

Republika e Kosovës
Republika Kosova/Republic of Kosovo
Akademia e Drejtësisë/Akademija Pravde/Academy of Justice

Programi Trajnues 2020

Prishtinë, dhjetor 2019

Program Trajnues për vitin 2020 është miratuar nga Këshilli Drejtues i Akademisë së Drejtësisë
me datën 27.11.2019

© AD 2019, Të gjitha të drejtat janë të rezervuara.
Përbajtja e këtij materiali mund të përdoret për qëllime edukative dhe jo-komerciale duke ju
referuar Akademisë si burim. Ndalohet riprodhimi, fotokopjimi apo çfarëdo forme tjetër e
publikimit pa konfirmimin e Akademisë.
Publikuar nga Akademia e Drejtësisë

PROGRAMI TRAJNUES 2020

Tabela e përbajtjes

Fjala e Kryesuesit të Këshillit Drejtues	8
Hyrje	9
Qëllimi	9
Objektivat e programit të trajnimeve	10
Programi i Trajnimit të Vazhdueshëm	12
1. Trajinimet nga lemia Penale	14
1.1 Dhuna në familje	14
1.2 Mbrojtja e nevojshme, nevoja ekstreme dhe rrethanat e tjera që e përjashtojnë kundërligjshmërinë e veprës penale	15
1.3 Veprat penale të narkotikëve	16
1.4 Masat për sigurimin e pranisë së të pandehurit	17
1.5 Zbatimi i Udhëzuesit për Politikën Ndëshkimore	18
1.6 Procedura penale ku përfshihen kryerësit me çrrëgullime mendore	19
1.7 Krimet e Luftës	20
1.8 Ndryshimet substanciale të Kodit Penal dhe Kodit të Procedurës Penale	21
1.9 Sekuestrimi dhe konfiskimi	23
1.10 Faza e procedurës paraprake – hetimet proaktive dhe sigurimi i provave	24
1.11 Trafikimi i qenieve njerëzore dhe kontrabandimi më migrantë	25
Programet e Specializuara	27
1.12 Krimin kibernetik, provat elektronike	27
1.13 Program i Specializuar Trajnimi - Krimi i organizuar dhe korrupzioni	29
1.14 Program i Specializuar Trajnimi për Prokurimin Publik të Kosovës	31
1.14 Program i Specializuar Trajnimi – Shpëlarja e Parave	33
2. Trajinimet nga lëmi Civile	36
2.1 Mbrojtja gjyqësore në raste e së drejtës së pronësisë, servituteve dhe pengimit të posedimit	36
2.2 Pavlefshmëria absolute dhe relative e kontratave si dhe bazat e përgjegjësisë për kompensimin e dëmit	37
2.3 Vendimet gjyqësore në Procedurë Kontestimore	38
2.4 Mbrojtja gjyqësore në kontestet nga marrëdhënia e punës sipas Ligjit të Punës	39
2.5 Shqyrtimi kryesor dhe mjetet provuese	40
2.6 Shqyrtimi paraprak i padisë dhe seanca përgatitore	41

2.7 Lejimi i përbartimit dhe procedura sipas prapësimit, ankesës dhe mjeteve të jashtëzakonshme juridike në Procedurën Përbartimore	42
2.8 Mjetet juridike të rregullta dhe të jashtëzakonshme sipas ligjit për procedurën kontestimore.....	43
2.9 Procedura gjyqësore në rastet e shpronësimit.....	44
2.10 Mjetet e përbartimit	45
2. 11 Procedura gjyqësore në rastet e kompensimit të dëmit dhe kriteret e vlerësimit	46
2. 12 Procedura gjyqësore në rastet e mbrojtës nga dhuna në familje.....	47
3. Trajnimet nga lemia e drejtësisë për të mitur	49
3.1 Drejtësia penale për të mitur.....	49
3.1.1 Marrja në pyetje e të dëmtuarit në veprat penale kundër integritetit seksual	49
3.1.2 Masat e Diverzitetit.....	50
3.1.3 Masat e Edukative dhe Dënimet	50
3.2 Drejtësia civile për të mitur	52
3.2.1 Mbrojtja e të drejtave të fëmijëve pa kujdes prindëror dhe në rastet e ndryshimit të statusit të tyre	52
3.2.2 Mbrojta e të drejtave të fëmijëve në rastet e shkurorëzimit dhe në rastet e dhunës në familje .	53
4. Trajnimet nga lemia Ekonomike	55
4.1 Falimentimi	55
4.2 Arbitrazhi.....	56
4.3 Kontestet tregtare – mos përbushja e kontratave	57
5. Trajnimet për Ndërmjetësimin	60
5.1 Ndërmjetësimi si metodë alternative e zgjidhjes së kontesteve	60
6. Trajnimet nga lemia Administrative.....	62
6.1 Zbatimi i Ligjit për Zyrtarët Publik.....	62
6.2 Fillimi dhe zhvillimi i konflikteve administrative	63
6.3 Ligji për Procedurën e Përgjithshme Administrative – Udhëzuesi praktik	64
6.4 E Drejta e Azilit dhe legjislacioni në fuqi	65
7. Trajnimet nga lemia e Kundërvajtjes	67
7.1 Personat Juridik ne procedurën e kundërvajtjes	67
7.2 Procedura kundërvajtëse sipas kërkesave të inspektorateve	68
7.3 Ligji për Pyjet e Kosovës, Mbrojtjen e Natyrës dhe Mbrojtjen e Ambientit	69
8. Trajnimet nga lemia e së Drejtës Kushtetuese	71
8.1 Vendimet e Gjykatës Kushtetuese të Kosovës, efektet juridike dhe mënyra e përbartimit të tyre	71
9. Trajnimet për Dhomën e Posacme të Gjykatës Supreme	73
9.1 Risit në Ligjin e Dhomës së Posacme të Gjykatës Supreme	73

9.2 Mjetet e rrëzimit të vendimeve pranë Dhomës së Posaçme të Gjykatës Supreme	74
10. Trajnimet për KEDNJ	76
10.1 E dreja për liri dhe siguri – nenı 5 i KEDNJ	76
10.2 E Drejta në Gjykim te Drejte – nenı 6 i KEDNJ.....	77
10.3 E drejta në Pronë - Jurisprudanca e Gjykatës Evropiane për të Drejtat e Njeriut	78
10.4 Liria e shprehjes dhe e informimit - nenı 10 i KEDNJ	79
11. Trajnimet për Kompetencen Interdisiplinare	81
11. 1 Hartimi dhe arsyetimi i vendimeve gjyqësore	81
12. Trajnimet për Bashkëpunimin juridik ndërkombëtar	84
12.1 Bashkëpunimi juridik ndërkombëtar - në lëmin penale	84
12.2 Bashkëpunimi juridik ndërkombëtar - në lëmin civile	85
13. Trajnimet për avancim për Gjyqtarët dhe Prokurorët e Shtetit	87
13.1 Gjyqtarët dhe prokurorët e avancuar nga një departament në tjetrin në kuadër të njëjtit nivel..	87
13.2 Gjyqtarët dhe Prokurorët e avancuar nga niveli themelor në atë të Apelit	87
13.3 Gjyqtarët e avancuar nga Gjykata e Apelit në Gjykatën Supreme.....	87
13.4 Prokurorët e avancuar nga Prokuroria e Apelit në Zyrën e Kryeprokurorit të Shtetit	87
14. Programi i Trajnimit Fillestar.....	89
15. Ndryshimet legislative.....	91
16. Programi për Hulumtime dhe Publikime	93
16.1 Analiza dhe hulumtime	93
16.2 Veprimtaria botuese – publikimet	94
16.3 Biblioteka	94
17. Trajnimet për Menaxhmentin e gjykatave/prokurorive	96
17.1 Menaxhimi i gjykatës dhe prokurorisë	96
18. Trajnimet për gjyqtarë porotë	98
18.1 Roli dhe detyra e gjyqtarit porotë në procedurën gjyqësore	98
19. Trajnimi i stafit administrativ të gjykatave dhe prokurorive	100
19.1 Sistemi gjyqësor dhe prokurorial, struktura dhe kompetencat.....	101
19.2 Menaxhimi i punës në administratën e sistemit gjyqësor dhe prokurorial.....	102
19.3 Shkrimi dhe arsyetimi ligjor	103
19.4 Menaxhimi i dosjes dhe lëndës në sistemin gjyqësor dhe prokurorial.....	104
19.5 Komunikimi dhe marrëdhënet me publikun.....	105
19.6 Integriteti dhe sjelljet etike	106
19.7 Menaxhimi i kohës dhe stresit.....	107
19.8 Menaxhimi i TIK-ut.....	108

20. Trajnimet për Trajnues.....	110
21. Mësimi në distancë	112
22. Trajnimet me donatorë.....	114
23. Anekset	115

Fjala e Kryesuesit të Këshillit Drejtues

Të nderuar,

Ngritura e kapacitetave profesionale dhe interdisiplinare e gjyqtarëve dhe prokurorëve duke përfshirë edhe profesionistët tjerë ligjor në shtetet me rend juridik bëhet përmes trajnimit gjyqësor. Ky instrument i rëndësishëm është parë si nevojë edhe nga shtete tjera me rend juridik edhe më të zhvilluar dhe në këtë drejtim janë krijuar institucionet e trajnimit gjyqësor në nivel nacional dhe ndërkombëtar si institucionet kompetente për hartimin dhe zbatimin e trajnimit gjyqësor. Rëndësi të veçantë ka pasur edhe nga legjislacioni ynë duke themeluar ish Institutin Gjyqësor të Kosovës, tashmë Akademinë e Drejtësisë dhe duke e bërë institucionin si autoritet të vetëm dhe kompetent për hartim të programit dhe zbatim të trajnimit gjyqësor.

Programi Trajnues për vitin 2020 është hartuar duke u bazuar në procesin e vlerësimit të nevojave trajnuese i cili është realizuar përmes zbatimit të mekanizmave dhe burimeve të informacionit duke përfshirë edhe kërkesat e dala nga dokumentet strategjike dhe raportet e organizatave që monitorojnë punën e sistemit gjyqësor dhe prokurorial.

Programi ka për qëllim ti adresoj problemet praktike dhe vështirësitë në zbatimin efikas të legjislacionit, ndryshimet legjislative në fushën penale dhe civile duke përfshirë edhe çështjet tjera me interes nga fusha tjera të së drejtës. Përmes këtij programi synohet përmirësimi i cilësisë së punës në gjykata dhe prokurori dhe rrjedhimisht të ketë efikasitet dhe besim të publikut.

