strasbourg, France. During this meeting, which was chaired by Mr. Picula and Mr. Haliti, pointed out the following issues: State of play of EU-Kosovo relations: exchange of views with representatives of the High Representative of the Union for Foreign Affairs and Security Policy, the European Commission and the Government of Kosovo; Follow up to recommendations adopted during the second SAPC meeting in Prishtina; Rule of law, including the protection of human rights as well as anti-mafia legislation; Good neighbourly relations and regional cooperation, including the EU facilitated dialogue between Kosovo and Serbia, and the implementation of reached agreements; Ways to boost the development of Kosovo's economy with a focus on employment growth, strengthening of small and medium enterprises and the development of agriculture; Environmental Protection, green jobs, and investing in youth and the health insurance system. Also at the second meeting of SAPC EU - Kosovo, after addressing the topics by the first speakers and the end of the debate, adopted the Joint Declaration and Recommendations.

The third meeting of SAPC EU – Kosovo was held on 20th - 21st of April 2017 in Pristina. This meeting was chaired by Mr. Xhavit Haliti and Mr Tonino Picula and the topics that were discussed included; Functioning of Democratic Institutions; Protection of human rights and support of the rule of law, including the functioning of the judiciary and bringing justice to war crimes cases; Ways to improve socio-economic development of Kosovo; Relations with Serbia, including the dialogue between Kosovo and Serbia, facilitated by the EU; and Security and Defense Challenges for Kosovo and the European Union. Even at the third meeting of SAPC EU-Kosovo, after addressing the topics by the speakers and the end of the debate, the Joint Declaration and Recommendations were adopted.

INDEPENDENT AGENCIES AND INSTITUTIONS
2015/ Summary of carried out activities
· During the period of 2015, 17 (seventeen) official documents were sent through the Office of the President of the Assembly to the Prime Minister of the Government of the Republic of Kosovo and to several representatives of the justice and judiciary institutions, with the request for submitting proposals of the candidates for Appointment to the boards of independent institutions and agencies.
· Board members were elected for 19 (nineteen) independent institutions / agencies as follows:
Appointment of members to the boards of independent institutions and agencies
1. Election of the Ombudsman,
1. Election of 3 (three) members of the Public Procurement Regulatory Commission,
1. Election of 3 (three) members of the Independent Oversight Board for Civil Service,
1. Election of 7 (seven) members of the Council for Free Legal Aid,
1. Election of 2 (two) members of the Independent Media Commission,
1. Election of 5 (five) members of the RTK Board,
1. Election of 5 (five) members of the Kosovo Judicial Institute's Management Board, one member,
1. Election of 5 (five) members of the Pension Savings Board,
1. Election of 7 (seven) members of the Board of Kosovo for Cultural Heritage,
1. Election of the Chairperson of the Review Committee of the Water and Wastewater Regulatory Office,
1. Election of 5 (five) members of the Regulatory Authority for Electronic and Postal Communications,
1. Election of 3 (three) members of the Board of the Energy Regulatory Office,
1. The election of 8 (eight) members of the Board of the Privatization Agency of Kosovo,
1. Election of 3 (three) judges of the Constitutional Court of Kosovo,
1. Election of 3 (three) members of the Kosovo Judicial Council,
1. Election of 5 (five) members of the Committee for the Awarding of the Jurisprudence Examination,
1. Election of 2 (two) members of the Central Bank of Kosovo,
1. Election of 1 (one) member to the Property Claims Commission,
1. Election of 4 (four) members to the Independent Commission for Mines and Minerals.
· The election of a non-executive member of the Central Bank of Kosovo was not preceded for voting in the Assembly, since the Assembly has taken this item out of the agenda for the spring session, and has postponed it for the autumn session.
· The Assembly did not vote on the proposal-decision of the Government of the Republic of Kosovo for the appointment of fifteen candidates for members of the National Council of Science.
Annual reports of independent institutions and agencies for 2014
- Annual reports of independent institutions / agencies adopted by the Assembly of Kosovo:
1. The annual report of the Ombudsman,
2. The annual report of the Public Procurement Regulatory Commission,
3. The annual report of the Independent Oversight Board for Civil Service of Kosovo,
4. The annual report of the Agency for the Protection of Memorial Complexes of Kosovo,
5. The annual report of Kosovo Property Agency,
6. The annual report of the Independent Commission for Mines and Minerals,
7. The annual report of the Council for Free Legal Aid,
8. The annual report of the Civil Aviation Authority,
9. The annual report of the State Agency for the Protection of Personal Data,
10. The annual report of the Independent Media Commission,
11. The annual report of the Authority for Electronic and Postal Communications,
12. The annual report of the Procurement Review Body,
13. The annual report of the Kosovo Judicial Institute,
14. The annual audit report t of the Office of the Auditor General (now the National Audit Office),
15. The annual report of the Central Election Commission,
16. The annual report of the Central Bank of Kosovo,
17. The annual report of Kosovo Pension Savings Trust,
18. The annual report of the Anti-Corruption Agency.

Annual reports of independent institutions / agencies not adopted by the Assembly of Kosovo:
0. The annual report of the Energy Regulatory Office,
0. The annual report of RTK.
Annual reports for independent institutions / agencies 2014 unconsidered in the absence of boards:
1. The annual report of the Water and Wastewater Regulatory Office,
2. The annual report of the Council of Kosovo on Cultural Heritage,
3. The annual report of the Railway Regulatory Authority,
4. The annual report of the Independent Competition Authority,
5. The annual report of the Privatization Agency of Kosovo.
Annual report considered only at the Committee for the Oversight of Public Finances without a plenary session:
1. Annual performance report of the Office of the Auditor General for the year 2014.
2. The annual notification report for the year 2014 has been submitted by the Constitutional Court of Kosovo.
- Although Article 3 of the Law 04 / L-141 on Jurisprudence Examination, foresees that the Jurisprudence Examination Commission, at least once a year to report to the Assembly of Kosovo, the Commission in question did not submit the annual work report.
· Meetings with representatives of independent institutions / agencies
On the 18th of February 2015, under the auspices of the Office of the Secretary-General and with the support of the OSCE, a workshop was held on the topic: Draft-form for annual reporting, which was implemented in advance, after meetings with partners that support the work of the Assembly: OSCE, INDEP, GIZ and some officials of independent institutions / agencies. After approval by the chairmen of the committees, this draft form applies to reporting as a unique form for all independent institutions / agencies.

On 24th of June 2015, under the auspices of the Office of the Secretary-General and OSCE support, a workshop was held on "The powers of the Assembly and the Government to fill vacancies on the boards of independent institutions and agencies".

2016/Summary of the carried out activities
Election of members in the boards of independent institutions and agencies:
- Election of the Auditor General of the National Audit Office,
- Election of 5 (five) members of the Independent Competition Commission,
- Election of 3 (three) members of the Procurement Review Board,
- Election of 2 (two) members of the Media Appeals Board,
- Election of Director of Water Regulatory Authority,
- Election of the Director of the Anti-Corruption Agency,
- Election of 5 (five) members of the RTK Board,
- Election and appointment of 1 (one) member to the Board of the Independent Commission for Mines and Minerals,
- Election of 1 (one) member to the Kosovo Judicial Council by the Serb community,
- Election of 4 (four) members of the Railway Regulatory Authority Board,
- Election of 2 (two) members to the Board of the Independent Media Commission,
- Election of the Chair of the Review Committee at the Water Supply Regulatory Authority,
- Election of Deputy Director of Water Regulatory Authority,

Annual reports of Independent institutions and agencies for the year 2015 adopted by the Assembly of Kosovo:
1.	Annual report of the Ombudsman;
2.	Annual report of the Public Procurement Review Body;
3.	Annual report of the Public Procurement Regulatory Commission;
4.	Annual report of the Agency for the Management of Memorial Complexes;
5.	Annual report of the Kosovo Property Agency;
6.	Annual report of the Independent Oversight Board for Civil Service;
7.	Annual report of the Independent Commission for Mines and Minerals;
8.	Annual report of the Free Legal Aid Agency;
9.	Annual report of the State Agency for the Protection of Personal Data,
10.	Annual report of the Civil Aviation Authority;
11.	Annual report of the Independent Media Commission;
12.	Annual report of the Kosovo Judicial Institute;
13.	Annual report of the Central Election Commission;
14.	Annual report of the Anti-Corruption Agency;
15.	Annual report of the Central Bank of Kosovo;
16.	Annual report of the Regulatory Authority for Electronic and Postal Communications;
17.	Annual report of the Kosovo Pension Fund;
18.	Annual financial report of the National Audit Office;

Annual reports of independent institutions and agencies adopted in the Functional Committees and not adopted by the Assembly of Kosovo:
1. Annual report of the Energy Regulatory Office;
2. Annual report of Water Regulatory Authority;
3. Annual report of RTK;
4. Annual performance report of the National Auditor Office for the year 2015, only considered by the Functional Committee and not considered by the Assembly;

Annual reports of independent institutions and agencies not adopted by the Functional Committee the Assembly of Kosovo:

0. Annual report of the Kosovo Privatization Agency;
Annual reports of independent institutions and agencies not considered by the Functional committees and at the plenary session of the Kosovo Assembly;

1. Annual report of the Independent Competition Commission;
2. Annual report of the Railway Regulatory Authority;
3. Annual report of the Kosovo Council on Cultural Heritage;
4. Annual audit report of the National Audit Office;

Annual report submitted for notification:
1. Annual report of the Constitutional Court of Kosovo;
2. Annual report of Kosovo Prosecutorial Council

Un-submitted annual report
1. Annual report of the Commission for Jurisprudence Examination;
Meetings / conferences with representatives of independent institutions and agencies:
During the period January - December 2016, more than twenty (20) informative, consultative meetings with officials of independent agencies were held for the preparation of the annual report with relevant advices and guidance.

Regional conference organized by the Kosovo Assembly- OSCE:
With OSCE support, on 31st of October and 1st of November 2016, in Pristina, was organized the first regional conference on "Parliamentary Oversight of Independent Agencies". Participants included representatives of the Parliamentary committees from the countries of the region, the administration, and the society civil. From this conference, experiences were exchanged and given some recommendations that could serve in the process of parliamentary oversight of independent institutions and agencies.

2017/ Summary of carried out and uncompleted activities
Election of members in the boards of independent institutions / agencies
- Election of 1 (one) member of the Media Appeals Board,
- Election of 1 (one) member to the Kosovo Judicial Council from other communities.
- 2 (two) members of the Independent Media Commission Board have not been elected
-The proposal - decision of the Ombudsman Institution for the election of five deputies of the Ombudsman has remained to be re-preceded

Annual reports of independent institutions and agencies for the year 2016

No annual work report of the independent institutions and agencies has managed to be considered by the plenary sessions of the Assembly of Kosovo.
Annual Reports only considered on Functional Commissions:
1. The annual report of the Ombudsman Institution,
2. The annual report of the Independent Oversight Board for Civil Service,
3. The annual report of the Agency for Management of Kosovo's Memorial Complexes,
4. The annual report of Water Regulatory Authority,
5. Report of the Energy Regulatory Office,
6. The annual report of the Civil Aviation Authority,
7. The annual report of the Privatization Agency of Kosovo,
8. The annual report of the Anti-Corruption Agency,
9. Report of the State Agency for the Protection of Personal Data,

Annual reports that are left to be considered in functional committees
1. Report of the Public Procurement Review Body,
2. The annual report of the Public Procurement Regulatory Commission,
3. The annual report of the Kosovo Property Comparison and Verification Agency,
4. The annual report of the Independent Commission for Mines and Minerals,
5. The annual report of the Free Legal Aid Agency,
6. The annual report of the Kosovo Council on Cultural Heritage,
7. The annual report of the Independent Media Commission,
8. The annual report of the Authority for Electronic and Postal Communications,
9. The annual report of RTK,
10. The annual report of the Independent Competition Authority,
11. The annual report of the Railway Regulatory Authority,
12. The annual report of the Kosovo Judicial Institute (now the Academy of Justice),
13. The annual report of the Central Election Commission,
14. The annual performance report of the National Audit Office,
15. The annual report of KOSTT,
16. The annual report of the Central Bank of Kosovo,
17. The annual report of Pension Saving Trust,
18. The annual and financial report of the National Audit Office,
19. The annual report of the Committee on the Provision of Jurisprudence Examination.

LEGISLATIVE / PARLIAMENTARY RESEARCH

In order the support the work of parliamentary committees and the work of deputies in the legislative process, the Directorate for Research, Library and Archive for the reporting period has prepared seventy-five (75) parliamentary researches.
Furthermore, with the support of USAID, it is being implemented the project "Support to the Parliamentary Research and Civic Inclusion" ref: RFA-167-14-000007, which is implemented by KDI, based on the MoU signed between the President of the Assembly Kadri Veseli and James Hope - chief of USAID in Kosovo. The purpose of this USAID-funded project is to increase civil participation / civil society, with substantial input into the legislative agenda of the Assembly. With the support of this project in support of the work of the Parliamentary Committees during the Fifth Legislature, forty (40) researches were prepared, which were prepared by civil society researchers (individual experts and NGOs).

Tabular presentation of researches prepared during the Fifth legislature:
	
Researches prepared during the Fifth legislature

	Research prepared by the Legislative Research Service of the Assembly of Kosovo
	75

	Research prepared by the USAID-funded Project: civil society researchers (individual experts and NGOs)
	40

	Total:
	115

The graphical presentation of the researches prepared during Fifth legislature:

TRANSPARENCY OF THE WORK OF THE ASSEMBLY OF THE REPUBLIC OF KOSOVO

During the Fifth Legislature, the Directorate for Media and Public Relations of the Assembly of Kosovo, in compliance with its assigned tasks, has paid particular importance to the media and to the public in general, for all the activities of the Assembly, as well as to the increase of the general public access in legislative work.
The Directorate, through publication on the web site and sending e-mail notices, has informed the media and the public in general with all the activities and events occurred in the Assembly.
The Directorate for Media and Public relations has also followed, compiled and distributed information on events in the Assembly such as: plenary sessions of the Assembly of Kosovo, meetings of the Presidency, meetings and visits of the President of the Assembly, members of the Presidency, MPs, meetings and public hearings of parliamentary committees, the activities of the Women's Caucus, as well as other events from the scope of the Assembly.
The drafted information was distributed to accredited media in the Assembly of Kosovo, NGOs and other interested parties.
All sessions of the Assembly were open to the media and the public, and were broadcast live on public television. The meetings of parliamentary committees have also been open to journalists, except when issues related to country security or privacy were discussed.

Publications on the Assembly website
All information is published on the website of the Assembly in Albanian and Serbian language. Thus, during this legislature, 2378 news and broader reports were published, the vast majority of which was sent to the media as well.
Data (biographies) of the members of the Assembly, data of the parliamentary groups, the records of the committees, the transcripts from the plenary sessions, the minutes from the meetings of the Presidency, the minutes of the meetings of the Assembly committees, editions of the magazine "Assembly", as well as all other documents such as resolutions, memorandums, declarations, annual reports, work programs, instructions, work results, decisions and other materials are published on the Assembly website. The draft laws that come to the Assembly for adoptions, laws adopted by the Assembly, and the result of the electronic voting in the Assembly for the given law or any other important matter are published on the Assembly website.

Conferences for media
Almost every week, media conferences were organized, in which the Speaker of Assembly, other members of the Presidency, chairpersons of parliamentary committees and other MPs spoke. Also, the practice is followed regularly that after every meeting of the Presidency, which determines the agenda of the next parliamentary sessions, media conferences are organized, in which the Speaker of the Assembly, as well as other members of the Presidency, are pronounced in the media.

Accreditation of the media to follow the work of the Assembly
An important segment of the Directorate for Media and Public Relations has been cooperation and contact with journalists, photojournalists and writers of print and electronic media from the country and the world. During the Fifth Legislature, the Assembly has granted accreditation to 986 media representatives: journalists, photojournalists, and broadcasters who have attended the activities held in the Assembly, and has issued dozens of one-day accreditation due to the very large media interest to follow the developments in the Assembly.

Revision of the Regulation on the order and access of Media and the Public in the Work of the Assembly

With the support of NDI, the Assembly of the Republic of Kosovo, in order to increase transparency, facilitate access and work of media representatives during the follow-up of activities and their reporting on the Assembly, in 2016 has taken the initiative to supplement - amend the Regulation on Media and Public Access to the work of the Assembly.

In this respect, during the month of March, supported by NDI, was held the workshop, with the participation of representatives of the Assembly, Association of Kosovo Journalists and the main media that follow the work of the Assembly. In this workshop, the regulation was addressed in detail, in full compliance with the media representatives the necessary amendments-supplements were made, and a number of proposals were made.

Publication of the magazine "Assembly"
The Directorate for Media and Public Relations has continued publishing the "Assembly" magazine in Albanian, Serbian and Turkish. In this magazine, various articles on the daily work of all Assembly mechanisms are published, as well as the parliamentary questions of MPs that do not receive a response from the cabinet.

Visits of the citizens - 619 groups and above 12 620 visitor
The Directorate for Media and Public Relations has continued to facilitate citizen access to the work of the Assembly, enabling numerous visits of various groups to the Assembly premises and meetings with deputies. The Speaker of the Assembly, Kadri Veseli, and other MPs welcomed dozens of groups of citizens at special meetings. During this period, the Assembly of the Republic of Kosovo was visited by 619 different groups of visitors, both foreign and national, of different age groups and ethnicities, or in numbers by over 12620 visitors
 In addition to the day-to-day visits, and annotation of the Day of Democracy (15th of September), when the Assembly opens its doors to all citizens and organizes various activities, the Assembly has dedicated a special attention to the 1st of June - Children's Day, by opening its doors to hundreds of children, and students from different centres of Kosovo. During the summer of 2015 and 2016, however, the Assembly organized for the activity “Diaspora in the Assembly" activity, staying open for two consecutive days, for all citizens living abroad who had expressed their interest in visiting the Assembly building.
In the second part of the year 2016, respectively from October, the Assembly of the Republic of Kosovo, supported by the ERSTE Foundation, with the NGO TOKA as an implementer, has started a special program for elementary schools - Democracy Workshops "Demos". The program is designed for civic education of elementary and lower secondary school children, through which they gain knowledge about parliamentary democracy. With the help of educators, students learn how democracy works using interactive methods and activities appropriate to their age.
4-hour workshops are held daily, twice a day. In each workshop, pupils express their acquired knowledge and creativity through photos, writing, illustrations, and drawings. All of these are finalized in a newspaper run by the participating students themselves. During the workshop, pupils usually visit the Assembly.

Access to public documents
Even during the Fifth Legislature, the Assembly of Republic of Kosovo has implemented the Law on Access to Public Documents, providing the required documents to all interested parties.
During this period, eleven (11) requests for access to public documents were addressed to the Assembly, in which the institution responded positively.

PROTOCOL AND INTERNATIONAL RELATIONS

During the Fifth Legislature, from 8th of December 2014 to 10th of May 2017, the Assembly of the Republic of Kosovo has played an active role in the field of bilateral and multilateral international relations with a view of completing diplomacy in line with the strategic foreign policy goals of the Republic of Kosovo, with particular emphasis on the development of parliamentary diplomacy and the intensification of inter-parliamentary cooperation with the parliaments of states that have not recognized the Republic of Kosovo.

To achieve this goal, the President of the Assembly of the Republic of Kosovo, His Excellency, Mr. Kadri Veseli, has increased the level of cooperation with representatives of the Diplomatic Corps in Pristina, and with homologous of parliaments of other countries and members of parliaments in inter-parliamentary assemblies, as well as with various international organizations such as: the European Parliament, the Parliamentary Assembly of the Council of Europe, the NATO Parliamentary Assembly, the OSCE Parliamentary Assembly, the Inter-Parliamentary Union-IPU, the Parliamentary Assembly for the South East European Co-operation Process (SEECP) and other regional organizations.

For the purpose of carrying out activities in the field of international relations and protocol, the Directorate for Protocol and International Relations has provided support to the President and Presidency of the Assembly of the Republic of Kosovo, the deputies, parliamentary committees, the informal group of women caucus and the administration of the Assembly of the Republic of Kosovo regarding:
· realization of all external activities in the framework of international multilateral- bilateral relations, as well as support of inter-parliamentary friendship groups,
· cooperation with foreign diplomatic representations and international organizations in Pristina,
· cooperation with the MFA, State Protocol and Embassies of the Republic of Kosovo abroad,
· organization and support for solemn sessions, meetings / conferences / seminars and other protocol activities based on the protocol and ceremonial rules,
· preparation and support of visits of delegations of Kosovo Assembly abroad,
· reception and accompany of delegations, and drafting of the visit program of foreign delegations during the visit to the Assembly of Kosovo.

Activities of the President of the Assembly of the Republic of Kosovo, His Excellency, Mr. Kadri Veseli, during the Fifth Legislature, in the period 8th of December 2014 until 10th of May 2017:
Official visit abroad of the President of the Assembly of Republic of Kosovo, His Excellency, Mr. Kadri Veseli.
The President of the Assembly of the Republic of Kosovo, Kadri Veseli, has conducted 20 (twenty) official visits abroad as follows:

	Official visit abroad of the President of the Assembly of Republic of Kosovo, His Excellency, Mr. Kadri Veseli

	Period
	Conducted visits

	January - May 2017
	6

	January - December 2016
	9

	January - December 2015
	5

	8th - 31st of December 2014
	-

	
	Total: 20

I. Official visit abroad of the President of the Assembly of Republic of Kosovo, His Excellency, Mr. Kadri Veseli, during the year 2017 		6 (six) 	

President of the Assembly of Republic of Kosovo, His Excellency, Mr. Kadri Veseli, conducted an official visit to Vienna, Austria, attending the International Conference "Com-sult", from 16th to 18th of January 2017, where he held the following meetings:
· The President of the Assembly of the Republic of Kosovo, His Excellency, Mr. Kadri Veseli, addressed to numerous representatives from various European countries and beyond, gathered in Vienna at the "Com-sult" Conference, in which the future of the Western Balkan countries was discussed.
· Meeting with renowned Nobel laureate Dan Shechman, who was the Candidate for President of Israel, the Speaker Veseli spoke about the possibilities of advancing relations between the two countries and for recognizing Kosovo's independence from Israel.
· Meeting with Gregor Gysi, a deputy in the German Bundestag, who was chairperson of the German left, meanwhile, has discussed the Germany's support for Kosovo.

The President of the Assembly of the Republic of Kosovo, His Excellency, Mr. Kadri Veseli, on 31st of January 2017 has held an official visit to Rome, Italy, participating in the "Economic Forum for Kosovo".

The President of the Assembly of the Republic of Kosovo, His Excellency, Mr. Kadri Veseli, held an official visit to the United States of America from 1st - 4th of February 2017, with the invitation of the American Congress, he stayed in the US to attend the Morning Prayers, where he held the following meetings :
[image: 1.jpg]
· Meeting with the new President of the United States, Donald Trump.
· Meeting with Deputy Assistant Secretary for European and Eurasian Affairs, Hoyt Brian Yee.
· A special meeting with Israeli counterpart, head of Kneset, Yuli-Yoel Edelstein, during this meeting, Veseli and Edelstein, discussed the possibilities for deepening cooperation between the two countries,
· Meetings with Republican Party member David Beasley, who served as South Carolina Governor,
· Meeting with the Democratic member of the Senate, Amy Klobuchar,

The President of the Assembly of the Republic of Kosovo, His Excellency, Mr. Kadri Veseli, held an official visit to Albania from 20th - 21st of February 2017, where he held the following meetings:

- Meeting with the Speaker of the Assembly of the Republic of Albania, His Excellency, mr. Ilir Meta,
- Meeting with the President of the Republic of Albania, His Excellency, Mr. Bujar Nishani,
- Meeting with the Prime Minister of the Republic of Albania, His Excellency, Mr. Edi Rama,
- Meeting with the President of the Democratic Party of Albania, Mr. Lulzim Basha,
- Meeting with the Speaker of the Party for Justice, Integration and Unity of Albania, Mr. Shpëtim Idrizi.

The President of the Assembly of the Republic of Kosovo, His Excellency, Mr. Kadri Veseli, held an official visit to Italy, from 27th of February until 2nd of March 2017, where he held the following meetings:
· Meetings in the Friuli-Venezia Giulia Region,
· Meeting with the Speaker of the Chamber of Deputies of the Italian Parliament, Laura Boldrini,
· Meeting with Speaker of Senate, Pietro Grasso.
· Meetings with senators Aldo Di Biagio and Francesco Scalia,
· Upon the invitation of renowned Italian diplomats, Franco Frattini and Ricardo Sesa, President of the Assembly of the Republic of Kosovo, His Excellency, Mr. Kadri Veseli, held a lecture in front of the new diplomats accredited in Rome.

The President of the Assembly of the Republic of Kosovo, His Excellency, Mr. Kadri Veseli, held an official visit to United Arab Emirates, from 15th to 17th of April 2017, where he held the following meetings:
· Meeting with his counterpart, Dr. Amal Abdullah Juma Karam Al Qubaisi, with whom he signed a Memorandum of Inter-Parliamentary Cooperation, which aims to deepen the bilateral relations between Kosovo and the United Arab Emirates,
· Meeting with the Minister of State for Foreign Affairs, Dr. Anwar Bin Mohammed Gargash,
· Meeting with Minister of Economy, Sultan Bin Saed Al Mansouri,

II. Foreign visits of the President of the Assembly of the Republic of Kosovo, H.E. Mr. Kadri Veseli, during the year 2016 - 9 (nine)

President of the Assembly of the Republic of Kosovo, H.E. Mr. Kadri Veseli, has conducted an official visit in Brussels, from 15th – 18th of February 2016, where he held the following meetings:

1. Meeting with the Head of the Delegation for Kosovo and Bosnia and Herzegovina in the European Parliament, Mr. Tonino Picula;
2. Meeting with the EU Commissioner for International Cooperation and Development Mr. Neven Mimica;
3. Meeting with the EU Commissioner for Neighbourhood and Enlargement, Mr. Johannes Hahn;
4. Courtesy meeting with EU High Representative for Foreign Policy and Security, Mrs. Federica Mogherini;
5. Meeting with the Speaker of the House of Representatives of the Parliament of Belgium, Mr. Siegfried Bracke;

The President of the Social Democrats in the European Parliament, Mr. Gianni Pittella, also received the President of the Assembly of the Republic of Kosovo, H.E. Mr. Kadri Veseli at a special meeting.
On the occasion of Independence Day, in the Embassy of Kosovo in Brussels, the President of the Assembly of the Republic of Kosovo, H.E. Mr. Kadri Veseli, has hosted a reception for the accredited diplomatic corps in the European capital in Brussels.
The President of the Assembly of the Republic of Kosovo, H.E. Mr. Kadri Veseli, held an official visit to Berlin-Germany, from 14th to 15th of March 2016, where he participated in the Parliamentary Conference of the Bundestag on Anti-Semitism, and has conducted the following activities:
1. Meeting with the German Chancellery, H.E. Mrs. Angela Merkel;
2. Meeting with the President of the German Bundestag, H.E. Mr. Nobert Lammert;
3. Meeting with the German Minister of Foreign Affairs, H.E. Mr. Frank Walter Steinmeier;
4. Meeting with the Parliamentary Group for Southeast Europe of the German Bundestag, chaired by Peter Weiss (CDU);

The President of the Assembly of the Republic of Kosovo, H.E. Mr. Kadri Veseli, during his official visit in Berlin, has held a Conference on the fight against anti-Semitism.
The President of the Assembly of the Republic of Kosovo, H.E. Mr. Kadri Veseli, has conducted an official visit to Austria, on 6th of June 2016, he has carried out the following activities:
· The President of the Assembly of the Republic of Kosovo, H.E. Mr. Kadri Veseli, in the framework of the visit to Austria, has opened the Economic Forum "Kosovo, a market full of opportunities".

The President of the Assembly of the Republic of Kosovo, H.E. Mr. Kadri Veseli, conducted an official visit to Great Britain, from 7th to 9th of June 2016 where he has carried out the following activities:

1. Meeting with the Friendship Group of the British Parliament with the Assembly of the Republic of Kosovo;
2. Meeting with the Speaker of the House of Lords of the British Parliament, Baroness D'Souza;
3. Meeting with the Speaker of the House of Representatives of the Parliament of Great Britain, John Bercow;
4. Meeting with members of the Foreign Policy Committee, the British MPs in the Inter-Parliamentary Union -IPU and the Council of Europe;
5. Meeting with Lord George Robertson;
6. Meeting with British Minister for Europe, David Lidington;

The President of the Assembly of the Republic of Kosovo, H.E. Mr. Kadri Veseli, met with former British Prime Minister Tony Blair.

The President of the Assembly of the Republic of Kosovo, H.E. Mr. Kadri Veseli, has participated in the Summit of the South East European Cooperation Process, in Bulgaria, from 9th to 13th of June 2016, on which occasion he has carried out the following activities:

· Meeting with the Friendship Group Bulgaria-Kosovo of Bulgarian Parliament;
· Held the speech in front of the students of the Balkan Branch at the University of Sofia;
· Meeting with the President of Bulgaria, H.E. Mr. Rosen Plevneliev;
· Meeting with the Speaker of Parliament of Bulgaria, H.E. Mrs. Tsetska Tsacheva;

The President of the Assembly of the Republic of Kosovo, H.E. Mr. Kadri Veseli, participated in the proceedings of the Summit of the Cooperation Process in South Eastern Europe, Sofia Bulgaria.
On 13th of June 2016, the President of the Assembly of the Republic of Kosovo, H.E. Mr. Kadri Veseli was declared an honorary citizen of Bansko, Bulgaria, in the presence of the MPs of the Bulgarian Parliament and the chairperson of the Friendship Group Mr. Andonov, at the Parliament of Bulgaria. The chair of Bansko, Mr. Ikonomov, awarded the prize to President Veseli.
The President of the Assembly of the Republic of Kosovo, H.E. Mr. Kadri Veseli, has conducted an official visit to the United States, 25th to 29th of July 2016, whereby he carried out the following activities:
· During his stay in the United States of America, he has held several meetings with senior officials of the United States and other personalities from the world.
The President of the Assembly of the Republic of Kosovo, H.E. Mr. Kadri Veseli, has participated in the official ceremony of the sanctification of Mother Theresa, from 3rd to 4th of September 2016, which was held at the Holy See in the Vatican.

The President of the Assembly of the Republic of Kosovo, H.E. Mr. Kadri Veseli, has conducted an official visit to Hungary, at the invitation of his counterpart, H.E. Mr. Laszlo Kover, from 2nd to 5th of November 2016, whereby he carried out the following activities:
1. Reception with the highest state honours from the President of the National Assembly of Hungary H.E. Mr. Laszlo Kover;
2. Meeting with members of the Hungarian National Assembly - chairs of the Friendship Group of the Parliament of Kosovo and that of Hungary;
3. Meeting with leaders of the largest Hungarian party FIDESZ;
4. Meeting with the Deputy Prime Minister of Hungary, Mr. Zsolt Semjen;
5. Meeting with the Minister of Foreign Affairs and Trade, Mr. Peter Szijjarto;

In these meetings, the Speaker Veseli was offered the readiness of the Hungarian state to provide project financing in Kosovo in the amount of about 150 million Euros;
The President of the Assembly of the Republic of Kosovo, H.E. Mr. Kadri Veseli, during his stay in Hungary, he visited the stadium "Groupama Arena" in Budapest, a model expected to be built soon in Kosovo. The President of the Assembly of the Republic of Kosovo, H.E. Mr. Kadri Veseli, met at the premises of the Kosovo Embassy in Budapest, Kosovo students studying at the universities of Hungary, on a scholarship given by the Hungarian government.
The President of the Assembly of the Republic of Kosovo, H.E. Mr. Kadri Veseli, has conducted an official visit to France, from 7th to 9th of December 2016, whereby he carried out the following activities:
1. Reception with the highest state honours from the President of the National Assembly of France H.E. Mt. Claude Bartolone,
2. The President of the Assembly of the Republic of Kosovo, H.E. Mr. Kadri Veseli, has paid homage and placed flowers at the memorial at the Bataclan Theater, to honor the victims of the terrorist attack of November 2015 that bloodied the Paris and shocked the World;
3. The President of the Assembly of the Republic of Kosovo, H.E. Mr. Kadri Veseli, had a special meeting with the Speaker of the Senate of France, H.E. Mr. Gerard Larcher;
4. The President of the Assembly of the Republic of Kosovo, H.E. Mr. Kadri Veseli, during the official visit in France, has held lectures in the prestigious school of social sciences in Paris, "Sciences Po".