Në fund, jam mirënjojës dhe falënderues ndaj gjithë atyre që përmes rekomandimeve, ofrimit të propozimeve dhe formave tjera kontribuan në hartimin e këtij programi i cili është gjithëpërfshirës dhe adekuat me nevojat reale të përfituesve dhe sistemit gjyqësor në përgjithësi.

Sinqerisht,

Aleksander Lumezi,
Kryesues i Këshillit Drejtues

Hyrje

Akademia e Drejtësisë është institucion publik si dhe i pavarur dhe funksion kryesor ka ngritjen e kapaciteteve profesionale dhe interdisciplinare të gjyqtarëve, prokurorëve, stafit administrativ gjyqësor dhe prokurorial, dhe sipas mundësisë edhe për profesionet e lira nëpërmes zbatimit të programeve trajnuese dhe ofrimit të burimeve dhe materialeve tjera ligjore në përputhje me Ligjin për Akademinë e Drejtësisë dhe aktet tjera nënligjore. Bazuar në Ligjin për Akademinë e Drejtësisë kryen edhe vlerësimin e nevojave trajnuese për përfituesit e saj dhe në bazë të këtij vlerësimi harton programin trajnues.

Programi i Trajnimit edhe për vitin 2020 vjen si rezultat i vlerësimit të nevojave trajnuese të gjyqtarëve dhe prokurorëve dhe kërkesave nga institucionet që administrojnë me sistemin gjyqësor dhe prokurorial dhe kërkesave tjera nga dokumentet strategjike dhe proceset euro integruese. Ky program fokusohet në zhvillimin profesional të përfituesve të saj me theks të veçantë në zhvillimin e kompetencave profesionale dhe interdisiplinare, si dhe mbështetet në parimet e transparencës, qasjes së barabartë si dhe në standardet më të larta për trajnimet gjyqësore.

Programi është i dizajnuar sipas kategorive të përcaktuara me ligj dhe përban trajnimet e vazhdueshme, parimet bazë për organizimin e trajnimit fillestar për gjyqtarët dhe prokurorët e sapoemëruar, programe të specializuara, trajnimet e detyrueshme, trajnimet për menaxhmentin e gjykatave dhe prokurorive, trajnimet për stafin administrativ gjyqësor dhe prokurorial, trajnimet nga distanca, trajnimet për trajnues, si dhe aktivitete tjera nga fusha e hulumtimeve dhe publikimeve.

Një pjesë e konsiderueshme e aktiviteteve të lartpërmendura do të organizohen me mbështetjen edhe të partnereve ndërkombëtarë dhe gjithashtu do të ketë pjesëmarrje të vazhdueshme në trajnime, takime regionale dhe konferencia ndërkombëtare të cilat kanë në fokus zhvillimin e trajnimit gjyqësor. Do të vazhdojë edhe më tej koordinimi dhe bashkëpunimi me donatorë dhe partnerë ndërkombëtar të cilët mbështesin zbatimin e programeve të ndryshme të trajnimit në Akademi të Drejtësisë.

Qëllimi

Programi ka për qëllim përcaktimin e temave të trajnimeve, objektivave, përmbajtjes së trajnimeve për vitin 2020, metodologjinë dhe njëkohësisht shërben si një lloj plani pune për Akademinë në fushën e trajnimeve që më pastaj konkretizohet për secilin aktivitet dhe shërben në funksion të ngritjes së kapaciteteve profesionale brenda gjyqësorit, por nuk përfshinë punën e Akademisë në pikëpamje të menaxhimit dhe administrimit të përgjithshëm.

Në program do të paraqitet përbledhja e temave të trajnimit sipas fushave kryesore të punës së gjykatave dhe prokurorive, pastaj trajnimet interdisiplinare si komponentë mjaft e rëndësishme për bartësit e funksioneve gjyqësore, si dhe forma tjera të arsimimit ligjor.

Objektivat e programit të trajnimeve

Përmes zbatimit të këtij programi të trajnimeve do të arrihet të realizohet:

- Ngritura profesionale e vazhdueshme e gjyqtarëve dhe prokurorëve;
- Zbatimi i trajnimeve të karakterit profesional dhe interdisiplinair për gjyqtarë dhe prokurorë;
- Zbatimi i trajnimeve të detyrueshme;
- Ngritura e kapaciteteve profesionale të trajnuesve për zbatimin e programeve trajnuese;
- Zhvillimi i shkathtësive gjyqësore për gjyqtarët e prokurorët e sapoemëruar, apo që janë avancuar;
- Zhvillimi i trajnimeve për stafin e gjykatave dhe prokurorive dhe profesionistëve tjerë;
- Zbatimi i aktiviteteve hulumtuese, kërkimore, analizave dhe botimi i publikimeve;

Komponentët e Programit të Trajnimeve

Programi i trajnimeve për vitin 2020, përbën këto komponentë të trajnimeve:

- Trajnimet e Vazhdueshme;
- Trajnimet e detyrueshme;
- Trajnimet Fillestare për gjyqtarët dhe prokurorët e sapoemëruar;
- Trajnimet për Avancim;
- Hulumtimet dhe Publikimet;
- Trajnimet për Trajnues;
- Trajnine për Menaxhmentin e gjykatave dhe prokurorive;
- Trajnimet për stafin administrativ gjyqësor dhe prokurorial;
- Trajnimet nga distanca;
- Trajnimet për profesionet e lira;
- Trajnimet që do të realizohen me donatorë.

Programi i Trajnimit të Vazhdueshëm

Programi i Trajnimit të Vazhdueshëm

Programi i Trajnimit të Vazhdueshëm ka për qëllim zhvillimin e vazhdueshëm dhe avancimin e shkathtësive dhe ekspertizës së duhur profesionale dhe interdisiplinare, të gjyqtarëve, prokurorëve dhe stafit administrativ gjyqësor dhe prokurorial. Gjithashtu përmes këtyre trajnimeve kontribuohet në pavarësinë dhe paanshmërinë e sistemit gjyqësor dhe prokurorial.

Struktura e programit të trajnimeve të vazhdueshme përban tema të karakterit kryesisht profesional duke i përfshirë edhe temat të karakterit interdisplinair.

Programi do të përfshijë trajnime nga aspekti material dhe procedural nga fushat penale, civile, drejtësia komerciale, administrative, kushtetuese, drejtësia për fëmijë (aspekti civil dhe penal), e drejta evropiane dhe ndërkombëtare, të drejtat e njeriut, barazia gjinore dhe mos-diskriminimi, kundërvajtjeve etj.

Aspekti interidisplinair synon të zhvillojnë shkathtësitë praktike të përfituesve që nuk kanë të bëjnë me shkrimin dhe arsyetimin emvendimeve dhe akteve tjera në procedurë gjyqësore, etikë profesionale, menaxhim të i rasteve, menaxhim të stresit, fushën e IT-së etj.

Për hartimin e Programit të Trajnimit të Vazhdueshëm për vitin 2020, janë përdorur mekanizmat si në vijim:

- Pyetësorët për vlerësimin e nevojave të plotësuar nga gjyqtarët dhe prokurorët;
- Formularët e vlerësimit pas secilit sesion trajnues;
- Rekomandimet e KGJK dhe KPK,
- Komunikimet me kryetarë të gjykatave dhe kryeprokurore të prokurorive;
- Rekomandimet e institucioneve dhe organizatave vendore e ndërkombëtare;
- Propozimet e trajnuesve të AD-së;
- Raportet e Punës të Gjykatave dhe Prokurorive;
- Analiza e agjendës së institucioneve për hartim dhe amandamentim të ligjeve;
- Propozimet e stafit, Këshillit Programor dhe Këshillit Drejtues të AD-së;
- Strategjitë dhe dokumentet e miratuar nga institucionet të cilat përbajnë rekomandime për gjyqësorin dhe sundimin e ligjit;
- Monitorimi e medieve të shkruara dhe elektronike.

Trajnimet nga lemia Penale

1. Trajnimet nga lemia Penale

1.1 Dhuna në familje

Dhuna në familje është duke u konsideruar një dukuri tejet shqetësuese në shoqërinë kosovare, për shkak të pasojave të rënda që godasin viktimat e tyre. Për shkak të nivelit të lartë të rrezikshmërisë dhe pasojave të rënda që shkaktohen, tani në KPRK, dhuna në familje është parashikuar edhe si vepër penale e posaçme. Kohëve të fundit në praktikën tonë gjyqësore kemi mjaftë raste në të cilat kryerësit akuzohen për shkak të veprës penale dhuna në familje dhe shpeshherë na paraqiten dilemat të ndryshme në lidhje me zbatimin e drejtë të dispozitave ligjore që i referohen kësaj vepre penale. Andaj, në këtë trajnim gjatë paraqitjes së rasteve të ndryshme nga praktika gjyqësore do të pretendohet që prokurorëve dhe gjyqtarëve t'i lehtësohet puna e tyre sa i përket kësaj dukurie.

Cilat janë format e manifestimit të dhunës në familje? Cilat janë sanksionet që parashihen për këto vepra penale?

Këto dhe shumë çështje tjera do të adresohen përmes këtij trajnimi, duke analizuar rastet praktike dhe duke zbërthyer dispozitat ligjore që i referohen dhunës në familje.

Objektivat

Pas përfundimit të këtij trajnimi, pjesëmarrësit do të jenë në gjendje që të:

- Zbatojnë në mënyrë të drejtë dispozitat ligjore që kanë të bëjnë me dhunën në familje;
- Identifikojnë elementet esenciale të secilës formë të manifestimit të dhunës në familje;
- Avancojnë njohuritë pasojat dhe rrezikshmërisë se kësaj vepre penale.

Përbajtja

- Dhuna në familje sipas KPRK;
- Format e manifestimit të dhunës në familje;
- Llojet e sanksioneve që mund të shqiptohen ndaj kryerësve të kësaj vepre penale, duke përfshirë këtu dënimet plotësuese.

Metodologjia

Gjatë këtij trajnimi do të përdorët metodologji e kombinuar, ku përvèç prezantimeve në PowerPoint, do të aplikohen edhe metodat interaktive të diskutimit me pjesëmarrësit. Gjithashtu, pjesëmarrësve do t'ju ofrohen raste nga praktika gjyqësore për të diskutuar në grupe dhe nga ta do të kërkohet që të paraqesin pikëpamjet e tyre në lidhje me zgjidhjen e problemeve dhe dilemave në situata të caktuara.

Përfituesit

Gjyqtarët dhe prokurorët të nivelit të apelit dhe nivelit themelor.