III. Foreign visits of the President of the Assembly of the Republic of Kosovo, H.E. Mr. Kadri Veseli, during the year 2015 		5 (five)

1. from 9th to 11th of February 2015, official visit to Albania,
2. from 15th to 20th of March 2015, official visit to Panama,
3. from 28th of April to 3rd of May 2015, official visit to Strasbourg, France,
4. from 22nd to 24th of May 2015, official visit to Albania,
5. from 8th to 10th of September 2015, official visit to Poland.

In the Fifth legislature, during the period 8th to 31st of December 2014, due to the constitution of the bodies of the Assembly of Kosovo, there were no official visits abroad.
Receptions/meetings of the President of the Assembly of the Republic of Kosovo, H.E. Mr. Kadri Veseli for international and national representatives / delegations

The President of the Assembly of the Republic of Kosovo, H.E. Mr. Kadri Veseli, has hosted and met ambassadors, high state personalities and various official delegations where he has had 244 meetings, as follows:

	Fifth legislature, 8th of December 2014 to 10th of May 2017

	Period
	Receptions/meetings

	January - May 2017
	26

	January – December 2016
	93

	January – December 2015
	105

	8th to 31st of December 2014
	17

	
	Total: 241

Receptions/meetings of the President of the Assembly of the Republic of Kosovo, H.E. Mr. Kadri Veseli for local representatives / delegations and participation in the activities carried out within the country

The president of the Assembly of the Republic of Kosovo, H.E. Mr. Kadri Veseli, hosted and met local representatives / delegations and participated in the activities carried out within the country whereby he has conducted 135 meetings, as follows:

	Fifth legislature, 8th of December 2014 to 10th of May 2017

	Period
	Receptions/meetings

	January - May 2017
	5

	January – December 2016
	54

	January – December 2015
	59

	8th to 31st of December 2014
	17

	
	Total: 135

Memorandums of Understanding signed by the President of the Assembly of the Kosovo Republic, H.E. Mr. Kadri Veseli

	
Fifth legislature, 8th of December 2014 to 10th of May 2017

	Period
	Content

	January – May 2017
	-

	6th of July 2016
	The President of the Assembly of the Republic of Kosovo, H.E. Mr. Kadri Veseli and Mr. Erhard Busek, signed the memorandum for the implementation of the project “Workshops for Democracy /Demos”. The project is a civic education program for primary and secondary school children, through which they gain knowledge of democracy in the Assembly.

	6th of July 2016
	The President of the Assembly of the Republic of Kosovo, H.E. Mr. Kadri Veseli, signed the memorandum of understanding between Kosovo Assembly and KDI.

	4th of October 2016
	The President of the Assembly of the Republic of Kosovo, H.E. Mr. Kadri Veseli, and the American company “Stone Alliance” signed the memorandum of understanding for investments in Kosovo;

	
	Total: 3

Telegrams of the President of the Assembly of Republic of Kosovo, H.E. Mr. Kadri Veseli, addressed to counterparts in the parliaments of other states

The President of the Assembly of the Republic of Kosovo, H.E. Mr. Kadri Veseli, has sent telegrams to homologues in the parliaments and personalities of other states as follows:

	Fifth legislature, 8th of December 2014 to 10th of May 2017

	Period
	Telegrams sent

	January - May 2017
	2

	January – December 2016
	37

	January – December 2015
	26

	8th to 31st of December 2014
	7

	
	Total: 72

Telegrams of Condolences sent by the President of the Assembly of Republic of Kosovo, H.E. Mr. Kadri Veseli, addressed to counterparts in the parliaments of other countries

The President of the Assembly of the Republic of Kosovo, H.E. Mr. Kadri Veseli, has sent telegrams to homologues in the parliaments and personalities of other states as follows:

	Fifth legislature, 8th of December 2014 to 10th of May 2017

	Period
	Telegrams sent

	

	
	

	January - May 2017
	2

	January – December 2016
	19

	January – December 2015
	8

	8th to 31st of December 2014
	3

	
	Total : 32

Cooperation of the Assembly of Kosovo Republic with various international Institutions/ Parliaments/Organizations in the field of International and Inter-parliamentary Relations:

Cooperation of the Assembly of Kosovo Republic with European Parliament [image: http://www.europarl.europa.eu/website/portal/img/icon/footer_icon_eplogo_en.png]

Fifth Legislature, 8th of December 2014 until 10th of May 2017

On the 3rd of March 2017 in Pristina, the Assembly of the Republic of Kosovo in cooperation with the European Parliament and the Regional Cooperation Council organized an inter-parliamentary conference on "Trans-European Network Policy and Connectivity Agenda", as part of the EP 2017 Support Program for the parliaments of enlargement countries. In this conference, about 200 participants were present.
I. Joint inter-parliamentary meetings European Parliament - Kosovo, between the Assembly of the Republic of Kosovo and the European Parliament

II. Parliamentary Committee for Stabilization and Association EU-Kosovo

	Fifth legislature, 8th of December 2014 to 10th of May 2017

	Period
	Activities

	January - May 2017
	1

	January – December 2016
	2

	January – December 2015
	1

	8th to 31st of December 2014
	-

	
	Total: 4

I. From 29th to 30th of April 2015, in Strasbourg, France, was held the inter-parliamentary meeting European Parliament - Kosovo led by the President of the Assembly of the Republic of Kosovo, H.E. Mr. Kadri Veseli and co-chaired by Mr. Tonino Picula, head of the Delegation of the European Parliament with Bosnia and Herzegovina and Kosovo. The meeting was concluded with a joint statement approved by two co-chairs.
II. Parliamentary Committee on Stabilization and Association of the Assembly of the Republic of Kosovo (SAPC), EU – Kosovo
Stabilization and Association Parliamentary Committee is established by the decision of the Presidency of the Assembly of Kosovo no. 05-V-270 of the 18th of March 2016, based on Article 132 of the Stabilization and Association Agreement between the European Union and the Atomic Energy Community. This Committee consists of thirteen (13) regular members and three (3) substitute members who are part of the Kosovo Assembly delegation within the SAPC EU-Kosovo. This joint body between the MPs of the European Parliament and the Assembly of the Republic of Kosovo aims at exchanging views of inter-parliamentary delegations on the Stabilization and Association process, namely the implementation of the SAA.
This Committee consists of thirteen (13) regular members and three (3) substitute members who are part of the Kosovo Assembly delegation.
Stabilization and Association Parliamentary Committee SAPC, in the period March 2016 – May 2017 has held eight twenty one (21) regular meetings in the framework of preparations for the first, second and third meeting of the SAPC EU-Kosovo. The SAPC in the preparatory meetings has considered the agenda and other issues, related to the first, second and third meeting of the SAPC EU-Kosovo, and has continuously invited the Ministers of the Government of the Republic of Kosovo for reporting.
The joint meetings between the Stabilization and Association Parliamentary Committee (SAPC), EU-Kosovo and the European Parliament delegation, are co-chaired by Mr. Xhavit Haliti, Vice-President of the Assembly of Kosovo, and Chairperson of the Committee, as well as Mr. Tonino Picula, Head of the Delegation of the European Parliament, where the following three joint meetings were held:
1. The first constitutive meeting of the Stabilization and Association Parliamentary Committee (SAPC), EU-Kosovo, was held on 16th and 17th of May 2016 in Pristina;
2. The second meeting of the Stabilization and Association Parliamentary Committee (SAPC) EU-Kosovo was held on 23rd and 24th of November 2016 in Strasbourg, France;
3. The third meeting of the Stabilization and Association Parliamentary Committee (SAPC) EU-Kosovo was held on 20th and 21st of April 2017 in Pristina.
Participation of the delegation of the Assembly of the Republic of Kosovo in the activities (Seminars and conferences) organized by the European Parliament

	Fifth legislature, 8th of December 2014 to 10th of May 2017

	Period
	Activities

	January - May 2017
	4

	January – December 2016
	8

	January – December 2015
	8

	8th to 31st of December 2014
	-

	
	Total: 20

Participation of Kosovo Assembly administration officials in the Fellowship Program of the European Parliament

	Fifth legislature, 8th of December 2014 to 10th of May 2017

	Period
	Activities

	January - May 2017
	1

	January – December 2016
	2

	January – December 2015
	1

	8th to 31st of December 2014
	-

	
	Total: 4

Cooperation of the Assembly of Kosovo Republic with Parliamentary Assembly of NATO
 [image:]

Fifth Legislature, 8th of December 2014 until 10th of May 2017
During the preceding of the Spring Session of the NATO Parliamentary Assembly, from 29th of May to 1st of June 2014, held in Vilnius, Lithuania, the official decision on changing the status of the Assembly of Kosovo was taken, from the guest status in the status of observer.
Mr. Xhavit Haliti, the head of the delegation, and Mr. Slobodan Petrovic, a member of the delegation, represented the delegation of the Assembly of the Republic of Kosovo to the NATO Parliamentary Assembly. The delegation participated in the Annual Sessions and Rose Roth Seminars organized by the NATO Parliamentary Assembly, as follows:

	Participation of the delegation of the Assembly of the Republic of Kosovo in regular sessions of the NATO PA

	Period
	Activities

	January - May 2017
	1

	January – December 2016
	2

	January – December 2015
	1

	8th to 31st of December 2014
	1

	
	Total: 5

	Participation of the delegation of the Assembly of the Republic of Kosovo Rose Roth Seminars of the NATO PA

	Period
	Activities

	January - May 2017
	1

	January – December 2016
	3

	January – December 2015
	2

	8th to 31st of December 2014
	-

	
	Total: 6

From 21st to 25th of October 2016, 93rd Rose Roth Seminar of NATO PA was held in Pristina. This seminar was held in cooperation with the NATO Parliamentary Assembly and supported by the Assembly of the Republic of Kosovo and the Swiss Government.

Cooperation of the Assembly of Kosovo Republic with Parliamentary Assembly of the Council of Europe (PACE)
 [image: Image result for parliamentary assembly of council of europe logo]
Fifth Legislature, 8th of December 2014 until 10th of May 2017
The delegation of the Assembly of Kosovo to the PA of the Council of Europe is composed of 3 representatives and 3 substitutes: Xhavit Haliti, the head of the delegation, Aida Derguti-member, Mr. Slobodan Petrovic - member, Pal Lekaj- substitute member, Mrs. Mufera Sinik- substitute member, and Mr. Ismet Beqiri - substitute member).
	Participation of the delegation of the Assembly of the Republic of Kosovo in the Regular Sessions of PA of the Council of Europe

	Period
	Activities

	January - May 2017
	2

	January – December 2016
	4

	January – December 2015
	2

	8th to 31st of December 2014
	-

	
	Total: 8

	Participation of the delegation of the Assembly of the Republic of Kosovo in the meetings of the committees of the PA of Council of Europe

	Period
	Activities

	January - May 2017
	2

	January – December 2016
	4

	January – December 2015
	3

	8th to 31st of December 2014
	-

	
	Total: 9

The Assembly of the Republic of Kosovo, since 2011 has been invited as a guest, by the Parliamentary Assembly of the Council of Europe, to participate in the proceedings of the Regular Sessions and the meetings of the Parliamentary Committees of the Parliamentary Assembly of the Council of Europe. The delegation of the Assembly of the Republic of Kosovo participates in the proceedings of the Regular Sessions held in Strasbourg and the meetings of the PA of CoE committees. Delegations are invited as guests with the right to speak in committees and without the right to vote.

On 15th of May 2013, the written notification from the Parliamentary Assembly of the Council of Europe has been sent to the President of the Assembly of the Republic of Kosovo, dr. Jakup Krasniqi, regarding the participation of representatives of the Assembly of Kosovo in the meetings of the PA of Council of Europe.

The Bureau of the Council of Europe has also decided that representatives of the Assembly of Kosovo should participate in all meetings of the Parliamentary Committees (with the right to speak and without the right to vote) with the exception of the Monitoring Committee and the Committee on Rules of Procedure, Immunities and Institutional Affairs, and can follow the proceedings of the sessions of the Parliamentary Assembly of the Council of Europe (without the right to vote and without the right to speak).
The first regular session of the Parliamentary Assembly of the Council of Europe (PACE) was held in Strasbourg from 23rd to 27th of January 2016, during the proceedings of this session the Parliamentary Assembly of the Council of Europe adopted the resolution on Kosovo.

On 5th of September 2016 the Bureau of the PA of CoE adopted the memorandum referring the implementation of paragraph 13 of the Resolution 2094 (2016)[footnoteRef:10] on the situation in Kosovo and the role of the Council of Europe. [10: 13. Assembly decides to step up the dialogue with the Assembly of Kosovo and recommends to its Bureau modification of the current format for cooperation with the political forces of the Kosovo Assembly aiming at inviting the Kosovo Assembly to appoint a delegation which would ensure the representation of minority communities as well, apart from the majority and the opposition.]

During the second ordinary session in Strasbourg, held from 24th to 28 th of April 2017, the Kosovo Assembly was granted an office at the building of the PA of Council of Europe.
On 10th of October 2016, with the majority of votes of the members participating in the Fourth session of the Parliamentary Assembly of Council of Europe, the decision of the PACE Bureau was adopted, namely Resolution 2094, paragraph 13.
The Bureau decided that the issue of intensifying the dialogue with the Kosovo Assembly should be discussed again at one of its next meetings on the basis of a memorandum to be prepared by the Secretary General of the Assembly. The adoption of the above-mentioned decision by the Bureau is a step forward and very important in terms of representation of the Assembly of Kosovo in the work of the Parliamentary Assembly of the Council of Europe.

• The Bureau of the PACE, on 5th of September 2016 adopted the Memorandum referring to the implementation of paragraph 13 of Resolution 2094 (2016) [footnoteRef:11] on the situation in Kosovo and the role of the Council of Europe. Namely, the Bureau considered the memorandum prepared by the Secretary General of the Assembly, in consultation with the chairperson of the Committee on Political Affairs and Democracy and approved the draft decision contained therein: [11: 13. Assembly decides to step up the dialogue with the Assembly of Kosovo and recommends to its Bureau modification of the current format for cooperation with the political forces of the Kosovo Assembly aiming at inviting the Kosovo Assembly to appoint a delegation which would ensure the representation of minority communities as well, apart from the majority and the opposition.]

For the purpose of implementing paragraph 13 of Resolution 2094 (2016) on the Situation in Kosovo and the Role of the Council of Europe, the Bureau decided to invite the Kosovo Assembly to appoint a delegation to participate in the proceedings of the Assembly and its bodies, consistent with the following terms and conditions:
• The delegation of the Assembly of Kosovo shall be composed of 3 representatives (one representing the majority, one opposition and one representing a minority community, either from position or opposition) and 3 substitutes (one representing the majority, one opposition and one representing a minority community, either from position or opposition), to be appointed by members of the Assembly of Kosovo. The delegation should include at least the same percentage of underrepresented gender as it is present in the Kosovo Assembly, and in each case a representative of each gender;
• The Assembly of Kosovo shall submit to the President of the Assembly at least one week before the opening of the session, the list of members of the delegation appointed for the duration of the entire session. The list should be submitted to the Bureau for approval. It is subject to ratification by the Assembly through the progress report;
• As a provisional measure for the year 2016, the list of members is sent to the President of the Assembly not less than one week prior the opening of the next session of the Assembly;
• Members of the delegation shall have the right to participate in the work of committees (including sub-committees and ad hoc committees), with the exception of the Committee on Honouring of Obligations and Commitments by member states of the Council of Europe (Monitoring Committee), Committee on the Rules of Procedure, Immunities and Institutional Affairs and the Committee for Election of Judges at the European Court of Human Rights;
• Members of the delegation shall have the right to speak with the authorization of the (Assembly) chairman, but they will not have the right to vote;
• Members of the delegation shall have the right to participate in the work of political groups on the basis of the conditions set by the groups.
· The meeting of the Standing Committee of PACE was held on 4th of March 2016 in Paris. At this meeting, the item on the agenda was the amendment / supplement to the Rules of Procedure of PACE. Paragraph 1 of Article 60 of the Rules of Procedure of the PA of CoE referring to the Special Guest Status was amended. Earlier, the precondition for ensuring this status was the takeover of several acts - the Helsinki Final Act 1975 and the Paris Charter for a New Europe 1990; Instruments of the OSCE Conference; Ratification and signing of the two United Nations Conventions of 16th of December 1966 on Civil and Political Rights and on Economic and Social Rights. "Adherence to these Conventions due to unanimous voting has been impossible for Kosovo.