Kohëzgjatja

Një ditor.

1.2 Mbrojtja e nevojshme, nevoja ekstreme dhe rrethanat e tjera që e përjashtojnë kundërligjshmérinë e veprës penale

Përkundër faktit se veprat mundë janë kryer nga kryerësit, ekzistojnë rrethana në pjesën e përgjithshme të Kodit Penal që përjashtojnë kundërlighmérinë e tyre. Si rrethana që përjashtojnë veprën penale janë mbrojtja e nevojshme, nevoja ekstreme dhe vepra e rëndësisë së vogël, veprat e kryera nën dhunë, kanosje dhe shtrëngim në kushte të caktuara. Veprat penale të kryera në mbrojtje të nevojshme, nevojë ekstreme dhe të kryera nën ndikimin e dhunës, kanosje dhe shtrëngim, si dhe vepra e rëndësisë së vogël nuk përbëjnë vepër penale, në praktikën gjyqësore nëse një vepër është kryer në këto situata është çështje fakti që përcaktohet nga rrethanat e çështjes konkrete.

Praktika gjyqësore është me mjaftë dilema sa i përket aplikimit të këtyre instituteve, duke filluar nga objekti mbrojtës, shkalla e reagimit dhe proporcionit ndaj sulmit të kundërligjshëm, intensiteti i dhunës, kanosjes, shtrëngimit vlera e sendit dhe rrethanat tjera relevante që mund të ndikojnë në aplikimin e këtij instituti.

Adresimi i këtyre problemeve do të bëhet përmes shpjegimit doktrinar, dhe vendimeve gjyqësore nga praktika gjyqësore.

Objektivat

Pas përfundimit të këtij trajnimi, pjesëmarrësit do të janë në gjendje që të:

- Zbatojnë drejt dispozitat ligjore lidhur me veprat të kryera në rrethanat që përjashtojnë kundërligjshmérinë;
- Avancojnë njohuritë për këto institute;
- Dallojnë mbrojtjen e nevojshme, tejkalimin e mbrojtjes së nevojshme dhe nevojës ekstreme, veprat e kryera nën dhunë, kanosje dhe shtrëngim.

Përbajtja

- Mbrojtja e nevojshme;
- Tejkalimi i mbrojtjes së nevojshme;
- Nevoja ekstreme;
- Vepra e kryer nën shtrëngim;
- Veprat e kryera nën ndikimin e dhunës dhe kanosjes;
- Vepra e rëndësisë së vogël.

Metodologja

Gjatë trajnimit do të përdoren metoda interaktive, studimi i rasteve nga praktika gjyqësore, punë në grupe si dhe pyetje e diskutime për temat e përfshira në këtë trajnim.

Përfituesit

Gjyqtarë dhe prokurorë të nivelit themelor.

Kohëzgjatja

Një ditor.

1.3 Veprat penale të narkotikëve

Për shkak të rëndësisë dhe rrezikshmërisë së këtyre veprave penale, KPRK i kushtohen një kapitull të tërë këtyre veprave. Shpeshherë këto vepra penale kanë edhe karakter ndërkombëtar, për shkak të bashkëpunimit të kryesve të këtyre veprave penale të cilët janë nga shtete të ndryshme dhe për këto arsy, edhe dënimet e parashikuara janë më të larta, në krahasim me legjislacionin e mëparshëm penal.

Cilat janë rrethanat që këto vepra penale i bëjnë të cilësuara? Cilat janë sanksionet që parashihen për këto vepra penale? Këto dhe çështje tjera do të adresohen përmes këtij trajnimi, duke analizuar rastet praktike dhe duke zërthyer dispozitat ligjore që i referohen këtyre veprave penale.

Objektivat

Pas përfundimit të këtij trajnimi, pjesëmarrësit do të jenë në gjendje që të:

- Zbatojnë në mënyrë të drejtë dispozitat ligjore të kapitullit të veprave penale të narkotikëve;
- Identifikojnë elementet esenciale të secilës formë të veprave penale të kësaj natyre;
- Zgjerojnë njohuritë rreth pasojave dhe rrezikshmërisë së këtyre veprave penale.

Përbajtja

- Veprat penale të narkotikëve sipas KPRK;
- Rrethanat që këto vepra penale i bëjnë të cilësuara;
- Llojet e sanksioneve që mund të shqiptohen ndaj kryerësve të këtyre veprave penale.

Metodologjia

Gjatë këtij trajnimi do të përdorët një metodologji e kombinuar, ku përvèç prezantimeve në PowerPoint, do të aplikohen edhe metodat interaktive të diskutimit me pjesëmarrësit. Gjithashtu, pjesëmarrësve do t'ju ofrohen raste nga praktika gjyqësore për të diskutuar në grupe dhe nga ta do të kërkohet që të paraqesin pikëpamjet e tyre në lidhje me zgjidhjen e problemeve dhe dilemave në situata të caktuara.

Përfituesit

Gjyqtarët dhe prokurorët të nivelit të apelit dhe nivelit themelor.

Kohëzgjatja

Një ditor.

1.4 Masat për sigurimin e pranisë së të pandehurit

Në praktikën gjyqësore ende ka vështirësi në identifikimin, vlerësimin dhe analizimin e rrethanave për secilën bazë për caktimin e këtyre masave. Po ashtu probleme paraqiten edhe në kërkesën për caktimin e këtyre masave e në veçanti me masën e paraburgimit. Bazuar në praktikën gjyqësore ka vështirësi për arsyetimin e bazës për caktimin e paraburgimit me që dispozitat ligjore kërkojnë që për secilën masë të ketë arsyetim të hollësishëm dhe konkret. Po ashtu arsyetim i veçantë kërkohet që të bëhet për caktimin e paraburgimit në raport me masat tjera.

A janë zbatuar në praktikë masat tjera kundrejt paraburgimit, duke vlerësuar në mënyrë adekuate kushtet dhe rrethanat konkrete për rastin e caktuar penal? Cilat janë problemet praktike gjatë vlerësimit për caktimin e masave për sigurimin e pranisë së të pandehurit në procedurë penale? Cilat janë vështirësitë në identifikimin e rrethanave që arsyetojnë caktimin e llojit të masës për një rast konkret?

Gjatë trajnimit pjesëmarrësit do të njoftohen më për së afërm me rastet praktike të zbatimit të shpeshtë të masës së paraburgimit pa shtuar alternativat për masat tjera për sigurimin e prezencës së të pandehurit në procedurë penale. Në këtë drejtim si adresim të këtyre dilemave gjatë trajnimit do ti qasen edhe praktikave të Gjykatës së Strasburgut. Për adresimin e këtyre dilemave trajnuesit përpos prezantimeve nëpërmjet PowerPoint po ashtu do të zbatohen edhe metoda interaktive dhe njëkohësisht do t'ju shpërndahen edhe raste hipotetike.

Objektivat

Pas përfundimit të këtij trajnimi, pjesëmarrësit do të jenë në gjendje që të:

- Vlerësojnë drejtë elementet për përcaktimin e masave për sigurimin e pranisë së të pandehurit në procedurë;
- Zbatojnë parimet bazë lidhur me këto masa;
- Hartojnë dhe arsyetojnë mjaftueshëm vendimet për shqiptimin e masave për sigurimin e pranisë së të pandehurit në procedurë.

Përbajtja

- Thirrja, Urdhërarresti, Premtimi i të pandehurit se nuk do ta braktis vendqëndrimin;
- Ndalimi për tu afruar vendit ose personit të caktuar;
- Paraqitja në stacionin policor;
- Dorëzania dhe Arresti Shtëpiak;
- Diversioni;
- Paraburgimi.

Metodologjia

Do të përdoren metoda të kombinuara, metoda interaktive dhe analizë e rasteve praktike gjyqësore.

Përfituesit

Gjyqtarët dhe prokurorët të nivelit themelore.

Kohëzgjatja

Një ditor.

1.5 Zbatimi i Udhëzuesit për Politikën Ndëshkimore

Politika ndëshkimore është në fokus të trajtimit në shumë aspekte dhe me këtë rast janë identifikuar disa probleme në këtë fushë siç janë; trajtimi i pabarabartë, vlerësimi joadekuat i rrethanave me rastin e caktimit të dënitit, transparensa dhe ndikimi në opinionin publik. Udhëzuesi për politikën ndëshkimore ka për qellim që kryerësve të veprave penale të natyrës së njëjtë dhe rrethanave përafërsisht të njëjtë tu shqiptohet dënimet e përafërta dhe të mos ketë jo konsistencë prej një gjykate në tjetrën. Gjatë analizimit të rasteve praktike është vërejtur se gjykatat me rastin e vlerësimit të rrethanave për matjen e dënitit vërehet se nuk arsyetohen mjaftueshmëri rrethanat të cilat ndikojnë në llojin dhe lartësinë e dënitit. Shqiptimi i dënimive adekuate rrit transparencën dhe ndikon në rritjen e besimit të opinionit publik.

Me qëllim të unifikimit të politikës ndëshkimore, Gjykata Supreme e Kosovës ka nxjerr udhëzuesin për politikën ndëshkimore, i cili është një manual jodetyrues, por i cili ndihmon gjyqtarët gjatë caktimit të llojit dhe lartësisë së dënitit duke përcaktuar në formë tabelorë përshtatshmërinë e caktimit të dënitit në raport me veprën penale.

A është zbatuar politika ndëshkimore në mënyrë adekuate gjatë matjes së dënitit para nxjerrjes së udhëzimit për politikën ndëshkimore? Cilat janë problemet praktike gjatë zbatimit të Udhëzuesit me rastin e caktimit të llojit dhe lartësisë së dënitit? Si të kemi një politikë ndëshkimore të një trajtshme përkatesisht eliminimi i diskrepancës në shqiptimin e dënimive për raste të natyrës së njëjtë? Si ka ndikuar deri më tanë politika ndëshkimore në besueshmërinë e opinionit publik?

Objektivat

Pas përfundimit të këtij trajnimi, pjesëmarrësit do të jenë në gjendje që të:

- Vlerësojnë drejtë rrethanat lehtësuese dhe rënduese gjatë caktimit të dënitit;
- Zbatojnë rrethanat e zbutjes dhe ashpërsimit të dënitit;
- Aplikojnë parimet relevante gjatë caktimit e dënitit;
- Praktikojnë implementimin e tabelës së Udhëzuesit për Politikë Ndëshkimore.

Përbajtja

- Parimet relevante për caktimin e dënitit;
- Rrethanat lehtësuese dhe rënduese sipas nenit 70 të KPRK-së;
- Shqyrtimi i vendimit për dënimet nga ana e gjykatës së apelit;
- Tabela për caktimin e dënitit dhe pikës startuese për matjen e dënitit.

Metodologja

Gjatë trajnimit do të përdoren metoda të kombinuara, përkatesisht prezantim nga ana e trajnuesit, metoda interaktive dhe analizë e rasteve praktike përkitazi me zbatimin e udhëzuesit.

Përfituesit

Gjyqtarët dhe prokurorë nga niveli i Apelit dhe niveli themelor.

Kohëzgjatja

Dy ditorë.

1.6 Procedura penale ku përfshihen kryerësit me çrregullime mendore

Personat me çrregullime mendore, janë kategori e veçantë e kryerësve të veprave penale, kështu që edhe me KPPK është parashikuar procedurë specifike tek rastet kur përfshihen këta persona si kryerës të veprave penale. Trajtimi i këtyre rasteve kërkon një kujdes të veçantë, për shkak të gjendjes mendore në të cilën gjenden në momentin e zhvillimit të procedurës ndaj tyre.

Ky trajnimi do te fokusohet në analizimin e procedurës e cila zhvillohet ndaj kryerësve me çrregullime mendore, ekspertizën, caktimin e masës së paraburgimit të këtyre personave si dhe mbikëqyrjen e ekzekutimit të këtyre masave.

Si identifikohen këta persona? Çfarë veprimesh procedurale fillojnë ndërmerren ndaj tyre? Cilat ekzaminime duhet të kryhen? Cilat masa shqiptohen ndaj tyre dhe në cilin institucion duhet të vendosen? Sa zgjatë mbikëqyrja e zbatimit të këtyre masave nga gjykata?

Objektivat

Pas përfundimit të këtij trajnimi, pjesëmarrësit do të jenë në gjendje që të:

- Zgjerojnë njohuritë lidhur me veçoritë e procedurës penale ku përfshihen kryerës me çrregullime mendore;
- Vlerësojnë caktimin e paraburgimit si masë për personat me çrregullime mendore;
- Analizojnë llojet e trajtimit të detyrueshëm me ndalim në institucionet e kujdesit shëndetësor dhe trajtimit të detyrueshëm psikiatrik në liri.

Përbajtja

- Veçoritë e procedurës penale ku përfshihen kryerës me çrregullime mendore;
- Paraburgimi për personat me çrregullime mendore;
- Zbatimi i ekzaminimit psikiatrik;
- Trajtimi i detyrueshëm psikiatrik me ndalim në institucionet e kujdesit shëndetësor dhe në liri.

Metodologjia

Gjatë këtij trajnimi do të përdorët një metodologji e kombinuar, ku do të aplikohen metodat të diskutimit interaktiv si dhe diskutimi i rasteve praktike.

Përfituesit

Gjyqtarët dhe prokurorët e nivelit të apelit dhe nivelit themelor.

Kohëzgjatja

Një ditor.

1.7 Krimet e Luftës

Vendi ynë është një nga vendet e dalura nga lufta dhe se gjatë kësaj lufte kanë ndodhur raste të ndryshme të cilat dyshohen se bëjnë pjesë në sfondin e kimeve të luftës. Gjyqtarët dhe prokurorët vendor kanë nevojë për ngritjen e kapaciteteve në ketë fushë pasi qe nuk ka pasur ndonjë praktike vendore gjyqësore në ketë drejtim.

Ky trajnim synon që në mënyrë të detajuar dhe gjithëpërfshirëse t'i adresojë nevojat për zhvillim profesional të gjyqtarëve dhe prokurorëve që merren me trajtimin e kimeve të luftës. Pjesëmarrësit do të njoftohen me veprat penale të cilat parashihen në Kodin Penal të Republikës së Kosovës, të cilat parashohin dhe sanksionojnë veprimet e kryerësve të veprave penale të kimeve të luftës e të cilat do të prezantohen të ndërlidhura me konventat ndërkombëtare si tërsi dhe Konventat e Gjenevës të cilat mbulojnë krimet e luftës dhe gjenocidin në veçanti.

Gjithashtu në këtë trajnim do të synohet që të bëhet krahasim ndërmjet praktikave të tribunaleve ndërkombëtare për kime lufte dhe praktikës sado të mangët të gjykatave vendore, duke përfshirë dhe shtjellimin e dispozitave të gjykimit në mungesë.

Objektivat

Pas përfundimit të këtij trajnimi, pjesëmarrësit do të jenë në gjendje që të:

- Përvetësojnë njohuritë për tu marrë me rastet e kimeve të luftës;
- Njohin format e zbatueshme të përgjegjësisë penale për krimet e luftës;
- Njohin përgjegjësinë komanduese;
- Zbatojnë drejtë dispozitat ligjore të gjykimit në mungesë.

Përbajtja

- Format e zbatueshme të përgjegjësisë penale për krimet e luftës;
- Vendimet e Gjykatës Supreme dhe të Apelit në zbatimi i të drejtës penale ndërkombëtare në juridiksonin e Kosovës;
- Grupet e përbashkëta kriminale;
- Përgjegjësia komanduese;
- Dispozitat ligjore të gjykimit ne mungesë.

Metodologjia

Trajnimi do të përqendrohet në studimet e rasteve praktike e sidomos të rasteve e tribunaleve ndërkombëtare, aplikimin e kategorive ligjore në skenarët faktik dhe hartimin e shablloneve operative të cilat do të ndihmonin punën e gjyqtarëve dhe prokurorëve. Shtjellimin dhe formësimin e praktikës për gjyqtarë dhe prokurorë që merren me procedimin e çështjeve të kësaj natyre.

Përfituesit

Gjyqtarët nga Departamenti Special i të dy niveleve, gjyqtarë nga DKR, gjyqtarë nga niveli i Supremes, Apelit dhe atij themelore si dhe Prokurorët e PSRK.

Kohëzgjatja

Dy ditore.

1.8 Ndryshimet substanciale të Kodit Penal dhe Kodit të Procedurës Penale

Në vitet e fundit Kosova po bënë përpjekje që të ketë një legjislacion penal sa më të kompletuar dhe në harmoni më standarde e Bashkimit Evropian, në muajin Prill të viti 2019, ka hyr në fuqi Kodi i ri Penal i Republikës së Kosovës, i cili ka pësuar mjaft ndryshime. Duke marrë parasysh ndryshimet e Kodit Penal që është në fuqi, si dhe draftin e Kodit të Procedurës Penale, i cili ka pësuar mjaft ndryshime, ky trajnim do të trajtoj këto ndryshime, të cilat për shkak të risive që kanë sjellur, mund të paraqesin një sfidë për prokurorët dhe gjyqtarët gjatë zbatimit të tyre në praktikë. Ky trajnimi ka karakter njoftues dhe paraqet një mundësi shumë të mirë për pjesëmarrësit në trajnim, që të njoftohen lidhur me këto ndryshime, të diskutojnë për sfidat dhe mënyrat më të lehta të interpretimit dhe zbatimit të tyre në praktikë.

Përfshirja e dispozitave të reja në ndryshimet e Kodit Penal dhe Kodit të Procedurës Penale, paraqet sfidë dhe dilema në identifikimin e ndryshimeve në këto Kode, të cilat nuk kanë qenë pjesë e Kodeve të mëparshme.

Pyetjet dhe dilemat e ngritura nga pjesëmarrësit në trajnim do të trajtohen nga trajnuesit gjatë diskutimeve më pjesëmarrësit në mënyrë që të gjinden përgjigje apo zgjidhje që ndihmojnë në të kuptuarit sa më të drejtë të ndryshimeve dhe zbatimit sa më të lehtë të tyre në praktikë.

Objektivat

Pas përfundimit të këtij trajnimi, pjesëmarrësit do të jenë në gjendje që të:

- Identifikojnë ndryshimet dhe plotësimet e reja të Kodit Penal dhe Kodit të Procedurës Penale;
- Zbatojnë sa më saktë dhe sa më mirë në praktikë dispozitat e këtyre Kodeve dhe
- Interpretojnë saktë qëllimin autentik apo burimor të këtyre ndryshimeve.

Përbajtja

Trajnimi përfshinë ndryshimet më të rëndësishme të Kodit Penal dhe Kodit të Procedurës Penale, si në vijim:

1. Ndryshimet të Dispozitat e përgjithshme të Kodit Penal,

- a) Përgjegjësia penale e personave juridik;
- b) Sanksionet penale;
- c) Parashkrimi i ndjekjes penale dhe ekzekutimit të dënimit.

2. Ndryshimet të dispozitat e veçanta të Kodit Penal

- a) Veprat penale kundër të drejtës ndërkombëtare;
- b) Veprat penale kundër integritetit seksual;

- c) Veprat penale kundër ekonomisë;
- d) Veprat penale kundër shërbimeve komunale;
- e) Veprat penale kundër pasurisë;
- f) Veprat penale kundër detyrës zyrtare.

3. Ndryshimet të dispozitat e Kodit të Procedurës Penale,

- a) Mbrojtësi;
- b) Të drejtat e të dëmtuarit ose viktimës;
- c) Hedhjen e kallëzimit penal dhe pushimi i hetimeve;
- d) Veprimet hetimore dhe afati i hetimeve;
- e) Provat dhe faktet shtesë;
- f) Suspendimin e personit zyrtar nga detyra;
- g) Procedurat alternative;
- h) Qasjen publike në aktakuzë dhe publikimin e aktgjykimit;
- i) Fazat e ngritjes së aktakuzës dhe shqyrimit gjyqësor;
- j) Gjykimi në mungesë;
- k) Seanca për caktimin e dënimit;
- l) Mjetet e rregullta dhe të jashtëzakonshme juridike.

Metodologja e trajnimit

Gjatë këtij trajnimi do të përdoren metoda interakteive dhe të kombinuara të shpjegimit, duke përfshirë shpjegime për ndryshimet dhe plotësimet, si dhe raste praktike të përcjella me shembuj praktik.

Përfituesit

Përfitues nga ky trajnim janë gjyqtarët dhe prokurorët, mirëpo sipas nevojës dhe mundësisë realizuese edhe avokatët mbrojtës, mbrojtës të viktimateve dhe zyrtarët policor apo zbatuesit tjerë të ligjit.

Kohëzgjatja

Tre ditor (regional).