The French representative on this committee, Rene Rouquet, who is also a member of the France-Kosovo friendship group, proposed the change to the amendment. The proposal was supported by the chairman of the Turkish delegation Mr. Talipp Kucukcan, the Slovenian representative Mrs. Ksenija Korenjak Kramar, the head of the Italian delegation, Mr. Michel Nicoletti, Andorra's representative Mrs. Silvia Eloisa Bonet, who in the capacity of the proposers signed the amendment, which with 2/3 of the votes of the Assembly, managed to be incorporated into the adopted resolution. The amendment consists in abolishing the expression "for taking over the abovementioned acts" and was replaced with the expression "with the state applying for membership in the Council of Europe (CoE).
The paragraph in English was: The Bureau may grant special guest status to national parliaments of European non-member states which have signed the Helsinki Final Act of 1 August 1975 and the Charter of Paris for a New Europe of 21 November 1990; accepted the other instruments adopted at the OSCE conferences; and signed and ratified the two United Nations Covenants of 16 December 1966 on Civil and Political Rights and on Economic, Social and Cultural Rights;
Paragraph after being amended: “The Bureau may grant special guest status to national parliaments of European non-member States which have applied for membership of the Council of Europe”
This amendment was voted and adopted by a majority of the Standing Committee and now the amended Rules of Procedure are in force.
• Amendment of the Rules of Procedure regarding the status of a special guest is a positive development that paves the way for granting this status after Kosovo applies for membership. However, after the formal application for membership in the Council of Europe (CoE), Kosovo must apply to the Bureau for the status of the special guest, and the Bureau is the one that takes the decision.
· The first regular session of the Parliamentary Assembly of Council of Europe (PACE) was held in Strasbourg from 23rd -27th of January 2016 in Strasbourg during the proceedings of this session, the Parliamentary Assembly of the Council of Europe has adopted the resolution on Kosovo.

Acknowledgement and lobbying letter sent by the delegation of the Assembly of the Republic of Kosovo to all members of delegations to the Parliamentary Assembly of the Council of Europe, delegations and permanent representations to the Council of Europe: 			1 494 (One thousand four hundred and ninety-four)

(A letter was sent to all PACE members regarding the rights of the Kosovo Assembly delegation and voting of paragraph 13 of the Resolution 2094 (2016) regarding the situation in Kosovo and the role of the Council of Europe).
On 13th of December 2016, regarding the granting of the right to speak of the delegation of the Kosovo Assembly to the PACE, a letter was sent to all members of the PACE Bureau:				 in total: 38 (thirty eight).
Acknowledgement letters sent by the Kosovo Assembly delegation to delegations of other representative countries to the PA of Council of Europe:		23 (twenty three)

- Letter sent to the Chairman of the Committee on Political Affairs and Democracy, Mogen Jensen.
- Letter sent to the President of the CoE, Mr. Pedro Agramunt.
- Letter received by the PACE President, Mr. Pedro Agramunt.
- Letter sent to the PACE President, Mr. Pedro Agramunt.

Cooperation of the Assembly of the Republic of Kosovo with the Parliamentary Assembly of the South East European Co-operation Process (PA SEECP)
[image: http://www.sabor.hr/lgs.axd?t=16&id=46365]

Fifth Legislature, 8th of December 2014 until 10th of May 2017
The plenary session of the Parliamentary Assembly of the South-East European Cooperation Process (PA SEECP) was held in Tirana, Republic of Albania, from 22nd to 23rd of May 2015 and was organized by the Assembly of the Republic of Albania as the next Chairperson, and was headed by the Speaker of the Assembly, Ilir Meta.
Delegation of the Assembly of the Republic of Kosovo led by the President of the Assembly of the Republic of Kosovo, H.E. Mr. Kadri Veseli, participated in the proceedings of this plenary session of SEECP PA. At this session, countries participating in the SEECP issued the Declaration of the Plenary Session for the year 2015, which included Kosovo's membership in the SEECP PA. With the full support of Albania, and with the great efforts made by the Assembly of the Republic of Kosovo[footnoteRef:12], based on the Declaration issued by the Plenary Session of 23rd of May 2015, item 10, Kosovo became a full member of the PA of SEECP [12: Given that SEECP members are countries that have not recognized Kosovo, such as Serbia, Greece, Romania, Bosnia and Herzegovina, before the session of May 2015, the Speaker of the Assembly of the Republic of Kosovo, H.E. Kadri Veseli, through a letter addressed to Mrs. Frederica Mogherini, EU High Representative for Foreign Policy and Security, has urged her to exert influence on participating SEECP countries, so as not to hinder Kosovo's membership in SEECP. Also, the Speaker of the Assembly of the Republic of Kosovo,H.E. Mr. Kadri Veseli made an official application for Kosovo's membership in SEECP on March 25th, 2015, which he addressed to H.E. Mr. Mr. Ilir Meta, the next chairman of the SEECP Parliamentary Assembly.]

Item 10. "Given the commitment to the principle of" all inclusion ", expressed at the Conference of Speakers of Parliaments of SEECP countries in Ohrid, in May 2013, as an important element of regional stability and long-term development, and by accepting the Declaration of the Summit of Presidents and Governments of SEECP Participating Countries (Bucharest, June 2014), which decided to "invite Kosovo * to participate permanently in SEECP activities and meetings at all levels and on equal terms, stating that "The Southeast Europe Co-operation Process Charter should be interpreted and implemented accordingly in order to allow Kosovo's participation (marked with a footnote) in SEECP activities and meetings, at all levels and under equal conditions "(SEECP AP ' Declaration of the Plenary Session of the year 2015, item 10', (Tirana, May 23rd , 2015)).

 Under the SEECP Rules of Procedure, SEECP decisions are taken with full consensus by all participating countries.
The delegation of the Assembly of the Republic of Kosovo has participated in regular meetings and activities of the SEECP Parliamentary Assembly, in the capacity of a member with full and equal rights with all other members of this organization, such as: Albania , Bosnia and Herzegovina, Bulgaria, Montenegro, Greece, Croatia, the Former Yugoslav Republic of Macedonia, Moldova, Romania, Kosovo, Serbia, Slovenia and Turkey.
At the request of the President of the Assembly of the Republic of Kosovo, H.E. Mr. Kadri Veseli, (May 2016), the Assembly of the Republic of Kosovo is Rapporteur for the Standing Committee on Economy, Infrastructure and Energy, with the Rapporteur, Muhamet Mustafa. On February the 14th, 2017, the draft report was submitted to the Parliament of Croatia, as its next chair in office, who had distributed the draft report in question to other parliaments participating in the PA of SEECP.
The Assembly of the Republic of Kosovo, during 2016, has appointed the representative delegation to the Parliamentary Assembly of the South East European Cooperation Process (PA SEECP). The Delegation of the Assembly of the Republic of Kosovo to the Parliamentary Assembly of the South East European Cooperation Process (PA SEECP) is composed of the President of the Assembly of the Republic of Kosovo, H.E. Mr. Kadri Veseli, also Head of Delegation, and four members, as well as four substitute members.

Head of delegation: H.E. Mr. Kadri Veseli, President of the Assembly of the Republic of Kosovo
Members : Blerta Deliu-Kodra, Central Standing Committee, Muhamet Mustafa, Committee on Economy, Infrastructure and Energy, Daut Haradinaj, Committee on Justice, Internal Affairs and Security Cooperation , Ismail Kurteshi, Committee on Social Development, Education, Research and Science.
Substitute members: Teuta Rugova, Central Standing Committee, Besim Beçaj, Committee on Economy, Infrastructure and Energy, Ganimete Musliu, Committee on Justice, Internal Affairs and Security Cooperation, Serdjan Popoviq, Committee on Social Development, Education, Research and Science.

	Participation of the delegation of the Assembly of Kosovo Republic in the Plenary sessions of the PA of the South East European Cooperation Process – PA SEECP

	Period
	Activities

	January - May 2017
	2

	January – December 2016
	1

	January – December 2015
	1

	8th to 31st of December 2014
	-

	
	Total: 4

	Participation of the delegation of the Assembly of Kosovo Republic in the meetings of the committees of the PA of the South East European Cooperation Process – PA SEECP

	Period
	Activities

	January - May 2017
	2

	January – December 2016
	3

	January – December 2015
	3

	8th to 31st of December 2014
	-

	
	Total: 8

Cooperation with Friendship Groups between the Assembly of Kosovo and the other Assemblies / Parliaments

In April of 2016, the Parliamentary Friendship Groups in the Assembly of the Republic of Kosovo were finalized with other parliaments, and 45 Friendship Groups with the European and World Parliaments were established, with states such as Switzerland, New Zealand, Italy, Romania, Cyprus, Portugal, Poland, Macedonia, Malta, Montenegro, Malaysia, Estonia, Belgium, Luxembourg, Lithuania, Latvia, Turkey, Tunisia, Sweden, Spain, Slovenia, Kuwait, Croatia, Qatar, Canada, Japan, Italy, Ireland, Hungary, Holland, France, Finland, United Arab Emirates, Egypt, Denmark, Bulgaria, Great Britain, Austria, Greece, Saudi Arabia, Ghana, Germany.
The Parliamentary Friendship Groups in the Assembly of the Republic of Kosovo that have held the consolidation meetings are: the Parliamentary Friendship Group with Slovenia, Austria, Germany, Switzerland, Latvia, Lithuania, Japan, Croatia, United Arab Emirates, Panama.
Reception / visit to the Assembly of Kosovo of delegations of other parliaments in the framework of cooperation with the Parliamentary Friendship Groups of the Assembly of the Republic of Kosovo
 Friendship group of Slovenia and Austria 			2 (two)

Official visit abroad of the Parliamentary Friendship Groups of the Assembly of the Republic of Kosovo
Friendship group with Germany, Slovenia, Austria	 3 (three)
 		
	Notifying telegrams to other parliaments for the formation of Friendship Groups in the Assembly of the Republic of Kosovo

	Period
	Activities

	January - May 2017
	1

	January – December 2016
	45

	January – December 2015
	-

	8th to 31st of December 2014
	-

	
	Total: 46

Consular activities carried out by the Directorate for Protocol and International Relations of the Assembly of the Republic of Kosovo
Fifth Legislature, 8th of December 2014 until 10th of May 2017

	Consular activities

	Period
	Activities

	January - May 2017
	139

	January – December 2016
	381

	January – December 2015
	395

	8th to 31st of December 2014
	11

	
	Total: 926

The Directorate for Protocol and International Relations within the consular relations has carried out the following activities: application for equipment with diplomatic and official passports, preparation of all documentation and notifications / applications for visas as well as requests for health insurances, for the Assembly President, the Presidency, the Deputies, the Political Staff and the Assembly Administration of Kosovo.

Committee on Foreign Affairs of the Assembly of the Republic of Kosovo
Fifth Legislature, 8th of December 2014 until 10th of May 2017

The Committee on Foreign Affairs of the Assembly of Kosovo Republic from 19th to 22nd of February 2017 organized in Prishtina the Summit of Chairmen of the Committees on Foreign Affairs of the countries of Europe and the Balkans on the topic: "The Future of the Balkans in Europe and Euro-Atlantic Integrations"

At this Summit, the following topics were debated:
1. The prospect of EU enlargement, the opening of doors to the Balkan countries
2. Deepening of cooperation between Balkan countries towards integration into international organizations / overcoming political barriers in the region
3. Immigration crisis / refugees
4. European Policies to Combat Terrorism and Radicalization in Europe.

In addition, during the Summit, 20 bilateral meetings were held between representatives of the Assembly of Kosovo and representatives of other parliaments.

Official letters sent, during the year 2017, from the Chair of the Foreign Affairs Committee of the Assembly of Kosovo, Mr. Elmi Reçica, to his counterparts, MEPs and representatives of other institutions: 			total- 30 thirty

Solemn sessions of the Assembly of the Republic of Kosovo
Fifth Legislature, 8th of December 2014 until 10th of May 2017
	
Solemn sessions

	Period
	Activities

	January - May 2017
	2

	January – December 2016
	3

	January – December 2015
	5

	8th to 31st of December 2014
	-

	
	Total: 10

[image:]
Footage from the Solemn Session of the Assembly of the Republic of Kosovo, on the occasion of the 9th anniversary of the declaration of Independence of the Republic of Kosovo

Preliminary report and drafting of the declaration of compliance of draft - acts initiated by the Assembly
The relevant service of the Assembly administration, regarding the preliminary reports and the declaration of compliance with the draft laws proposed by the Assembly with the EU acquis, has prepared the following documents:
Statistical table, Fifth legislature
	
No.
	
Activities
	
Total

	1
	Preliminary reports on draft laws
	90

	2
	Drafting of the Compliance Statement of the draft law with EU Legislation on draft laws proposed by the Assembly of Kosovo
	13

Data on employees in the Assembly of Kosovo Administration in Fifth legislature
The work of the Assembly of Kosovo is supported by the Assembly Administration, which provides professional services, as well as technical and administrative services for the needs of the Assembly and the bodies operating within it. All of these employees, beginning with the Secretary of the Assembly, as the highest official, are civil servants treated under the Civil Service Law.

	
Year
	
Recruited
	
Dismissed (passed away)
	
Retired

	
2014 (August)
	
2
	
1 passed away and 1 resigned
	
1

	
2015
	
7
	
	
5

	
2016
	
12
	
1 passed away
	
2

	
2017 (May)
	
5
	1 passed away and 1 resigned
	
5

The total number of employees as civil servants in the Assembly Administration at the end of the Fifth Legislature is 179.

DATA ON THE BUDGET OF THE ASSEMBLY DURING THE FIFTH LEGISLATURE

BUDGET AND PAYMENTS REPORT FOR THE PERIOD 1st OF APRIL TO 31st OF DECEMBER 2014
Budget Report for 2014 includes budget pursuant to Law No. 04/L-233 for programs: 1. MPs, 2. Assembly administration, 3. Political Support Staff.
Expenses for the year 2014 for the three above mentioned programs are 6,470,018 €, whereas for the period 1st of April until 31st of December 2017 are 4,937,125€.
The following table presents the annual budget, according to the Law on Budget for the year 2014 no. 04/L-233, the budget in SIMFK, where we will also provide the clarifications needed for the divisions.

Budget report
	
	Annual report
	Annual budget with changes
	Annual expenses
	Expenses
1st of April- 31st of December 2014
	Progress 1st of April- 31st of December 2014

	Description
	Law no. 04/L-233
	SIMFK
	
	
	 %

	
	a
	 b
	c
	
	d= c/b

	Total
	9.388.157
	8.014.195
	6.470.018
	4,937,125
	61.60

	Salaries and per diems
	
6.556.332
	
5.534.723
	
4.932.397
	3,663,575

	
66.19

	Goods and services
	
1.550.825
	
 1.318.201
	
966.858
	781,286

	
59.27

	Utilities
	
221.000
	
 187.850
	
143.626
	94,481
	
50.29

	Subsidies and Transfers
	
30.000
	
 30.000
	
6.800
	2,000
	
6.66

	Capital expenses
	1.030.000
	 943.421
	420.335
	395,783
	41.95

The changes mentioned in the table above based on Government Decision no. 07/172, are based on Article 36 of the Law on the Management of Public Finances and Accountability. The above table shows the annual budget according to Law 04 / L-233, the budget in SIMFK, the expenditures made, and the ratio between expenditures and annual budget SIMFK.
The ratio between spending and budget (SIMFK) shows an expenditure of 80.73% of the budget.