1.9 Sekuestrimi dhe konfiskimi

Sa është e rëndësishme çështja e ndjekjes dhe ndëshkimit të krimit, po aq e rëndësishme është dhe çështja e sekuestrit dhe konfiskimit te aseteve të përfituar me krim. Me sekuestrim dhe konfiskim nuk tentohet asgjë tjetër veçse marrja e aseteve nga duart e krimineleve, aseteve të përfituar me krim. Për një periudhë kohore jo me të gjatë se dy vite, kanë hyre në fuqi, apo janë marre nisma legislative për ndryshimin e ligjeve në fuqi, e të cilat ligje në mënyrë direkte apo indirekte prekin fushën e sekuestrit dhe konfiskimit.

Cila është rëndësia e sekuestrit dhe konfiskimit të aseteve si: provë, mjet me të cilin është kryer vepra penale apo si dobi pasurore e fituar nga vepra penale? Cilat masa mund të propozohen për sigurimin e pasurisë e cilat për ngirjen e pasurisë? Cilat procedura duhet të zhvillohen deri në konfiskimin përfundimtar të aseteve të përfituar me vepër penale?

Objektivat

Pas përfundimit të këtij trajnimi, pjesëmarrësit do të jenë në gjendje që të:

- Zgjerojnë drejtë dispozitava ligjore në lidhje me gjurmimin, sekuestrimin dhe konfiskimin e aseteve te përfituar me vepër penale;
- Avancojnë njohuritë në lidhje me aplikimin e metodave për identifikimin e aseteve, sekuestrimin dhe konfiskimin e tyre;
- Zbatojnë drejtë procedurën e sekuestrit dhe konfiskimit te aseteve te fituara me vepër penale.

Përbajtja

- Korniza ligjore për gjurmimin, sekuestrimin dhe konfiskimin e aseteve të përfituar me vepër penale;
- Metodat për identifikimin e seteve dhe procesi i sekuestrit dhe konfiskimit të aseteve të fituara me vepër penale;
- Ngirja e aseteve dhe urdhrat për sekuestrim dhe konfiskim;
- Administrimi dhe shitja e pasurisë së sekuestruar dhe konfiskuar.

Metodologja

Gjatë trajnimit do të përdoren metoda interaktive, prezantimi me PowerPoint, do të shoqërohet me raste reale praktike apo hipotetike si dhe punë në grupe.

Përfituesit

Gjyqtarët, prokurorët dhe profesionist tjerë.

Kohëzgjatja

Një ditor.

1.10 Faza e procedurës paraprake – hetimet proaktive dhe sigurimi i provave

Një hetim proaktiv, në bashkëpunim të ngushtë dhe profesional më policinë apo zbatuesit tjerë të ligjit, nënkupton sukses të garantuar të hetimeve. Sigurimi dhe trajtimi i duhur i provave të siguruara në ketë fazë garanton zhvillim më të mirë dhe më të lehtë edhe në shqyrtimin gjyqësor. Ndër dilemat e ngritura në praktikë janë: mënyra së si sigurohen provat në procedurën paraprake, respektimi i afateve hetimore, mënyra e aplikimit të masave të fshehta teknike te vëzhgimit dhe hetimit, masave për sigurimin e prezencës së të pandehurit në procedurë penale, mundësia hetuese e veçantë, trajtimi i dëshmitarëve dhe mbrojtja e tyre, trajtimi i ekspertizave dhe rasteve kur nevojitet sekuestrimi, andaj në ketë trajnim, këto dilema dhe sfida do të trajtohen me kujdes, në mënyrë që të gjinden zgjidhje logjike dhe të qarta në praktikë.

Bazuar në praktiken e gjertanishme, paraqitet nevoja për një qasje më profesionale lidhur më hetimet proaktive, prokurori i shtetit duhet të fokusohet jo vetëm në ngritjen e aktakuzave, por edhe në sigurimin e provave të mjaftueshme dhe të pranueshme para gjykatës.

Objektivat

Pas përfundimit të këtij trajnimi, pjesëmarrësit do të jenë në gjendje që të:

- Zbatojnë drejtë hetime proaktive;
- Sigurojnë prova të mjaftueshme dhe të pranueshme;
- Marrin në pyetje dhe të marrin deklaratat nga të pandehurit, dëshmitarët, të dëmtuarit dhe ekspertet

Përbajtja

- Hetimet proaktive;
- Sigurimi i provave;
- Marrja në pyetje dhe marrja e deklaratave;
- Paraqitja e kërkësave në gjykatë;
- Mbrojtja e dëshmitarëve/dëmtuarve dhe dëshmitarët bashkëpunues;
- Mundësia hetuese e veçantë.

Metodologjia

Gjatë trajnimit, do të përdoren metodat interaktive, simulim i rasteve, punë në grupe, pyetje dhe diskutime nga pjesëmarrësit.

Përfituesit

Prokurorët dhe gjyqtarët e shkallës së parë, duke përfshirë edhe prokurorët special dhe gjyqtarët e departamentit special.

Kohëzgjatja

Një ditor.

1.11 Trafikimi i qenieve njerëzore dhe kontrabandimi më migrantë

Trafikimi i qenieve njerëzore paraqet një vepër penale mjaft komplekse dhe një fenomen global, që në vetvete përfshinë elementet e disa veprave penale dhe shkeljet më të rënda të të drejtave të njeriut. Të rrezikuar nga trafikimi i qenieve njerëzore mund të janë të gjithë personat pa dallim moshe, gjinie, race apo përkatësie kombëtare, por në veçanti më të rrezikuarit janë gratë dhe fëmijët për qëllime të shfrytëzimit seksual. Institucionet përgjegjëse janë plotësisht të vetëdijshme për shumëlojshmërinë e shfrytëzimit të qenieve njerëzore. Bazuar në këtë, është e nevojshme ngritura e mëtejme e kapaciteteve profesionale të gjuqtarëve dhe prokurorëve në zbatim të drejtë të legjislacionit në fuqi dhe përforcimi i bashkëpunimit me institucionet tjera relevante për luftimin e suksesshëm të kësaj dukurie.

Si mund të bëhet identifikimi i viktimate të trafikimit? Cilat janë të drejtat e viktimate të trafikuara? Si mbrohen viktimat e trafikimit? Si të parandalohet trafikimi me njerëz? Si bëhet rehabilitimi dhe ri-integrimi i viktimate të trafikuara? Cilat janë mënyrat adekuate të bashkëpunimit në mes të institucioneve përgjegjëse për parandalimin dhe luftimin e trafikimit të qenieve njerëzore?

Gjatë trajnimit pjesëmarrësit do të kenë mundësinë e qasjes në raste nga praktika, ku mund të shihen sfidat dhe problemet e zbatimit të drejtë të legjislacionit për parandalimin dhe luftimin e trafikimit të qenieve njerëzore, si dhe mënyrat se si mund të tejkalojen apo zgjidhen këto sfida dhe probleme.

Objektivat

Pas përfundimit të këtij trajnimi, pjesëmarrësit do të janë në gjendje që të:

- Zbatojnë drejtë legjislacionin lidhur me trafikimin me njerëz;
- Identifikojnë elementet e veprës penale të trafikimi me njerëz;
- Zbatojnë dhe respektojnë të drejtat e viktimate të trafikimit në procedurën penale;

Përbajtja

- Kuptimi dhe elementet e trafikimit të qenieve njerëzore;
- Veprat penale të ndërlidhura më trafikimin e qenieve njerëzore;
- Të drejtat e viktimate të trafikuara gjatë procedurës penale;
- Mbrojtja dhe asistimi i viktimate të trafikimit;
- Përforcimi i bashkëpunimit dhe koordinimit mes akterëve kyç;
- Kompensimi i viktimate të trafikimit.

Metodologja

Gjatë trajnimit do të përdoren metoda interaktive, simulime të rasteve, punë në grupe për raste nga praktika si dhe pyetje e diskutime për temat e përfshira në ketë trajnim.

Përfitues

Gjuqtarët dhe prokurorët e nivelit të Apelit dhe nivelit themelore

Kohëzgjatja

Një ditor.

Programet e Specializuara

Programet e Specializuara

1.12 Krimin kibernetik, provat elektronike

Hapsira kibernetike ne ditët e sotme është një nga sfidat me të mëdha ligjore e cila ka nxitur një forme tjetër të krimit, duke krijuar një mjedis per metodat e reja te krimit. Krimi kibernetikë është një fenomen që prek një sërë kompetencash, si ato në fushën e informatikës, kriminologjisë, ekonomisë, drejtësisë si dhe fusha tjera. Ky fenomen prek jo vetëm aktivitetet e një organizmi qoftë ai shtetëror apo privat, i implikuar në sferën e biznesit apo të një aktiviteti jo fitimprurës, por mund të prekë dhe njeriun e thjeshtë në aktivitetin e tij të përditshëm, në sferën e tij private apo profesionale.

Krimi kibernetikë është një fenomen kompleks dhe e vëtmja mënyrë për t'i bërë ballë do të ishte trajtimit globalë i këtij problemi. Për këtë duhet një bashkëpunim i të gjitha institucioneve relevante dhe ekspertëve të fushave të ndryshme për të shmangur zgjidhjet segmentare.

Programi i tranimit është dizajnuar që t'i japë gjyqtarëve dhe prokurorëve një nivel hyrës të njohurisë për krimin kibernetikë, provat elektronike, hetimi, konfiskimi i përfitimeve të krijuara nga krimet online. Kursi do të ofrojë informata ligjore, si dhe praktike lidhur me temat dhe do të jetë i koncentruar në aspektin se si këto çështje ndikojnë në punën e përditshme të gjyqtarëve dhe prokurorëve.

Çfarë e ndihmon krimin kibernetikë të jetë kaq i përhapur? Si të luftohet dhe të parandalohet? Sa jemi të rrezikuar nga ky krim? Kush janë viktimat e mundshme të krimit kibernetikë? Cili është legjislacioni vendor dhe ndërkombëtar që e sanksionon krimin kibernetikë?

Objektivat

Pas përfundimit të këtij trajnimi, pjesëmarrësit do tëjenë në gjendje që të:

- Përfitojnë njohuri lidhur me krimin kibernetikë dhe provat elektronike;
- Të zbatojnë hetimet financiare të përfitimeve nga krimet kibernetike;
- Përfitojnë njohuri rrëth ligjeve substanciale dhe procedurale, si dhe teknologjinë që mund të aplikojnë;
- Vlerësojnë se sa shpejtë mund të ndërmerr dhe cili është niveli i efikasitetit të masave dhe bashkëpunimit ekstensiv ndërkombëtar.

Përfituesit

Gjyqtarët dhe prokurorët e nivelit të apelit dhe niveli themelor.

Struktura

Struktura e këtij programi realizohet në tri sesione që zgjasin nga dy (2) ditë.