The table below shows the budget and expenditure ratio according to programs based on Law no. 04 / L-233 as well as expenditures for all programs for 2014.

	Description
	Annual budget according to the law 04/L -233
	MPs (Expenses)
	Assembly administration (Expenses)
	Political supportive staff (expenses)
	Total Expenditures

	
	
	b
	c
	d
	 e=b+c+d

	
Total
	
9.388.157
	
2.351.200
	2.457.467
	128.457
	
4.937.125

	Salaries and per diems
	
6.556.332
	
2.234.936
	
1.306.761
	
121.877
	
3.663.574

	Goods and services
	
1.550.825
	
114.267
	
660.442
	
 6.580
	
781.287

	Utilities
	
221.000
	

	
94.481
	
	
94.481

	Subsidies and Transfers
	
30.000
	
 2.000
	
	
	
2.000

	Capital expenses
	1.030.000
	
	395.783
	
	395.783

The column a presents the annual allocated budget in SIMFK, the column b,c,d present the expenditures by programs, and the column e presents the total expenditure for all programs.

BUDGET AND PAYMENTS REPORT FOR THE YEAR 2015

Budget Report for 2015 includes budget pursuant to Law No. 05-L-00, supplemented and amended by the law no. 05/L-046 for the year 2015 for programs: 1. MPs, 2. Assembly administration, 3. Political Support Staff.
 Expenses for the year 2015 for the three above mentioned programs are 7,951,987.42 €.
The following table presents the annual budget, according to the Law on Budget for the year 2015 no. 05/L-001, the budget amended with revision (Law 05/L-046) and final budget in SIMFK, where we will also provide the clarifications needed for the divisions.

Budget report
	
	Annual budget
	Revised budget
	Final budget
	Expenses
	Annual progress

	Description
	Law no. 05/L-001
	Law no. 05/L -046
	SIMFK
	
	 %

	
	a
	b
	c
	d
	e=d/c

	Total
	 8,731,365
	8,643,440.77
	8,361,474.94
	7.951.987,42
	
 95.10%

	Salaries and per diems
	 6,398,365
	 6,250,641.77
	
 6,060,091.32

	
6,060,091.32

	
100%

	Goods and services
	
1,758,000
	
1,578,759.00
	
1,534,146.18

	 1.124.772,46
	73.32%

	Utilities
	
221,000
	
241,000.00
	
 180,322.44
	
180,279.57
	99.98%

	Subsidies and Transfers
	
30,000
	
100,000.00
	
120,000.00
	
120,000.00
	100%

	Capital expenses
	
324.000,00

	473,040.00
	 466,915,00
	
466,844.07

	99.98%

The above table shows the annual budget according to Law 05 / L-001, the revised budget according to Law 05 / L-046, the final budget in SIMFK the expenditures made, and the ratio between expenditures and final budget in SIMFK. The ratio between spending and annual budget in KFMIS shows a budget expenditure of 95.10%.

The column a presents the annual allocated budget in SIMFK, the column b,c,d present the expenditures by programs, and the column e presents the total expenditure for all programs.
The table below shows the budget and expenditure ratio according to the programs.
	Description
	Final budget in SIMFK
	MPs (Expenses)
	Assembly administration (Expenses)
	Political supportive staff (expenses)
	Total Expenditures

	
	a
	b
	c
	d
	e=b+c+d

	
Total
	

8,361,474.94
	

 4,146,325.68
	3.272.253.13
	533.408,61
	

7.951.987,42

	Salaries and per diems
	 6,060,091.32

	3,641,010.54
	1,937,626.19
	 481.454,59
	6,060,091.32

	Goods and services
	1,534,146.18

	385.315,14
	687.503,30
	 51,954.02
	 1.124.772,46

	Utilities
	 180,322.44
	
	180,279.57
	
	180,279.57

	Subsidies and Transfers
	120,000.00
	 120,000.00
	
	
	120,000.00

	Capital expenses
	466,915,00
	
	 466,844.07
	
	 466,844.07

BUDGET AND PAYMENT REPORT FOR THE YEAR 2016

Budget Report for the year 2016 under the Law no. 05 / L-071 and Law no. 05 / L-109 for the year 2016 for programs: 1. Assembly Deputies 2. Assembly Administration, 3. Political Support Staff.
Expenditures for the year 2016 for the three above mentioned programs are 8.517.980, 27 €.
The following table presents the annual budget, according to the Law on Budget for the year 2016 no. 05 / L-071, the revised budget Law 05 / L-109, the budget in SIMFK, where we will also provide the clarifications needed for the divisions.

Budget report
	
	Budget report
	Revised annual budget
	Annual budget
	Expenses
	Annual progress

	Description
	Law no. 05/L-071
	Law no. 05/L-109
	SIMFK
	
	 %

	
	a
	b
	c
	d
	 f=d/c

	Total
	
9.174.515
	
9.578.515
	
8.607.527.07
	
 8,517,980.27

	 98,95%

	Salaries and per diems
	
6.288.756
	
6.298.756
	
6.003.756
	
5.920.869,97
	98,62%

	Goods and services
	
1.688.756
	
1.793.759
	
1.618.035,61
	
 1,612,981.85

	99,68%

	Utilities
	
241,000
	
241.000
	
176.436,44
	
176.436,44
	100%

	Subsidies and Transfers
	
60,000
	
120.000
	
117.162
	
117.162,00
	100%

	Capital expenses
	
896.000

	1.125.000
	 692.137,01
	690.530,01
	99,77%

The above table presents the annual budget, according to the Law 05 / L-071, the revised budget, according to the Law no. 05 / L-109, budget in SIMFK, expenditures made and the ratio between expenditures and annual budget (SIMFK). The ratio between expenditures and budget (SIMFK) shows a budget expenditure of 98.95%.

The table below presents the budget and expenditure ratio according to the programs based on the Law no. 05 / L-071, Law no. 05 / L-109, the final budget of SIMFK and the expenditures for all programs for the year 2016.

	Description
	Annual budget according to the Law no. 05/L -071
	Revised budget
Law no. 05/L-109
	Annual budget
SIMFK
	Members of the parliament (expenses)
	Assembly administration (expenses)
	Political support staff (expenses t)
	Total expenditures

	
	a
	b
	c
	d
	e
	f
	 g=d+e+f

	
Total
	

9.174.515
	

9.578.515
	

8.607.527.07
	

3.946.377,64
	3.898.106,28
	673.496,35
	8,517,980.27

	Salaries and per diems
	
6.288.756
	
6.298.756
	
6.003.756
	
3.241.751,18
	
2.112.004,80
	
567.113,99
	
5.920.869,97

	Goods and services
	
1.688.759
	
1.793.759
	
1.618.035,61
	
 587,464.46

	
919.135,03
	
106.382,36
	
1,612,981.85

	Utilities
	
241,000
	
241.000
	
176.436,44
	
	
176.436,44
	
	
176.436,44

	Subsidies and Transfers
	
60,000
	
120.000
	
117.162
	
117.162,00
	

	
	
117.162,00

	Capital expenses
	
896.000
	
1.125.000
	 692.137,01
	
	
690.530,01
	
	
690.530,01

The column a presents the annual allocated budget, the column b presents the revised budget, and the column c presents the final budget in SIMFK, while columns d, e, f present the expenditures by programs, and the column g presents the total expenditure for all programs.

BUDGET AND PAYMENT REPORT FOR THE FIRST QUARTER OF THE YEAR 2017
Budget Report for the year 2017 under the Law no. 05 / L-125 for the programs : 1. Assembly Deputies 2. Assembly Administration, 3. Political Support Staff.
Expenditures for the first quarter of the year 2017 for the three above mentioned programs are 1.888.338,80 €.
The following table presents the annual budget, according to the Law on Budget for the year 2017 no. 05 / L-125, the budget in SIMFK, where we will also provide the clarifications needed for the divisions.

Budget report
	
	Annual budget
	Quarterly budget
	Expenses
	Quarterly progress
	Annual progress

	Description
	Law no. 05/L-125
	SIMFK
	
	 %
	 %

	
	a
	b
	c
	d=c/b
	 e=d/c

	Total
	
9.828.515
	
3.714.142,11
	
1.888.338,80
	
50.84
	19,21

	Salaries and per diems
	
6.298.756
	
1.458.524,11
	
1.458.524,11
	
100
	23,16

	Goods and services
	
1.748.759
	
839.008,00
	
296.037,47
	
35,28
	16,93

	Utilities
	
241,000
	
91.610,00
	
76.906,22
	
89,95
	31,91

	Subsidies and Transfers
	
140.000
	
60.000,00
	
41.510,00
	
69,18
	29,65

	Capital expenses
	
 1.400.000

	 1.265.000,00
	

15.361,00
	

1,21
	1,10

The above table shows the annual budget according to Law 05 / L-125, the quarterly budget in SIMFK, the expenditures made, and the ratio between quarterly expenditures and annual budget (SIMFK). The ratio between expenses and budget (SIMFK) shows an expenditure of the budget of 50.84%, whereas compared with the annual budget is 19.21%.
The table below shows the budget and expenditure ratio according to programs based on Law No. 05 / L-125, quarterly budget in SIMFK, as well as expenditures for all programs for quarterly period.
	Description
	Annual budget according to the law no. 05/L -125
	Quarterly budget
SIMFK
	MPs
(expenses)
	Assembly administration (expenses)
	Political supportive staff (expenses)
	Total expenses

	
	a
	b
	c
	d
	e
	 f=c+d+e

	
Total
	

9.828.515
	

3.714.142,11
	

1.034.086.02
	698.775,19
	155.477,59
	1.888.338,80

	Salaries and per diems
	
6.298.756
	
1.458.524,11
	
839.597,56
	
482.340,55
	
136.586,00
	
1.458.524,11

	Goods and services
	
1.748.759
	
839.008,00
	
152.978,46
	
124.167,42
	
18.891,59
	
296.037,47

	Utilities
	
241,000
	
91.610,00
	
	
76.906,22
	
	
76.906,22

	Subsidies and Transfers
	
140.000
	
60.000,00
	
41.510,00
	
	
	
41.510,00

	Capital expenses
	
1.400.000
	 1.265.000,00
	
	
15.361,00
	
	
15.361,00

The column a presents the annual allocated budget, the column b presents the budget in SIMFK, while columns c, d, e present the expenditures by programs, and the column f presents the total expenditure for all programs.

DATA ON CONDUCTED PROCUREMENT ACTIVITIES DURING THE FIFTH LEGISLATURE
	

	CONTRACTS realized from 8th of December 2014 until 10th of May 2017

	
	

	8th of December 2014 - 31st of December 2014

	
Service and maintenance of the vehicles, type: Mercedes Benz, for the Assembly of the Kosovo Republic
	 10,000.00

	Supply with daily press release for the Assembly of the Kosovo Republic
	 30,000.00

	Supply with winter tyres for the Assembly of the Kosovo Republic
	 399.20

	Supply and assembly of curtains for the needs of the Assembly of the Kosovo Republic
	 512.00

	
	 40,911.20

	
	

	1st of January 2015 – 31st of December 2015

	MATERIAL SUPPLY FOR THE MAINTENANCE OF THE BUILDING OF THE ASSEMBLY OF THE REPUBLIC OF KOSOVO, LOT-2: SANITARY MATERIAL
	 4,433.50

	SUPPLY OF NOTEBOOKS WITH THE LOGO OF THE ASSEMBLY
	 300.00

	TONER SUPPLY FOR PRINTERS
	 2,106.00

	SUPERVISION OF THE RENOVATION WORKS OF BUILDING OF THE ASSEMBLY OF THE REPUBLIC OF KOSOVO
	 2,624.00

	LOT-1 - Service and maintenance of the vehicles type VW TOUAREG and SHKODA RAPID
	 21,000.00

	LOT-2 - Service and maintenance of the vehicles type MITSUBISH
	 18,000.00

	LOT-3 - Service and maintenance of the vehicles type TOYOTA
	 42,000.00

	LOT-4 - Service and maintenance of the vehicles type LANDROVER
	 9,000.00

	Supply with drinkable water (equipment) for the Assembly of the Republic of Kosovo
	 30,700.00

	SUPPLY, SERVICE AND MAINTENANCE OF FIRE-FIGHTING UNITS IN THE ASSEMBLY OF THE REPUBLIC OF KOSOVO
	 3,000.00

	Supply with glass shelves for the Assembly of the Republic of Kosovo
	 176.90

	Printing and design of the magazine “Kuvendi”
	 18,570.00

	ELECTION OF THE EXTERNAL AUDITOR FOR AUDITING ZAP FINANCIAL STATEMENTS FOR THE YEAR 2014
	 2,300.00

	REGULAR MAINTENANCE, CHANGING OF TONERS AND CONSUMABLE PARTS FOR PHOTOCOPY MACHINES, TYPE NASHUATEC-RICOH IN THE KOSOVO ASSEMBLY
	 12,795.00

	Supply with gifts (presents) for the needs of the Assembly of the Kosovo Republic
	 900.00

	General cleaning of the Assembly vehicles
	 542.00

	Supply with summer tyres for the vehicles of the Assembly of the Kosovo Republic
	 3,000.00

	Travel health insurances for MPs, Political staff and administration of the Assembly of Kosovo Republic
	 5,100.00

	Purchase of hand watches for the administration officials of the Assembly of Kosovo Republic
	 792.00

	Bus travels services to Albania
	 798.00

	Bus travels services for the 1st of June
	 995.00

	Invitations and envelopes with Assembly logo of Kosovo Republic
	 2,000.00

	Monthly maintenance and servicing of the elevators in the Assembly building of the Kosovo Republic
	 20,000.00

	Purchase of the monographic volume “FENIKSËT E LIRISË”
	 900.00

	Supply with promotional material for the needs of the Assembly of Kosovo Republic
	 930.00

	Supply and assembly of metallic shelves for the Assembly archive of Kosovo Assembly
	 1,860.00

	Supply and assembly of FST 33 (Fan-coil) with cooling / heating system
	 3,948.00

	SUPPLY WITH PACKAGE PAPERS FOR DOCUMENTATION TRANSFER IN THE ASSEMBLY BUILDING OF THE REPUBLIC OF KOSOVO
	 630.00

	Maintenance and support of the software for the budget in the Assembly of Kosovo Republic
	 6,300.00

	Supply with gifts (presents) for the needs of the Protocol
	 6,070.00

	International Day of Democracy LOT - 2 : Tents and realization of other promotional activity
	 6,950.00

	International Day of Democracy LOT- 1: Providing the pupil’s transport
	 1,220.00

	Supply with digital equipment for conference rooms N205, N409 and the cabinet
	 99,931.10

	Supply with multi-medial equipment and equipment for the registration in/out
	 4,388.80

	Transport services for the needs of the Assembly of Kosovo Republic
	 404.25

	Supply with daily newspapers for the Assembly of Kosovo Republic
	 5,000.00

	Supply and assembly of curtains
	 800.75

	Supply and assembly of parts for the door opening/closing with controlling access
	 993.55

	Bus travels services to Albania
	 820.00

	Publication of the magazine “KUVENDI” in the Braille alphabet
	 975.80

	Supply with equipment for the registration in/out
	 1,974.90

	Supply with office material, cleaning material for IT equipment for the Kosovo Assembly
	 975.55

	Supply with air compressors for the needs of transport
	 968.00

	Supply with billboard for the needs of the Assembly of Kosovo
	 493.78

	Supply with the book "ISA BOLETINI NË LËVIZJEN KOMBËTARE"
	 1,919.50

	
	 439,532.88

	
	

	1st of January 2016 – 31st of December 2016

	SERVICE AND MAINTENANCE OF MERCEDES BENZ VEHICLES
	 27,000.00

	SUPPLY WITH GIFTS FOR THE NEEDS OF THE ASSEMBLY OF THE REPUBLIC OF KOSOVO
	 750.00

	SUPPLY WITH GLASS PULPIT
	 696.20

	REDESIGN, HOSTING, TECHNICAL SUPPORT AND WEB CASTING - of the WEB PAGE OF THE ASSEMBLY OF THE REPUBLIC OF KOSOVO
	 34,998.80

	CLEANING, MAINTENANCE AND CARRYING out TECHNICAL SERVICES IN THE BUILDING OF THE ASSEMBLY OF THE REPUBLIC OF KOSOVO - ANNEX CONTRACT
	 44,239.11

	Supply with flowers and other material
 Supply with flowers for protocol needs - LOT 1 Supply with flowers for the garden in the courtyard of the Assembly - LOT 2
	 10,161.80

	SELECTION OF EXTERNAL AUDITOR FOR AUDITING OF FINANCIAL STATEMENTS OF ZAP FOR THE YEAR 2015, 2016, 2017
	 6,300.00

	SUPPLY WITH IT EQUIPMENT FOR THE ASSEMBLY OF THE REPUBLIC OF KOSOVO
	 58,806.02

	CCTV system and the protection against fire in the building of the Assembly of Kosovo Republic
	 88,790.73

	SUPPLY WITH SCANNERS FOR THE ASSEMBLY OF THE REPUBLIC OF KOSOVO
	 65,840.00

	NETWORK SUPPLY FOR WIRELESS NETWORK
	 4,680.00

	SUPPLY WITH PROJECTOR LAMPS
	 2,380.00

	SUPPLY AND ASSEMBLY OF AIRC ONDITIONING EQUIPMENT IN THE BUILDING OF THE ASSEMBLY OF THE REPUBLIC OF KOSOVO
	 7,834.00

	SUPPLY WITH THE MOBILE SIRTAR SYSTEM FOR ARCHIVING (DATA) DOCUMENTATION IN THE ASSEMBLY OF THE REPUBLIC OF KOSOVO
	 29,750.00

	AIRPLANE TRAVEL SERVICES
	 115,200.00

	Supply with summer and winter tires for vehicles
	 2,807.40

	SUPPLY AND ASSEMBLY OF SHELVES FOR IT CABLES
	 3,424.00

	Supply with IT equipment (printer, scanners and equipment for counting and verification of banknotes)
	 9,635.00

	NETWORK SUPPLY FOR THE WIRELESS NETWORK FOR THE NEEDS OF THE ASSEMBLY OF THE REPUBLIC OF KOSOVO - ANNEX CONTRACT
	 305.17

	SUPPLY WITH PANO
	 395.00

	SUPPLY WITH RACK CABINET
	 980.00

	SUPPLY WITH SPECIAL MATERIAL FOR PROTOCOL
	 438.00

	MAINTENANCE OF THE BUILDING OF THE ASSEMBLY OF THE REPUBLIC OF KOSOVO
	 85,940.00

	BUS TRANSPORT SERVICE
	 980.00

	SUPPLY WITH BOOKS FOR MOTHER THERESA
	 3,080.00

	Goddess on the Throne– Filigree, Hand made
	 900.00

	SUPPLY WITH PLASTIC HOLDERS FOR NAMES
	 238.50

	Washing of the Assembly curtains
	 510.00

	Supply with material for the activity Diaspora Day and Opened Doors of the Assembly for compatriots
	 1,250.00

	Supply with material and gifts for the Assembly of Kosovo Republic
Lot 1- Special material for the needs of protocol
	 6,660.00

	Printing services of invitations, exclusive envelopes and programs
	 810.00

	Supply with pumps for heating/cooling system
	 13,688.00

	Supply with daily press
	 19,500.00

	Supply with batteries for the needs of the Kosovo Assembly
	 3,451.00

	International Day of Democracy
	 2,180.00

	Supply with two heating/cooling equipment
	 3,910.11

	Supply with internet cable and switches
	 855.00

	
Supply and assembly of follies for windows
	 960.00

	Supply and assembly of curtains
	 981.60

	Supply with promoting material
	 492.50

	Bus transport for the International Day of Democracy
	 970.00

	Supply with special emblems for the needs of the Assembly of Kosovo Republic
	 7,260.00

	Supply with toners for the supplied printers in 2016
	 990.00

	Translation services
	 732.00

	Supply and assembly of the air conditioning equipments in the building of the Assembly of Kosovo Republic- Annex contract
	 975.00

	Supply with units for inter-connection and distribution of network
	 434.00

	Supply with spare units for IT equipment
	 734.00

	Supply with representative material
	 7,990.00

	Supply with equipment for projections (LCD, Plasma, or LTD TV) with accompanying equipment
	 300.00

	Transport services with exclusive bus
	 945.00

	Supply with lobbying material
	 938.10

	Supply with visit-cards for the needs of the Assembly
	 740.00

	Supply with digital cash register
	 3,000.00

	Supply with consumables for vehicles
	 1,947.00

	Maintenance of the Assembly building of the Kosovo Republic
	 40,470.00

	Supply with representative material
	 3,235.00

	Maintenance and servicing of photocopying machines and supply with toners for the needs of the Assembly of the Republic of Kosovo
	 5,747.37

	
	 742,662.91

	
	

	1st of January 2017 – 10th of May 2017

	Maintenance and servicing of photocopying machines and supply with toners for "CANON"
	 89,860.00

	Supply with toners for colour printer
	 966.00

	Urgent supply with gifts (presents) for two Assembly activities LOT 1: Supply with the book “KOSOVA MADHËSHTORE"
	 460.00

	Urgent supply with gifts (presents) for two Assembly activities, LOT 2: Supply with silver gifts (presents)
	 5,840.00

	Supply with flags and other material
	 9,995.00

	Urgent supply with representative material
	 985.60

	Supply with hand watches for the needs of Administration
	 960.00

	Supporting services in the Assembly building of Kosovo Republic
	 39,300.00

	Supply with laptops for the needs of the cabinet
	 975.00

	Supply with glass pulpit
	 995.00

	
	 150,336.60

DONOR COORDINATION, CIVIL SOCIETY AND STRATEGIC PLANNING
Strategic plan 2016- 2020 of the Assembly,
The Presidency of the Assembly of Kosovo, in its regular meeting held on 4th of May 2015, with Decision no. 05-V-076, established the Working Group for Drafting the Strategic Plan for the Kosovo Assembly 2015-2020. The drafting of the Strategic Plan was launched in May 2015 and was finalized in March 2016. The Strategic Plan determines the Assembly's development framework, including MPs and the administration, to achieve democratic functioning standards, alongside other parliaments in the period 2016-2020. The Strategic Plan has its vision, statement and mission "For an effective, open, transparent and democratic Assembly that provides the functions of lawmaking, oversight and representation in the interest of the citizens of the Republic of Kosovo and enhances accountability, rule of law and the general development for a system of democratic values ". The plan has five strategic objectives that are expected to be fulfilled over 5 years: advancement of institutional functioning, the integrity of the Assembly and to develop the capacity of the administration; advancing the process of reviewing laws by the Assembly; advancing the oversight capacity of the Assembly; advancing the transparency, communication with citizens and representative role of the deputy; advancing the parliamentary diplomacy at regional, European and international level.
For each strategic objective, the Assembly has defined activities, which must be fulfilled during the period 2016-2020, which include structural and functional issues. While the Strategic Plan outlines the general direction of development of the Assembly of the Republic of Kosovo, each activity contains a provision for who is responsible for implementation. The Plan also has a section on oversight, reporting and assessment of the implementation of the Strategic Plan, set up in December of 2016.
Through the Strategic Plan 2016-2020 and the guiding principles, the Assembly of the Republic of Kosovo has been provided with a framework for its development, objectives that should be in accordance with the overall framework outlining its vision, mission and principles.

The strategic plan was adopted by the Assembly Presidency on 25th of April 2016, with the Decision no. 05-V-294.
Partnership with civil society and Parliamentary transparency

The Kosovo Assembly in the area of partnership with civil society and parliamentary transparency for the two-year period 2014-2016 has particularly advanced in establishing legal basis, plans and consultation. In April of the year 2014, when the Declaration on Partnership between the Assembly and Civil Society was adopted, other steps have been marked as well, such as: Presentation of statements in various centres of Kosovo; Launch of the new NGO registration database, who expresses readiness to work with Parliament and Parliamentary Committees; Call for nomination of members for a working group for drafting a partnership action plan; Selection of members of the working group; Drafting the work plan and launching it at the Annual Conference, December 2016.

In March of 2015, the Presidency of the Assembly adopted the Declaration on Openness and Transparency and established its own Body / Parliamentary Transparency Forum for the drafting of the Action Plan for the implementation of the Declaration, composed of members of each parliamentary group, representatives from the Administration and civil society representatives. Compilation of the plan was preceded by detailed analysis to assess where the Assembly currently stands in fulfilling with the principles and standards promoted by the Declaration on Open Parliament. This assessment has assisted the Forum members in defining 22 concrete actions / measures to advance parliamentary transparency and to promote citizen interaction with the Assembly. The plan has specific objectives to be achieved, concrete actions to be taken by the Assembly as well as the institutions and partner organizations of the Assembly.

The action plan is part of the strategic plan of the Assembly, which outlines the annual plans and determines the budgetary implications. The Parliamentary Transparency Forum will ensure that budgetary implications are reflected in the Assembly's budget for future years, and will oversee the implementation of the action plan. With the adoption of the Declaration on Open Parliament, and the drafting and implementation of the Action Plan, the Kosovo Assembly is the leader in the entire region. Work so far done is expected to serve to the Parliamentary Transparency Forum to intensify efforts for the membership of the Assembly in the Parliamentary Transparency Working Group within the Open Government Partnership (OGP).

The working group has determined that the action plan shall have four pillars:

Access to parliamentary information- The publication of parliamentary information allows the access of citizens and civil society organizations to information related to the work of parliament. Through the publication of parliamentary information, the transparency is advanced, and the active participation of citizens in the legislative process is encouraged, thus strengthening the role of the Assembly as an institution. In March of 2016, the Administrative Instruction on Publication of Assembly Documents was issued, which sets out which documents are accessible and the deadlines for their publication. Publication of draft laws during the consideration phase in the Assembly has been an important achievement for the Assembly. In order to increase the level of public involvement, the Assembly has also conducted the analysis and has secured the software to operate the electronic tracking system, where citizens have the opportunity to actively, participate in the legislative process. The project will be finalized in June of 2017. In the case of legislative proposals, any proposal registered by the Assembly will be automatically posted on a web page where citizens will be able to give their comments electronically. In addition, the publication of the deputy vote register at plenary sessions is one of the greatest achievements in terms of transparency, but should be further advanced by making the access easier. In this regard, the Assembly foresees the timely publication of parliamentary information such as data on MPs, annual reports, working plans, minutes of the meetings, transcripts, and decisions of the Assembly, the Presidency and the committees.

PARTICIPATION OF CITIZENS AND CIVIL SOCIETY IN THE WORKS OF THE ASSEMBLY– The Declaration on Partnership between the Assembly and Civil Society has established a system for participation and engagement of civil society in public policy development and review and adoption of laws. The Assembly has pledged to provide equal access and opportunity for participation. The Assembly, through the database of civil society organizations, has managed to provide the content of each organization, which contains information on the profile and field of expertise that assists the Assembly in maintaining a continuous communication with civil society.
One of the calls of the Partnership Declaration is the drafting of a joint work plan and the definition of clear objectives and areas in which areas parliamentary committees and the Assembly will be supported.

On the 13th of December 2016, Civil Society and the Assembly have organized a conference in which joint work was presented to ensure a greater participation of civil society, by promoting and engaging organizations and interest groups to be closer to the requirements arising from their needs that aim to increase economic and social welfare. The conference's approach was analytical in the process of co-operation, partnership and parliamentary transparency, which was organized under the auspices of the parliamentary transparency forum.

Recommendations for the Work Plan for 2017
 Assembly - Civil society had to do more with the strengthening of the legislative process in the process of oversight and accountability on the part of the government: on issues of petitions addressed by citizens; and finalizing the law enforcement platform.
Moreover, the NGOs registered at the respective committees in early 2016, alongside the chairpersons of the committees, have harmonized their working plans with NGOs. Some of the CSOs, such as: KDI, INDPE, GAP, KIPRED, GLPS conduct joint activities with the Law Enforcement Monitoring Committees and their reports have been used by the relevant committee. In plenary sessions, the Assembly also offers translation through sign language for people with disabilities. However, physical access is limited as there are no trails for people with special needs.

Civic Education - The Kosovo Assembly and the Erste Foundation have signed a cooperation agreement on the organization of workshops for democracy, aiming at building the Assembly-citizen trust through education of age groups 8-15 year-old. The development of the program will be two years with support from the Erste Foundation and Friends Muller, after this Kosovo Assembly will be the bearer, while the official launch of the project will take place on 17th of February 2017. The project implementer is TOKA organization, and has recruited 8 educators for the development of workshops.

The team of educators has also attended a 4-day training in the Assembly premises in the field of European integration, in the process of drafting laws, in the parliamentary research process, on the role of foreign organizations in Kosovo in support of the Assembly.

In addition, the Assembly aims to promote student participation for parliamentary studies by enriching the library with physical and electronic books, and to unify documents and digitize the archive.

Accountability - Ethical standards for Assembly deputies are important pre-requisites for building public confidence not only in their overall parliamentary work but also in their integrity. The Assembly will also publish information on the final results of any investigation related to unethical behaviour, conflict of interest or corruption. Furthermore, the 23rd item of the Declaration requires the Assembly to publish comprehensive, detailed and comprehensible information regarding the state budget and public expenditures, including past and current incomes and expenditures.

The Assembly of Kosovo has clearly defined the principles and rules of the behaviour of MPs in the Code of Conduct, which is an integral part of the Assembly's Rules of Procedure. The Assembly of Kosovo on 9th of December 2016 has become formally part of the GOPAC chapter, which will be implemented by the SAEK-UNDP program.

ADVANCEMENT OF INFORMATION TECHNOLOGY
Usage of information technology for data provision is the best and easiest way to open the Assembly. In many cases, it is not enough for the information to be made transparent in any form, but they must be accessible in the formatted format. "Open data" is the best way to make the Assembly data transparent, because transparency needs to serve citizens and organizations to demand accountability. Without being able to process the data, it is difficult to get an understandable overview of Assembly work.
The parliamentary information / documents on the official website of the Assembly are mainly in PDF format, and are hardly processed by users (citizens, civil society, etc.). The transcripts, the minutes of the meetings, the Assembly's magazine, the bulletin, and the section of the documents on the page of the Assembly are all in PDF format. For access to other documents, access to public documents, which if made available, are given as "hard copy" and their usage, is difficult.

The Kosovo Assembly aims to advance information technology in general. In March of 2016, Assembly has reached an agreement, and is in the process of redesigning the web site with "responsive web design"; a process in which CSOs have been invited to participate. In addition, E-parliament will be fictionalized along with electronic archives, as well as restructuring the entire database to enable intuitive access. The Assembly foresees to review the analysis of the possibility of switching to "Cloud" and the usage of "open source" in cases where it can be applied in accordance with technological requirements, and creation of the E-participation platform.

International Day of Democracy- 15th of September 2016 was carried out under the auspices of the Parliamentary Transparency Forum, in which the Action Plan for Transparency was launched together with a number of joint activities with local and international organizations. In addition to the launch of the action plan, the documentary film relized in 29 municipalities of Kosovo with young people under the topic "what democracy means for you?", as well as on annual basis Assembly within the global motto for openness and transparency "democracy 2030" conducted the high school student painting competition and awarded three prizes for the best paintings. Another promotional floor was the promotion of workshops for democracy, theatrical performance "Democracy and civic participation", and the NGOs fair.