Përbajtja

Sesioni I:

- Hyrje në krimin kibernetik – trendet dhe mjetet;
- Teknologja e përfshirë në krim kibernetik.

Sesioni II:

- Krimi kibernetik si vepër penale në legjislacionin vendor;
- Provat elektronike, procedura dhe legjislacioni.

Sesioni III:

- E drejta procedurale / masat hetuese sipas legjislacionin vendor;
- Konventa e Budapestit mbi Krimin Kibernetik;
- Bashkëpunimi ndërkombëtar për krimin kibernetikë dhe hetimin finanziar.

Metodologjia

Përdorimi i rasteve të studimit si dhe përdorimi i pajisjeve elektronike (komponentëve të kompjuterit) nga pjesëmarrësit, konsiderohet i përshtatshëm për këtë lloj trajnimi dhe është në përputhje me stilet e të mësuarit për të rritur, sesa mësimi thjesht didaktik. Përdorimi i shembujve të teknologjisë së referuar përfshirja e ushtrimeve dhe metodave të tjera të mësimdhënies në program në nivel vendor.

Kohëzgjatja

Tri sesione nga dy ditë.

1.13 Program i Specializuar Trajnimi - Krimi i organizuar dhe korruzioni

Krimi i organizuar dhe korruzioni janë ndër veprat penale më komplekse për shkak të mënyrës së kryerjes dhe personave të përfshirë si kryerës. Në vitet e fundit Kosova po bënë përpjekje të vazhdueshme për të qenë pjesë e të gjitha strukturave euro atlantike, andaj në vazhdën e këtyre përpjekjeve Kosova ka marr përgjegjësinë që të hartoj legjislacionin në përputhje më standardet e Bashkimit European dhe të zbatoj në praktikë të gjitha këto standarde, në mënyrë që të parandaloj dhe luftoj krimin e organizuar dhe korruzionin, duke përfshirë këtu edhe sekuestrimin dhe konfiskimin e pasurisë së fituar më këto aktivitete kriminale, si kushte për tu anëtarësuar në strukturat e BE-së, e që mund të ndikojnë drejtpërsëdrejti edhe në zhvillimin ekonomik.

Ndër dilemat e ngritura në praktikën gjyqësore është identifikimi i elementeve të veprave penale që ndërlidhen më krimin e organizuar dhe kualifikimin e saktë juridik të kësaj vepre penale. Gjithashtu dilema e veçantë ekziston edhe sa i përket mënyrës së hetimit dhe ndëshkimit të korruzionit, duke marr parasysh perceptimet e qytetarëve në njëren anë dhe numrin jo të vogël të rasteve kur aktakuzat e prokurorëve nuk kalojnë në gjykata apo rasteve kur gjykatat shkelin ligjet në favor të akuzuarve. Gjithashtu një sfidë e vazhdueshme mbetet edhe sekuestrimi dhe konfiskimi i pasurisë së fituar më këto aktivitete kriminale, andaj ky trajnim do të jetë një përpjekje për të tejkaluar këtë sfidë.

Bazuar në praktiken prokuroriale dhe gjyqësore, mund të nxjerrët nevoja për një qasje ndryshe nga ajo që është parë deri më tanë, sepse qasja e prokurorëve dhe gjyqtarëve duhet të fokusohet jo vetëm në ngritjen e aktakuzave, por edhe në sigurimin e provave të mjaftueshme dhe të pranueshme para gjykatës, në njëren anë dhe shqiptimin e sanksioneve adekuate nga gjykata në anën tjetër, si dhe në sekuestrimin dhe konfiskimin e pasurisë së fituar më këto aktivitete kriminale, andaj trajnimi do të fokusohet shumë në pyetje dhe përgjigje si dhe në nxitjen e diskutimeve për dilemat dhe sfidat e paraqitura gjatë punës praktike në prokurori dhe gjykatë.

Objektivat

Pas përfundimit të këtij trajnimi, pjesëmarrësit do të jenë në gjendje që të:

- Zbatojnë drejtë, saktë dhe në mënyrë të plotë dispozitat ligjore lidhur më kualifikimin juridik të krimit të organizuar dhe veprave penale që ndërlidhen më korruzionin;
- Të kryejnë hetime proaktive dhe të sigurojnë prova të pranueshme që mbështesin aktakuzat e ngritura;
- Shqiptojnë sanksione adekuate penale ndaj kryerësve të këtyre veprave penale;
- Sekuestrojnë/konfiskojnë pasurinë e fituar më këto vepra penale;
- Zbatojnë format e ndryshme të bashkëpunimit ndërkombëtar.

Struktura

Struktura e këtij programi realizohet në tri sesione që zgjasin nga dy (2) ditë.

Përfituesit

Prokurorët dhe gjyqtarët e shkallës së parë dhe shkallës së dytë, duke përfshirë edhe prokurorët special dhe gjyqtarët e departamentit special në të dy nivelet

Përbajtja

Sesioni I

- Përkufizimi i elementeve të veprave penale krimi i organizuar;
- Përkufizimi i elementeve të veprave penale që ndërlidhen më korruptionin;
- Format e krimit të organizuar;
- Format e korruptionit;
- Ngashjmëritë dhe dallimet në mes rasteve kur ka vetëm korruption dhe kur ka edhe elemente të krimit të organizuar;

Sesioni II

- Hetimi dhe sigurimi i provave në rastet e krimit të organizuar;
- Hetimi dhe sigurimi i provave në rastet e korruptioni;
- Hetimi finansiar në rastet e krimit të organizuar dhe korruptioni;
- Qasja në dokumentet dhe informata;
- Qasja në evidencat elektronike;
- Përgatitja e rastit për gjykatë dhe gjykimi i rasteve;

Sesioni III

- Sekuestrimi i pasurisë së fituar më vepër penale të krimit të organizuar dhe korruptionit;
- Konfiskimi i pasurisë së fituar më vepër penale të krimit të organizuar dhe korruptionit në procedurë të rregull dhe sipas Ligjit për kompetencat e zgjeruara për konfiskimin e pasurisë;
- Sanksionet penale ndaj kryerësve të veprës penale të krimit të organizuar dhe korruptioni;

Metodologjia

Gjatë trajnimit, do të përdoren metodat interaktive, simulim i rasteve, punë në grupe, pyetje dhe diskutime nga pjesëmarrësit

Kohëzgjatja

Tri sesione nga dy ditë.

1.14 Program i Specializuar Trajnimi për Prokurimin Publik të Kosovës

Bazuar në raportet e institucioneve dhe organizatave që monitorojnë gjyqësorin në Republikën e Kosovës, vlerësohet se prokurimi publik është një prej fushave ku ka korrupsion dhe se ka nevojë për zhvillim të njojurive të gjyqtarëve dhe prokurorëve për këtë fushë. Po ashtu, është kërkesë e vazhdueshme e gjyqtarëve dhe prokurorëve që të diskutojnë me të gjithë akterët relevant në vend rreth procedurave të prokurimit publik dhe problemeve të zbatimit të tyre në praktikë. Ky program adreson kërkesat e lartpërmendura duke u fokusuar në elaborimin praktik të të gjitha fazave të prokurimit publik. Në këtë kuadër do të analizohen rastet nga praktika rreth mënyrës së vlerësimit të nevojave dhe përcaktimit të kërkesave, dosja e tenderit dhe procesi i vlerësimit të një tenderi. Në fokus të këtij programi do të jenë edhe faza e implementimit të kontratës dhe po ashtu hetimi dhe gjykimi i veprave penale të kësaj natyre.

Objektivat

Pas përfundimit të këtij trajnimi, pjesëmarrësit do të jenë në gjendje që të:

- Analizojnë procesin e planifikimit të prokurimit;
- Kuptojnë dhe zbërthejnë dosjen e tenderit;
- Vlerësojnë specifikacionet teknike dhe njoftimin indikativ;
- Kuptojnë elementet për zgjedhjen e kontraktorit dhe dhënieve së çmimit;
- Identifikojnë indikatorët e korrupsionit që lidhen me prokurimin publik;
- Hartojnë një plan për hetimin e veprave penale të korrupsionit në prokurimin publik.

Përbajta

Ky program realizohet në dy sesione që zgjasin nga dy (2) ditë.

Përfituesit

Gjyqtarët e gjykatave themelore dhe të Apelit, prokurorët e prokurorive themelore dhe të Apelit dhe të Prokurorisë Speciale të Republikës së Kosovës, hetues policor, zyrtarë doganorë, zyrtarë nga ATK dhe NJIF.

Përbajtja

Sesioni I

1. Vlerësimi i nevojave/Përcaktimi i kërkesave:
 - Planifikimi i prokurimit;
 - Njoftimi indikativ;
 - Specifikimi teknik.
2. Përgatitja/Procesi i dizajnit të ofertave:

- Dosja e tenderit;
- Dorëzimi i dosjes së tenderit (sqarimet);
- Hapja publike.

3. Zgjedhja e kontraktorit dhe faza e dhënies së çmimit:

- Komisionet vlerësuese;
- Kriteret e vlerësimit;
- Rekomandimi i operatorit fitues.

Sesioni II

1. Faza e implementimit të kontratës:

- Reziqet indikative të korruptionit në fazat e prokurimit;
- Vlerësimi i Nevojave/përcaktimi i kërkesave;
- Përgatitja/Procesi i dizajnjimit dhe përgatitja e dokumenteve të ofertimit;
- Zgjedhja e kontraktorit dhe faza e dhënies së çmimit;
- Faza e implementimit të kontratës.

2. Skemat korruptive dhe problemet e ndërlidhura me mashtrim:

- Pagesa e haraçit;
- Konflikti i interesit;
- Skemat e kurdisjes së ofertave;
- Ofertomi konspirativ;
- Skemat mashtruese.

3. Planifikimi i hetimit dhe ndjekja:

- Përmbajtja e planit të hetimit;
- Identifikimi i burimeve të informacionit;
- Planifikimi i kontrollit të shtëpisë dhe përgjimi;
- Planifikimi i përdorimit të informatorëve;
- Planifikimi i gjurmimit të aseteve.

Kohëzgjatja

Dy sesione nga dy ditë.