Open Government and Transparency are globally raised issues. In this sense, members of the forum, with the support of UNDP, and facilitation of meetings by NDI, have participated in the global forum of OGP. Kosovo, besides the application made twice, MIE due to its status is not an equal member of this organization. At a conference held in April of 2012 in Washington, parliamentary monitoring organizations from 38 countries drafted the Declaration on Parliamentary Transparency, which summarizes a number of normative recommendations on access to information related to the work of the Assembly. This Declaration so far has been adopted by 140 organizations and many parliaments in 75 countries of the world, part of which are the Kosovo organizations as well, such as: Kosovo Democratic Institute (KDI), Kosovo Institute for Research and Development (KIPRED) and Institute for Advanced Studies (GAP). At the special session on parliamentary transparency, the working group at the global level pledged that the parliaments that have action plans for the implementation of the declaration should be equal members of the OGP in this segment. The Kosovo Assembly is seen as an example in south-eastern Europe in achieving standards for parliamentary transparency.
The world summit had 3000 participants from all over the globe. The French President, the US President (Skype Conference), the Canadian Prime Minister, and the eminent names of European politics addressed the audience.

Donor coordination
The Assembly of Kosovo has been supported by partner organizations in the Kosovo Assembly through their programs in drafting strategic documents, sectoral strategies, monitoring of law enforcement, transparency, and partnership, budget oversight with NDI, OSCE, GIZ, DCAF, UNDP, ZBE, INDEP and KDI.
NDI focuses its program on capacity building of the Administration in the field of parliamentary research, public finance oversight, citizen transparency, support of the parliamentary groups of the Assembly, women's rights. NDI supports programs through experts, trainings and study visits.
1. Preparation of the plan for the reorganization of the General Directorate for Legal and Procedural Affairs.
2. Establishment and functionalization of the Budget Analysis Unit and supporting of reforms in the process of reviewing and overseeing the draft budget law.
3. Increasing the degree of transparency and accountability in the Assembly.
4. Support for Parliamentary Groups,

Other Activities:
A. Facilitating 4 seminars at the United States Congress in the framework of cooperation with the House Democracy Partnership (HDP) and
B. Facilitation of 2 seminars and annual meeting of the General Secretaries, within the NDI's Parliamentary Regional Program.
GIZ- European Integration
The European Integration Project in Kosovo implemented by Deutsche Gesellschaft für Internationale Zusammenarbeit (GIZ) GmbH, on behalf of the Federal Ministry for Economic Cooperation and Development (BMZ) of Germany, supports the Kosovo Assembly in strengthening parliamentary public finances and increasing transparency Of the public finance system. The support of the German government in the integration process is focused on the European Integration Committee, the Legal Directorate and the Office of the Secretary General through:
	Exchanging experiences from different countries that have entered a more advanced process of EU integration.
	 Capacity building through different training programs
	 Inclusion of actors.

On this occasion, GIZ has engaged various regional experts regarding the role of the Assembly in the SAA process, in particular identifying the challenges that Kosovo may have in the phase of negotiations for the SAA between the EU and Kosovo.
GIZ - Public Finance System Reform Project in Kosovo - Support to the Assembly of the Republic of Kosovo (signed on the 11th of November 2016).
The Kosovo Public Finance System Reform Project implemented by Deutsche Gesellschaft für Internationale Zusammenarbeit (GIZ) GmbH, on behalf of the Federal Ministry for Economic Cooperation and Development (BMZ) of Germany, supports the Kosovo Assembly in improving parliamentary control of public finances and in enhancing the transparency of the public finance system. The project has a longstanding cooperation with the Budget and Finance Committee of the Assembly of the Republic of Kosovo and has recently extended its support to the Committee for the Oversight Public Finances. It supports the work with parliamentary committees. The project also provides support to the Ministry of Finances, namely the Budget Department, with the aim of creating the capacity of the department in question to support the necessary changes and reforms to respond positively to the Assembly and public demands for greater transparency and accountability. The project also continues to support the Kosovo Tax Administration in implementing reforms and improving taxpayer services.
Review of the Mid-Term Expenditure Framework (MTEF), monitoring the implementation of the Fiscal Rule and monitoring the revenue collection process
- Implement the system of Rapporteur in the work of the committee
- Increase the cooperation with the Committee on the Oversight of Public Finances and other parliamentary committees in order for the CBF to have a better perspective on public finances throughout the budget cycle process.
Review of the MTEF and monitoring of the revenue collection process. In cooperation with the project, CBF has included in the work plan the review of the MTEF and the ongoing monitoring of the revenue collection process. The objective of this activity is to provide a better perspective for CBF (and the Assembly) in terms of budget and fiscal policy. First, through reviewing the MTEF for the upcoming period, the CBF provides early involvement in the budget planning process and has the necessary information on fiscal and budget policy. Second, by reviewing the MTEF for the upcoming period, the CBF ensures that the Assembly has the necessary information regarding the implementation of the Fiscal Rule, which is part of the Law on the Management of Public Finances and Accountability. Finally, regular monitoring of the revenue collection process and direct communication with the Ministry of Finances, TAK and Kosovo Customs enable the CBF to closely, monitor the revenue collection process, thus understanding challenges and obstacles that arise in their planning and collection.
Creation and implementation of the system of Rapporteur for the work of the committee. Given the relatively short time available to the CBF for the review of the annual budget proposal, the implementation of the Rapporteur system (similar to the one practiced in the European Parliament and the German Bundestag) has been seen as a good way to reach the review of a large amount of information and a large number of budget requests over a relatively short period of time. Prior to the submission period of the budget proposal to the Assembly, CBF decided to set up a system of Rapporteur and appointed CBF members to serve as Rapporteur on certain areas (e.g. economic development, social welfare, agriculture, etc.).
2. Committee on the Oversight of Public Finances - The project has also extended its support to the Committee on the Oversight of Public Finances (COPF). In cooperation with the Chairperson of the Committee and other members, it is decided that important processes such as (i) cooperation with the Office of the Auditor General (OAG); (Ii) efficient oversight of public finances; (Iii) review of OAG reports and (iv) co-operation with other committees of the Kosovo Assembly should be further developed.
Organization of the Conference on Budget Transparency and Good Financial Governance - The project, together with CBF and COPF, organized a conference on Budget Transparency with the participation of representatives from the German Bundestag, the European Commission, IMF, international experts and representatives of civil society in Kosovo. Mrs. Bettina Hagedorn (SPD).
UNDP- the Development Program and the Millennium Declaration supports parliamentary committees in overseeing the implementation of laws through experts and technical assistance at various regional meetings, mainly UNDP covers the area of ​​social affairs, women's rights and youth. UNDP, along with the social issues component, the network of cooperation with the Assembly has expanded to:
 Support the drafting of the Strategic Plan of the Assembly 2015-2020.
 Cek Trust Fund - The process of harmonization and approximation of laws with that of the EU. UNDP, in cooperation with the Assembly of Kosovo, has implemented the project for the approximation and harmonization of laws, as well as to strengthen the respective structures towards comparative examples of good practices,
 The GOPAC chapter -UNDP has helped the whole process of its full membership in the Global Anti-Corruption Parliamentary Organization. On December the 10th, 2016, the Kosovo Assembly is officially equal with all other parliaments in this body.
OSBE- The OSCE Program, during 2015-2016, relates to the democratization department for the functioning of the Assembly in addition to international declarations and agreements in respect of human rights. The OSCE supports the Assembly and Presidency of the Assembly, supports parliamentary committees on human rights, community rights, supports the transparency and participation of civil society in the work of parliamentary committees, and supports the process of overseeing independent institutions and reporting forms.
DCAF- Geneva Centre for Democratic Control of Armed Forces, provides capacity building and advocacy support for selected Kosovo Assembly committees, focusing on the Committee for Internal Affairs, Security and Oversight of the Kosovo Security Force (KSF) , and the Committee for the Supervision of the Kosovo Intelligence Agency, as well as other Assembly committees that have an interest in security policy issues.
Twinning project” Further support to Kosovo Assembly” financed by the European Union Instrument for Pre-Accession Assistance Fund (IPA).
The project is implemented by the Office of the National Assembly of Hungary, which also invites experts from eight other parliaments of EU member states (the Parliaments of Belgium, Croatia, Denmark, Poland, Portugal, Latvia, Great Britain - House of Lords, as well as the European Parliament, to find - on the basis of good European practices - the most appropriate and functional structures and procedures for the Assembly of Kosovo.
This twinning project has a strategic mission to help build a functional and autonomous parliament in Kosovo, as well as to set up the necessary structures and procedures for a successful EU integration process, with particular attention to the Stabilization and Association Agreement (SAA).
The overall objective of the project is to assist the Kosovo Assembly in meeting democratic standards of functioning. It aims to strengthen Kosovo's position within the constitutional framework of Kosovo and its role in the process of approximation with EU legislation, norms and standards.
Activities of the project:
• Improvement of the functioning of legislation and improvement of legislative alignment activities;
• Implementation of the new legal framework of the Assembly related to its independent functioning in the fields of finance, human resources and infrastructure;
• Strengthening of the Assembly oversight functions;
• Strengthening of the functioning of the Committee for European Integration and other committees related to overseeing and supporting the SAA process;
• Strengthening of the administrative support for MPs in relation to the tasks of the European integration process.
Duration of the project: 24 months, March 2016 - February 2018. There are over 50 EU parliamentary experts who implement over 60 different activities (some of them composed of several parts) into 5 components. During the first half of the project, 10 workshops, 9 trainings, 8 training activities and two study visits were conducted; 6 evaluations were conducted and 9 series of guidelines or recommendations were elaborated
INDEP- has continued to support the work of the Parliamentary Committee for Economic Development, Infrastructure, Trade and Industry, supported by the British Embassy. This project has been a continuation of the years 2012, 2013 and 2014. During 2015, INDEP is committed to supporting the work of the Committee through independent analysis and support of some of the activities of the Committee. In cooperation with the Committee, a round table discussion on the functioning of the independent agencies and oversight of the Assembly was organized in 2015 with the aim of strengthening the Assembly for parliamentary oversight and the accountability of independent agencies. INDEP has prepared nine (nine) analysis for the committee: From September the 1st , 2016, the Institutional Grant "Promoting and Encouraging Inter-stakeholder Cooperation as a Tool for Installing Democratic Practice in Decision-Making" has been implemented, supported by the Kosovo Civil Society Foundation Apart from the monitoring component, the project also has the research part that advances the agenda of overseeing the work of independent agencies and the quality of legislation.
KDI- Implementation project supported by USAID, supported by parliamentary committees in the field of research and Directorate for Research, Library and Archives. During the year 2015, 17 researches have been conducted, 3 are in the process. The project continued in the year 2016. During the year 2016, KDI signed a Memorandum of Understanding with the Assembly of Kosovo on Strengthening Parliamentary Oversight of the Government and increasing the participation of citizens within the Kosovo-Serbia Dialogue.

3

Assembly of the Republic of Kosovo

REPORT ON THE WORK OF THE ASSEMBLY DURING THE FIFTH LEGISLATURE

FIFTH LEGISLATURE

Compiled by:
Directory for Research, Library and Archive
Assembly of Kosovo
		

Allocation of seats in the Assembly
Based on election results, 100 seats, 83%
Reserved, 20 seats, 17%
Në bazë të rezultateve zgjedhore	Të garantuara	100	20	
Allocation of reserved places
Serbian community, 10 seats, 50%
Roma, Ashkali and Egyptian commmunities,
4 seats, 20%
Bosnian community,
3 seats, 15%
Turkish community,2 seats, 10%
Gorani community, 1 seat, 5%

Komuniteti serb	Komunitet e romëve, ashkanlinjve dhe egjiptianëve	Komuniteti boshnjak	Komuniteti turk	Komuniteti goran	10	4	3	2	1	
Results of the early election for the Assembly of the Republic of Kosovo for the year 2014

58 PARTIA DEMOKRATIKE E KOSOVËS PARTIA E DREJTËSISË LËVIZJA PËR BASHKIM PARTIA SHQIPTARE DEMOKRISTIANE E KOSOVËS PARTIA KONSERVATORE E KOSOVËS	54 LIDHJA DEMOKRATIKE E KOSOVËS	35 LËVIZJA VETËVENDOSJE	44 ALEANCA PËR ARDHMËRINË E KOSOVËS	38 SRPSKA LISTA	59 NISMA PËR KOSOVËN	40 ALEANCA KOSOVA E RE	57 KOSOVA DEMOKRATIK TÜRK PARTISI	36 KOALICIJA VAKAT	33 PROGRESIVNA DEMOKRATSKA STRANKA	32 PARTIA DEMOKRATIKE E ASHKANLIVE TË KOSOVËS	46 NOVA DEMOKRATSKA STRANKA	52 KOSOVA TÜRK ADALET PARTISI	31 PARTIA LIBERALE EGJIPTIANE	39 POKRET ZA DEMOKRATSKI PROSPERITET	49 PARTIA E ASHKALINJEVE PER INTEGRIM	47 INICIATIVA E RE DEMOKRATIKE E KOSOVËS	51 CENTAR DEMOKRATSKE UNIJE	48 KOALICIJA ZA GORA	37 PARTIA E FORTË	50 STRANKA DEMOKRATSKE AKCIJE	43 BOŠNJAČKA JEDINSTVENA LISTA	45 HASAN GASHI	55 POKRET ZA GORA	53 BOŠNJAČKA STRANKA DEMOKRATSKE AKCIJE KOSOVA	42 KOSOVAKI NEVI ROMANI PARTIA	34 PARTIA ROME E BASHKUAR E KOSOVËS	56 SAMOSTALNA LIBERALNA STRANKA	41 SOCIJALDEMOKRATIJA	60 LËVIZJA GRUPIMI TRADICIONAL SHQIPTAR	222181	184594	99398	69793	38199	37680	34170	7424	6476	5973	3335	2837	2349	1960	1787	1583	1456	1298	1193	1142	1095	860	775	754	702	645	642	379	325	243	
Composition of Parliamentary Groups at the begining of the Fifth Legislature
No group; [VALUE]; [PERCENTAGE]
GP i PDK-së	GP i LDK-së	GP i VV-së	GP i AAK-së	GP i LS-së	GP i NISMA-s	GP 6+	Pa grup	35	30	16	11	10	6	6	6	
Composition of Parliamentary Groups at the end of Fifth Legislature
PG of PDK; [VALUE]; [PERCENTAGE]
PG of LDK; [VALUE]; [PERCENTAGE]
PG of VV; [VALUE]; [PERCENTAGE]
PG of LS; [VALUE]; [PERCENTAGE]
PG of AAK; [VALUE]; [PERCENTAGE]
PG of NISMA; [VALUE]; [PERCENTAGE]
PG 6+; [VALUE]; [PERCENTAGE]
No group; [VALUE]; [PERCENTAGE]
GP i PDK-së	GP i LDK-së	GP i VV-së	GP i LS-së	GP i AAK-së	GP i NISMA-s	GP 6+	Pa grup	36	33	16	11	8	6	6	4	
Composition of Parliamentary Groups at the beginning and at the end of the Fifth Legislature
Fillimi i mandatit	GP i PDK-së	GP i LDK-së	GP i VV-së	GP i AAK-së	GP i LS-së	GP i NISMA-s	GP 6+	Pa grup	35	30	16	11	10	6	6	6	Fundi i mandatit	GP i PDK-së	GP i LDK-së	GP i VV-së	GP i AAK-së	GP i LS-së	GP i NISMA-s	GP 6+	Pa grup	36	33	16	8	11	6	6	4	Structure of MPs by gender
Males, 81 MPs, 67%
Females, 39 MPs, 33%
Meshkuj	Femra	81	39	
Political party composition of the Assembly Presidency
PDK	LDK	Lëvizja VETËVENDOSJE	LS	Komunitetet tjera	2	1	1	1	1	
Representation of parliamentary groups in committees
GP PDK	GP LDK	GP VV	GP AAK	GP NISMA	GP LS	GP 6+	33	32	14	13	13	16	16	
Committee on Budget and Finance
PDK	LDK	VV	AAK	NISMA	LS	6+	3	3	1	1	1	1	1	
Committee on Rights and Interests of Communities and Returns
PDK	LDK	VV	LS	6+	2	2	1	4	3	
Ethnic composition of the Committee on Rights and Interests of Communities and Returns
Albanian community, [VALUE], [PERCENTAGE]
Serbian community, [VALUE], [PERCENTAGE]
Turk community, [VALUE], [PERCENTAGE]
Bosnian community, [VALUE], [PERCENTAGE]
Egyptian community, [VALUE], [PERCENTAGE]
Ashkali community, [VALUE], [PERCENTAGE]
Komuniteti shqiptar	Komuniteti serb	Komuniteti turk	Komuniteti boshnjak	Komuniteti egjiptian	Komuniteti ashkali	4	4	1	1	1	1	
Committee on Legislation, Mandates, Imunities, Rules of Procedure and Oversight of Anti-Corruption Agency
PDK	LDK	VV	AAK	NISMA	LS	6+	3	3	1	1	1	1	1	
Committee on European Integrations
PDK	LDK	VV	AAK	NISMA	LS	6+	3	3	1	1	1	1	1	
Committee on Foreign Affairs
PDK	LDK	VV	AAK	NISMA	6+	3	2	1	1	1	1	
Committee on Education, Science, Technology, Culture, Youth and Sport
PDK	LDK	VV	AAK	NISMA	LS	6+	2	2	1	1	1	1	1	
Committee on Public Administration, Local Government and Media
PDK	LDK	VV	AAK	NISMA	LS	6+	2	2	1	1	1	1	1	
Committee on Economic Development, Infrastructure, Trade and Industry
PDK	LDK	VV	AAK	NISMA	LS	6+	3	3	1	1	1	1	1	
Committee on Health, Labour and Social Welfare
PDK	LDK	VV	AAK	NISMA	LS	6+	2	2	1	1	1	1	1	
Committee on Agriculture, Forestry, Environment and Spatial Planning
PDK	LDK	VV	AAK	NISMA	LS	6+	2	2	1	1	1	1	1	
Committee on Internal Affairs, Security, and Supervision of the Kosovo Security Force
PDK	LDK	VV	AAK	NISMA	LS	6+	2	2	1	1	1	1	1	
Committee on the Oversight of the Kosovo Intelligence Agency
PDK	LDK	VV	AAK	NISMA	LS	6+	2	2	1	1	1	1	1	
Committee on Oversight of Public Finance