1.15 Program i Specializuar Trajnimi – Shpëlarja e Parave

Pastrimi i parave paraqet njëren ndër veprat penale më komplekse për shkak të mënyrës së kryerjes dhe personave të përfshirë si kryerës. Në vitet e fundit Kosova gjithnjë e më tepër po zgjeron bashkëpunimin më vendet tjera të Bashkimit European dhe po bënë përpjekje të vazhdueshme për të qenë pjesë e të gjitha strukturave euro atlantike, andaj në vazhdën e këtyre përpjekjeve Kosova ka marr përgjegjësinë që të hartoj legjislacionin në përputhje më standarde të Bashkimit European dhe të zbatoj në praktikë të gjitha këto standarde, në mënyrë që të parandaloj dhe luftoj të gjitha veprimet jo formale që i sjellin vendit humbje apo dëme të mëdha financiare, që mund të ndikojnë drejtpërsëdrejti në zhvillimin ekonomik.

Ndër dilemat e ngritura në praktikën gjyqësore është identifikimi i elementeve të veprave penale që ndërlidhen më pastrimin e parave dhe kualifikimin e saktë juridik të kësaj vepre penale. Gjithashtu dilema më thelbësore në praktikë është paraqitja e rasteve kur ekziston mundësia e shpalljes fajtorë për pastrim të parave, të personave të cilët për ndonjë arsy, nuk mund të shpallen fajtorë për veprën penale bazë, si dhe sekuestrimi dhe konfiskimi i pasurisë së fituar përmes pastrimit të parave. Një sfidë tjetër paraqitet edhe tek rastet e bashkëpunimit ndërkombëtar në mes organeve të ndjekjes së Republikës së Kosovës dhe organeve të ndjekjes se vendeve tjera e në veçanti më ato të Bashkimit European.

Bazuar në praktiken prokuroriale dhe gjyqësore, mund të nxjerrët nevoja për një qasje ndryshe nga ajo që është parë deri më tanë, sepse qasja e prokurorëve dhe gjyqtarëve duhet të bazohet jo vetëm në dispozitat e Kodit Penal dhe Kodit të Procedurës Penale por edhe në dispozitat e ligjit të veçantë që trajton pastrimin e parave si vepër penale, si dhe ligjit për kompetencat e zgjeruara për konfiskimin e pasurisë, andaj trajnimi do të fokusohet shumë në pyetje dhe përgjigje si dhe në nxitjen e diskutimeve për dilemat dhe sfidat e paraqitura gjatë punës praktike në prokurori dhe gjykatë.

Objektivat

Pas përfundimit të këtij trajnimi pjesëmarrësit do të jenë në gjendje që të:

- Zbatojnë drejtë, saktë dhe në mënyrë të plotë dispozitat ligjore lidhur më kualifikimin juridik të pastrimit të parave;
- Kryejnë hetime proaktive dhe të sigurojnë prova të pranueshme që mbështesin aktakuzat e ngritura;
- Shqiptojnë sanksione adekuate penale ndaj kryerësve të këtyre veprave penale;
- Sekuestrojnë dhe konfiskojnë pasurinë e fituar më këto vepra penale;
- Krahasojnë legjislacionin vendor dhe atë të BE-së;
- Zbatojnë format e ndryshme të bashkëpunimit ndërkombëtar.

Struktura

Struktura e këtij programi realizohet në tri sesione që zgjasin nga dy (2) ditë.

Përfituesit

Prokurorët dhe gjyqtarët e shkallës së parë dhe shkallës së dytë, duke përfshirë edhe prokurorët special dhe gjyqtarët e departamentit special në të dy nivelet.

Përbajtja

Sesioni I

- Baza ligjore për luftimin e pastrimit të parave dhe financimit të terrorizmit;
- Kuptimi i elementeve të veprës penale pastrimi i parave;
- Fazat e pastrimit të parave;
- Kompetencat dhe bashkëpunimi me Njësinë për inteligjencë financiare;
- Subjektet raportuese sipas Ligjit për parandalimin e pastrimit të parave dhe luftimin e financimit të terrorizmit.

Sesioni II

- Hetimi dhe sigurimi i provave në rastet e pastrimit të parave;
- Teknikat e ekzaminimit të mashtrimeve tek pastrimi i parave;
- Mbledhja e informatave;
- Përgatitja e profilit personal;
- Gjurmimi i fondeve nga ana e marrësit;
- Gjurmimi i fondeve nga ana e paguesit;
- Rikthimi i pasurive të fshehura.

Sesioni III

- Sekuestrimi dhe konfiskimi i pasurisë së fituar më veprën penale – pastrimi i parave
- Bashkëpunimi ndërkufitar dhe ndërkombëtar për luftimin e pastrimit të parave;
- Zgjidhjet e mundshme alternative;
- Përgatitja e rastit për gjykatë;
- Sekuestrimi dhe konfiskimi i pasurisë së fituar më veprën penale – pastrimi i parave;
- Sanksionet penale ndaj kryerësve të veprës penale të pastrimit të parave;
- Rastet kur personat shpallën fajtor për pastrim të parave pa u shpallur fajtor për veprën penale bazë.

Metodologjia

Gjatë trajnimit, do të përdoren metodat interaktive, simulim i rasteve, punë në grupe, pyetje dhe diskutime nga pjesëmarrësit

Kohëzgjatja

Tri sesione nga dy ditë.

Trajnimet nga lëmi Civile

2. Trajnimet nga lëmi Civile

2.1 Mbrojtja gjyqësore në raste e së drejtës së pronësisë, servituteve dhe pengimit të posedimit

E drejta e pronësisë paraqet një ndër të drejta themelore të njeriut dhe rrjedhimisht një ndër të çështje me të rëndësishme në praktikën gjyqësore në vendin tonë. Kjo jo vetëm për shkak të rëndësise si e drejtë por edhe për shkak të problematikave ligjore të trashëguara. Përveç pronësisë si e drejtë themelore çështje të ndërlidhur dhe me mjaftë rendësi janë edhe mbrojta gjyqësore në rastet e servituteve dhe rasteve të pengimit të posedimit.

Në kuadër të kësaj teme ekzistojë mjaftë çështje të ngritura në praktikën gjyqësore që kanë nevojë për tu interpretuar, harmonizuar dhe unifikuar, duke filluar nga kuadri ligjor që rregullon këto të drejta, specifikat varësish nga lloji i pronës mbrojtja e të cilës kërkohet, dallimet dhe ngjashmëritë në aplikimin e dispozitave për pronësinë dhe servitutet, dallimet në rastet e mbrojtjes së pronësisë dhe pengimit të posedimit, relacioni i procedurës se pengimit të posedimit me mbrojtjen e pronësisë.

Cila janë specifikat për mbrojtën e pronësisë dhe servituteve sipas llojit? Cilat janë specifikat e ofrimit të mbrojtjes gjyqësore në raste e pengimit të posedimit?

Objektivat

Pas përfundimit të këtij trajnimi, pjesëmarrësit do të jenë në gjendje që të:

- Identifikojnë specifikat ligjore për përbajtjen e mbrojtjes gjyqësore për secilën kërkësë
- Vlerësojnë drejtë kushte ligjore për dhënien e mbrojtës gjyqësore për secilën kërkësë Zbatojnë drejtë dispozitat ligjore në rastet gjyqësore për secilin lloj të kërkësës;
- Hartojnë në strukturë dhe përbajtje të rregullt secilin lloj të vendimit gjyqësor varësish nga lloji i kërkësës.

Përbajtja

- Llojet e padive për mbrojtjen e pronësisë;
- Paditë për mbrojtjen e servitutit dhe mbrojtjen nga pengimi i posedimit;
- Specifikat e procedurës në rastet e kërkësave për mbrojtjen e pronësisë, servitutit dhe pengimit të posedimit;
- Hartimi i vendimit gjyqësor në secilin raste sipas kërkësë për mbrojtjen e pronësisë, servitutit apo pengimit të posedimit.

Metodologjia

Gjatë këtij trajnimi do të përdorën metoda të interaktive, prezantime PowerPoint, pune ne gruoe dhe raste nga praktike.

Përfituesit

Gjyqtarët e Gjykatës së Apelit, Gjykatave Themelore, bashkëpunëtoret profesional dhe zyrtaret ligjor.

Kohëzgjatja

Dy ditorë.

2.2 Pavlefshmëria absolute dhe relative e kontratave si dhe bazat e përgjegjësisë për kompensimin e dëmit

Kontrata dhe kompensimi i dëmit janë dy prej burimeve kryesore materiale të së drejtës së detyrimeve dhe përrnjedhojë raste sipas këtyre dy bazave në praktikën gjyqësor janë pafund si numër. Po ashtu problematikat për specifikat më të cilat paraqiten këto raste në praktikë janë të shumta dhe kërkijnë që gjyqtarët të demonstrojnë shkathtësi dhe efikasitet për zhvillimin e procedurës, për identifikimin e çështjeve me rëndësi në kuadër të një kontesti, përvlerësimet që duhet të behën përkitazi me mënyrë e kualifikimit të fakteve në raport me të drejtën materiale. LMD i ka përcaktuar rrethanat që ndikojnë në pavlefshmërinë absolute dhe relative të kontratave, po ashtu i ka përcaktuar bazat e përgjegjësisë për shkaktimin/kompensimin e dëmit, megjithatë në praktikën gjyqësore shpesh paraqiten raste kur gjyqtarët nuk arrin që të jasin vlerësime adekuante se cilat rrethana apo cilat baza duhet të vlerësohen në rastin përkatës. Në këtë kontekst trajtimi i kësaj teme e mbështetur edhe me praktikë të mirëfilltë gjyqësor do të ndikoj në rritjen e efikasitetit, unifikimit dhe cilësisë.

Ku qëndron dallimi në mes të kontratave absolutisht dhe relativisht të pavlefshme? Cilat rrethana ndikojnë në shkaktimin e pavlefshmërisë absolute dhe cilat në relative? Cili është roli i gjykatës në vlerësimin e këtyre rrethanave? Cilat janë afate dhe efekte që shkaktohen nga pavlefshmëria?

Objektivat

Pas përfundimit të këtij trajnimi, pjesëmarrësit do të janë në gjendje që të:

- Identifikojnë rrethanat që shkaktojnë pavlefshmërinë absolute dhe relative të kontratave;
- Njohin efektet që shkaktohen në raste e pavlefshmërisë absolute dhe relative të kontratave;
- Njohin bazat e përgjegjësisë për shkaktimin/kompensimin e dëmit;
- Zbatojnë drejtë dispozita ligjore për secilën, baza varësisht nga rasti.

Përbajtja

- Rrethanat që shkaktojnë pavlefshmërinë absolute dhe relative të kontratave;
- Procedura gjyqësore dhe roli i gjykatës në hetimin e rrethanave që shkaktoj pavlefshmërinë e kontratave;
- Efektet që shkaktohen në raste e shpalljes se pavlefshmërisë së kontratave;
- Bazat e përgjegjësisë për shkaktimin/kompensimin e dëmit;
- Të provuarit e përgjegjësisë dhe roli i gjykatës në procesin e të provuarit të përgjegjësisë.