PDK	LDK	VV	AAK	NISMA	LS	6+	2	2	1	1	1	1	1	
Committee on Human Rights, Gender Equality, Missing Persons and Petitions
PDK	LDK	VV	AAK	NISMA	LS	6+	2	2	1	1	1	1	1	
Stabilization and Association Parliamentary Committee (SAPC)
PDK	LDK	VV	AAK	NISMA	LS	6+	3	3	2	2	1	1	1	
Researches prepared during Fifth legislature
Hulumtime të përgatitura nga Shërbimi për hulumtime legjislative i Kuvendit të Kosovës	Hulumtime të përgatitura nga Projekti i financuar nga USAID: hulumtues nga shoqëria civile (ekspertë individualë dhe OJQ)	75	40	Expenses 1st of April- 31st of December 2014
Buxheti vjetor 2014	Paga dhe mëditje	Mallra dhe shërbime	Shpenzime komunale	Subvencione dhe transfere	Shpenzime kapitale	5534723	1318201	187850	30000	943421	Shpenzimet 1 prill -31 dhjetor 20142	Paga dhe mëditje	Mallra dhe shërbime	Shpenzime komunale	Subvencione dhe transfere	Shpenzime kapitale	3663575	781286	94481	2000	395783	Expenses 1st of April - 31st of December 2014
Shpenzimet 1 prill - 31 dhjetor 2014	Salaries and per diems
74%
Goods and services
16%
Utilities
2%
capital
expenses
8%
Paga dhe mëditje	Mallra dhe shërbime	Shpenzime komunale	Subvencione dhe transfere	Shpenzime kapitale	3663574	781287	94481	2000	395783	Expenditures for the year 2015
Buxheti përfundimtar	Pagat dhe mëditjet	Mallrat dhe shërbimet	Shpenzimet komunale	Subvencionet dhe transferet	Shpenzimet kapitale	6060091.3199999994	1534146.1800000011	180322.44	120000	466915	Shpenzimet	Pagat dhe mëditjet	Mallrat dhe shërbimet	Shpenzimet komunale	Subvencionet dhe transferet	Shpenzimet kapitale	6060091.3199999994	1124772.46	180279.57	120000	466844.07	Expenses for the year2015
Shpenzimet e Kuvendit	Salaries and per diems
76%
Goods and services
14%
Utilities expenses
2%
Susidies and transfers

2%
Capital expenses

6%
Paga dhe mëditje	Mallra dhe shërbime	Shpenzime komunale	Subvencione dhe transfere	Shpenzime kapitale	6060091.3199999994	1126632.3700000001	180279.57	120000	466844.07	Expenses for the year 2016
Buxheti	Paga dhe mëditje	Mallra dhe shërbime	Shpenzime komunale	Subvencione dhe transfere	Shpenzime kapitale	6003756	1618035	176436	117162	692137	Shpenzimet	Paga dhe mëditje	Mallra dhe shërbime	Shpenzime komunale	Subvencione dhe transfere	Shpenzime kapitale	5920870	1612982	176436	117162	690530	Expenses for the year 2016
Shpenzimet e Kuvendit	PSalaries and per diems
70%
Goods and services
19%
Utilities expenses
2%
Subsidies and transfers
1%
Capital expenses
8%

Paga dhe mëditje	Mallra dhe shërbime	Shpenzime komunale	Subvencione dhe transfere	Shpenzime kapitale	5920870	1612982	176436	117162	690530	Expenses for the period 1st of January - 31st of March 2017
Buxheti vjetor	Paga dhe meditje	Mallra dhe shërbime	Shpenzime komunale	Subvencione dhe transfere	Shpenzime kapitale	6298515	1748759	241000	140000	1400000	Buxheti tremujor	Paga dhe meditje	Mallra dhe shërbime	Shpenzime komunale	Subvencione dhe transfere	Shpenzime kapitale	1458524	839008	91610	60000	1265000	Shpenzimet tremujore	Paga dhe meditje	Mallra dhe shërbime	Shpenzime komunale	Subvencione dhe transfere	Shpenzime kapitale	1458524	296037	76906	41510	15361	Expenses for the period 1st of January - 31st of March 2017
Shenzimet e tremujorit të parë 2017	Salaries and per diems
77%
Goods and services
16%
Utilities expenses

4%
Subsidies and transfers
2%
Capital expenses
1%

Paga dhe meditje	Mallra dhe shërbime	Shpenzime komunale	Subvencione dhe transfere	Shpenzime kapitale	1458524	296037	76906	41510	15361	image3.jpeg

image4.jpeg

image5.jpeg

image6.jpeg

image7.jpeg

image8.jpeg

image9.jpeg

image10.jpeg

image11.jpeg

image12.jpeg

image13.jpeg

image14.jpeg

image15.jpeg

image16.jpeg

image17.jpeg

image18.jpeg

image19.jpeg

image20.jpeg

image21.jpeg

image22.png
European Parliament

image23.png

image24.jpeg

image25.jpeg

image26.jpeg

image27.emf

Aneksi 2

KUVENDI | REPUBLIKES SE KOSOVES

e

v

DREJTORIA PER PROTOKOL DHE
MARREDHENIE NDERKOMBET.
Dreitor i Drejtorisé

DREJTORIA PER MEDIA DHE
MARREDHENIE ME PUBLIKUN
Drejtor i Drejtorisé

Njésia pér Protokoll
Asistent né Zyrén pér Protokol dhe marrédhénie ndérkombétare
Zyrtar i larté pér Protokol

Njésia pér Media
Zyrtar i larté pér media dhe marédhénie
me publikun

SEKRETARI | PERGJITHSHEM | KUVENDIT

ZYRA E SEKRETARIT TE PERGJITHSHEM
Zyrtar i larté pér Koordinim dhe Planifikimi Strategjik
Menaxher/e Zyrés sé Sekretarit té Pérgjithshém té Kuvendit

Zyrtar pér Protokol
Zyrtar i larté pér Ceremonial

Njésia pér Marrédhénie Ndérkombétare

Zyrtar i larté pér marrédnénie shumépaléshe
Zyrtar i larté pér marrédhénie dypaléshe

Lpp{ 2ytari lante i media

Zyrtar pér media -informim
Zyrtar pér media-informim
Zyrtar i larté pér media
Zyrtar i larté pér UEB
Zyrtar pér media

L., Njésia pér Marrédhénie

[

i 4

DREJTORIA PER
PROKURIM
Drejtor i Drejtorisé

Njésia pér Prokurim
Zyrtar i larté pér prokurim

prokurimit

Zyrtar i prokurimit
M Zyrtar i prokurimit
Népunés administrativ i

Njésia pér Kontrata

L. Zyrtar i larté mbikqyrés

Zyrtar i larté pér marrédhénie Konsullore : &r kontrata
Zym dhénie shumepalésh me Publikun S] pér kon
Fytar pér marredhénie dypaleshe Zyrtar i larté pér publikime Auditori i brendshém < Zyrtar i larté pér kontrata
Zyrtar i larté pér marrédhénie me
publikun
Zyrtar i larté pér publikime
Népunés administrativ
Zyrtar Certifikues <
DREJTORIA E PERGJITHESHME E PER GESHTJE LIGJORE A 4
DHE PROCEDURALE DREJTORIA E PERGJITHESHME E ADMINISTRATES
) Drejto_rl_l Pgrgjlthsh__em o Drejtori i Pérgjithshém
Népunés administrativ i zyrés sé drejtorit Népunés administrativ i zyrés sé drejtorit
DREJTORIA PER DREJTORIA PER DREJTORIA PER DREJTORIA PER DREJTORIA PER DREJTORIA PER DREJTORIA PER DREJTORIA E DREJTORIA PER SHERBIME
CESHTJE MBESHTETJE STANDARDIZIM, HULUMTIME,) BUXHET DHE PAGESA TEKNOLOGJI SHERBIME TEKNIKE PERSONELIT GJUHESORE
PLENARE DHE KOMISIONEVE PERAFRIM DHE BIBLIOTEKE DHE ARKIVE INFORMATIVE (T1) Drejtor i Drejtorisé Drejtor i Drejtorisé Drejtor i Drejtorisé
PROCEDURALE PARLAMENTARE HARMONIZIM LIGJOR

Drejtor i Drejtorisé

) Zyrtar i Legjislacionit

Drejtor i Drejtorisé

Koordinatoré t& komisionieve
Zyrtaré té larte té fushés/analist
Zyrtaré té fushés
Népunés pér mbéshtetje

Drejtor i Drejtorisé

Zyrtar ndérlidhés me Agjencionet dhe

ZYRAPER
PROPOZIME DHE

€ pavarura

Drejtor i Drejtorisé

Drejtor i Drejtorisé

Drejtor i Drejtorisé

Népunés tekniko administrativ

Népunés gjuhésor

NJESIA PER HULUMTIME
Lgp| Zoytar larte igor - pr hulumiime
Zyrtar ligjor -pér hulumtime

PARASHTRESA

Népunés administrativ

KRYESISE DHE SEANCES
ol zyrtritate tigjor
Zyttar i larté ligjor

Zyrar ligjor

NJESIA PER MBESHTETJE TE

LEKTURE

Koordinator/lektor i Njésisé

Operator/daktilograf
Operator/daktilograf
Operator/daktilograf
Operator/daktilograf

Anaratarlabtilanraf

NJESIA PER TRANSKRIPTIM DHE

Koordinator i njésisé

Népunés Administrativ

Népunés Tekniko - Administrativ
Népunés Tekniko - Administrativ
Népunés Tekniko - Administrativ

v

Népunés teknik administrativ
Népunés teknik administrativ

NJESIA E SHERBIMIT TE DEPUTETEVE

Zyrtar pér mbéshtetje te komuniteteve

PERAFRIM LIGJOR
Zyrtar i Larté pér Legjislacion

H> Zyrtar i Larte per Legislacion

Zytar i Larté pér Legislacion

NJESIA PER HARMONIZIM

Zyttar ligjor - pér hulumtime
Zvrtar liior-nér hulumtime

NJESIA PER ANALIZE
> BUXHETORE

Zytar i larte pér analiza buxhetore 3

NJESIA PER BIBLIOTEKE

NJESIA PER
STANDARDIZIM
Zyrar i larté ligjor
Pérkthyes-Lektor shqip-serbisht
H» Perkthyes-Lektor shaip-serbisht
pérkthyes-lektor anglisht-shqi
Pérkthyes-lektor anglisht-shaip

P | 2rteritare perbiblioeke

NJESIA PER ARKIVE
P Zyrtar per Arkive
Zyrtar per Arkivé

NJESIA E ADMINISTRIMIT
TERRJETIT
DHE SERVEREVE
Inxhinier i sistemit

\ 4

Zyrtar pér rrjet kompjuterik
(Administrator i rrjetit)
Teknik per rrjet kompjuterik

NJESIA E SHERBIMEVE
MIREMBAJTESE TE
PAJISJEVE PER
SHFRYTEZUES
Zyrtar i Ti-se dhe komunikimit

NJESIA PER BUXHET
Zyrtar i larté per buxhet dhe planifikim

Zyrtar i larté pér Pagesa
Zyttar i larté Financiar
Zyrtar pér Pagesa
Zyrtar i shpenzimeve
Zyrtari i pasurise

NJESIA PER PAGESA

A 4

Zyrtar i Tl-se pér ndihme shfrytézuesve
(Klientéve)
Zyttar i Tl-se pér ndihme shfrytézuesve
(Klientéve)

NJESIA E PERKRAHJES SE
SISTEMIT AUDIO/ VIDEO

SISTEMIT ELEKTRONIK TE

A\ 4

VOTIMIT
Zyrtar pér sistem audio Nvideo-SIV
Zyrtar pér sistem audio Avideo
Zyrtar pér sistem audio /video
Zyrtar pér pérkrahje audio /video dhe SIV
1

NJESIA PER
MIREMBAJTJE TE
NDERTESES
Koordinator i mirémbajtjes elektro- |
makinerike
Koordinator i projektimit,mbikqyries,
dhe pranimit teknik
Nepunés teknik i mirémbajties

NJESIA PER REKRUTIMIN

MENAXHIMIN E
PERSONELIT
Zyrtar i larté pér Personel
Zyrtar pér Personnel
Népunés administrativ

NJESIA E TRANSPORTIT
Koordinator i njésisé sé transportit
Asistent administrativ
Neépunés / Dispeger i Transportit
20 Shofers / asistenté tekniké
Pastrues i automjeteve

NJESIA PER TRAINIM
DHE ZHVILLIM TE
RESURSEVE NJEREZORE

Zyrtar i larté pér Trajnim

Pastrues i automieteve/Depoist

NJESIA PER FURNIZIM DHE

Zyrtar i larté pér furnizim

Neépunés teknik pér furnizim
Neépunés teknik pér furnizim
Neépunés teknik pér furnizim

NJESIA PER PERKTHIM
pérkthyes Shaip/Serb dhe anasjelltas
Pérkthyes Shaip/Serb dhe anasjelltas 11
Pérkthyes nga shaiplang dhe anasielltas [
Pérkthyes turke/shqipe dhe anasjelltas
pérkthyes nga shg/ang dhe anasjelltas 2

NJESIA PER POSTE DHE
SHUMEZIM
Zyrtar pér posté
Neépunés tekniko administrativ -posté
Nepunés tekniko administrativ posté
Népunés tekniko administrativ -posté
Neépunés teknik administrativ —fotokopjim dhe shumézim
Neépunés teknik administrativ - fotokopjim dhe shumézim
Neépunés teknik administrativ - fotokobiim dhe shumézim

NJESIA PER LEKTURIM
Lektor né gjuhén shqipe
Lektor né gjuhén shaipe Il ¢
Lektor né gjuhén serbe
Lektor né gjuhén serbe 11
Operator/daktiloaraf

image1.wmf

image2.jpeg