Metodologja

Gjatë këtij trajnimi do të përdorën metoda të kombinuara si shpjegime teorike dhe praktike , PowerPoint, raste praktike dhe punë në grupe.

Përfituesit

Gjyqtarët e Gjykatës së Apelit, Gjykatave Themelore, bashkëpunëtoret profesional dhe zyrtaret ligjor.

Kohëzgjatja

Dy ditore.

2.3 Vendimet gjyqësore në Procedurë Kontestimore

Vendimet gjyqësore në Procedurën Kontestimore përfaqësojnë një ndër çështjet më substanciale në kuadër të Procedurës Kontestimore. Kjo për shkak së LPK ka parapa disa llojet të aktgjykimeve të cilat mund të merren nën kushte të veçanta procedurale dhe kjo në vetvete përbën një sfidë në praktike për zbatuesit, për tejkalimin e sfidave është e nevojshme ngitura e kapaciteteve të gjyqtarëve. Për disa nga llojet e aktgjykimeve që mundë të merren pa mbajtjen e shqyrimit kryesor, në praktikën gjyqësore janë krijuar praktika jo unike dhe të cilat nxisin pasiguri, përformacë të dobët dhe besim të ultë të publikut. Nevoja e evitimit të praktikave të llojlorjshme është domosdoshmëri e cila diktohet nga kërkuesat për drejtësi sa me të besueshme.

Përfundimi i procedurave me vendime të drejta dhe ligjore është standard dhe parim i procedurës kontestimore, prandaj njohja e pjesëmarrësve me praktikën e mirëfilltë gjyqësore për kushte ligjore nën të cilat merret secili lloj i vendimit gjyqësor është qëllim i trajtimit të temës. Në praktikën gjyqësore janë shfaqur dilema për mundësinë e marrjes së aktgjykimeve pa shqyrtim kryesor, pastaj nëse mund të merren aktgjykimet pa shqyrtim kryesor, nën cilat kushte procedurale duhet të merren, si duhet të hartohen dhe cila duhet të jetë përmbajta e arsyetimit për vendimet pa shqyrtim kryesor.

Në këtë trajnim do të diskutohen kushte ligjore për marrjen e secilit lloj të vendimit gjyqësor përmes vlerësimit të praktikës gjyqësore nga gjykatat me të larta në vend, në mënyrë që të sigurohet qasje unike në zbatimin e dispozitave ligjore për secilin vendim gjyqësor.

Objektivat

Pas përfundimit të këtij trajnimi, pjesëmarrësit do të jenë në gjendje që të:

- Kuptojnë specifikat ligjore për nxjerrjen e secilit vendim gjyqësor;
- Vlerësojnë drejtë kushte ligjore për nxjerrjen e secilit vendim gjyqësor;
- Zbatojnë dispozita ligjore në rastet gjyqësore për secilin lloj të vendimit gjyqësor’;
- Hartojnë në strukturë dhe përmbajtje të rregullt secilin lloj të vendimit gjyqësor.

Përmbajtja

- Llojet e vendimeve gjyqësore sipas dispozitave të LPK-së;
- Llojet e aktgjykimeve sipas dispozitave të LPK-së;
- Kushte ligjore për nxjerrjen e secilit lloj të aktgjykimeve;
- Struktura dhe përmbajta e vendimeve gjyqësore.

Metodologjia

Gjatë këtij trajnimi do të përdorën metoda interaktive, prezantim përmes PowerPoint, raste praktike dhe punë në grupe.

Përfituesit

Gjyqtarët e Gjykatës së Apelit, Gjykatave Themelore, bashkëpunëtoret profesional dhe zyrtaret ligjor.

Kohëzgjatja

Një ditor.

2.4 Mbrojtja gjyqësore në kontestet nga marrëdhënia e punës sipas Ligjit të Punës

Viteve të fundit është rritur numri i kontesteve nga marrëdhënia e punës. Shkak për këtë është se legjislacioni në fuqi ka pasur mangësi dhe mbrojtja gjyqësore nuk ka qenë adekuat me ç ‘rast i është cenuar e drejta e punëtorit nga marrëdhënia e punës. Si rrjedhojë dispozitat të cilat e kanë rregulluar këtë fushë kanë qenë të shpërndara në shumë ligje dhe rregullore, të cilat janë nxjerr dhe miratuar në rrethana të ndryshme ekonomike, shoqërore dhe politike. Si rezultat i kësaj edhe gjyqtarët kanë pasur dhe kanë vështirësi në zbatimin adekuat të këtyre ligjeve, të cilat i referohen mbrojtjes së të drejtave të punëtorëve që rrjedhin nga marrëdhënia e punës, si rezultat i të cilave janë krijuar edhe praktika të ndryshme gjyqësore.

Cilat janë llojet e kontratave të punës sipas Ligjit të Punës? Cilat janë shkaqet e ndërprerjes së marrëdhënive të punës sipas Ligjit të Punës? Cila është procedura para ndërprerjes së marrëdhënieve së punës nga ana e punëdhënësit? Cilat janë mjetet e punëmarrësit për të siguruar mbrojtje gjyqësore? Cilat janë afatet ligjore për sigurimin e mbrojtjes gjyqësore te kontestet e punës? Cilat janë vendimet gjyqësore të gjykatës në kontestet e punës?

Ky trajnim është dizajnuar dhe strukturuar në mënyrë që të analizojë dhe zbërthej procedurën e filluar nga punëmarrësit në rastet e shkeljeve të detyrave të punës nga ana e punëdhënësve, përfshirë këtu edhe identifikimin e kushteve paraprake të cilat duhet të plotësohen nga kërkuesi para se t'i drejtohet gjykatës me padi për të siguruar mbrojtje gjyqësore në rastet kur i drejtohet gjykatës me padi.

Objektivat

Pas përfundimit të këtij trajnimi, pjesëmarrësit do të jenë në gjendje që të:

- Dallojnë kontestet për shërbyesit civil dhe kontestet e tjera nga marrëdhënia e punës sipas ligjit te punës;
- Zbatojnë drejtë dispozitat e ligjit përkatës duke vlerësuar afatet për të kërkuar mbrojtje gjyqësore.

Përbajtja

- Kontratat e punës dhe llojet e tyre;
- Kontestet nga marrëdhënia e punës sipas ligjit të punës;
- Procedura gjyqësore për mbrojtjen e të drejtave të punës;
- Respektimi i afateve për të kërkuar mbrojtje gjyqësore.

Metodologjia

Gjatë trajnimit do të përdoren metoda të kombinuara duke përfshirë shpjegime teorike të përcjella me shembuj nga praktika gjyqësore.

Përfituesit

Gjyqtarët e Gjykatës së Apelit, gjykatave themelore (divizioni civil), si dhe bashkëpunëtorët profesional të gjykatave.

Kohëzgjatja

Një ditor.

2.5 Shqyrtimi kryesor dhe mjetet provuese

Shqyrtimi kryesor është faza më e rëndësishme e procedurës kontestimore, sepse në këtë fazë bëhet edhe marrja e provave për të vendosur meritorisht në një çështje konkrete. LPK përcakton obligimet e palëve ndërgjyqëse që të provojnë faktet mbi të cilat i bazojnë kërkesat dhe pretendimet e veta. Në të provuarit përfshihen të gjitha faktet që janë të rëndësishme për dhënien e vendimit, ndërsa gjykata vends se cilat prova do të merren me qëllim të vërtetimit të fakteve vendimtare.

Cilat veprime duhet të ndërmerren në shqyrtimin kryesor? Cilat janë veprimet dhe autorizimet e gjykatës në shqyrtimin kryesor? Cilat janë llojet e mjeteve provuese në procedurën kontestimore? Çka nënkupton barra e të provuarit në procedurën kontestimore? Si bëhet sigurimi i provës (paraprova)?

Ky trajnim është i dizajnuar që të analizojë dhe zbërthej procedurën e cila zhvillohet nga gjykata në shqyrtimin kryesor, marrjen e provave apo mënyrën e të provuarit sepse në praktikë ka vështirësi në procedurën e të provuarit.

Objektivat

Pas përfundimit të këtij trajnimi, pjesëmarrësit do të janë në gjendje që të:

- Avancojnë shkathtësitë për mbajtjen e shqyrtimit kryesor;
- Identifikojnë mjetet provuese në procedurën civile;
- Vlerësojnë faktet që duhet të provohen dhe ato që nuk duhet të provohen në procedurën civile, përfshirë këtu edhe autorizimet e gjykatës se kur mund të marr prova ex officio;
- Zbatojnë drejtë dispozitat ligjore lidhur me kohën e propozimit dhe paraqitjes së provave, si dhe barrën e të provuarit.

Përbajtja

- Konvokimi dhe mbajtja e shqyrtimit kryesor;
- Mjetet provuese dhe marrja e provave;
- Llojet e mjeteve provuese në procedurën kontestimore;
- Barra e të provuarit në procedurën kontestimore dhe sigurimi i provës (para prova).

Metodologja

Gjatë trajnimit do të përdorën metoda të kombinuara të shpjegimit, duke përfshirë shpjegime teorike dhe praktike, punë në grupe, të përcjella me shembuj nga praktika gjyqësore.

Përfituesit

Gjyqtarët e gjykatave themelore dhe të Gjykatës së Apelit (divizioni civil), si dhe bashkëpunëtorët profesional të Gjykatave.

Kohëzgjatja

Një ditor.

2.6 Shqyrtimi paraprak i padisë dhe seanca përgatitore

Shqyrtimi paraprak i padisë shënon fillimin e aktivitetit të gjykatës për përgatitjen e shqyrtimit përgatitor dhe kryesor. Shpesh ndodhë që në praktikë gjyqësore të mos i kushtohet rëndësi sa duhet kësaj faze të procedurës, përkatesisht të mos merren masat e duhura nga gjykata për të verifikuar se a janë plotësuar prezumimet procedurale për zhvillimin e procedurës kontestimore. Shqyrtimi paraprak i padisë është një filtri që i ndihmon gjykatës në eliminimin e të gjitha pengesave në mënyrë që të vazhdohet me fazën e tjera të procedurës.

Cilat prezumime procedurale lidhen me gjykatën, palët, objektin e kontestit dhe rregullsinë e padisë? Cilat veprime duhet t'i ndërmerr gjykata varësisht nga të gjeturat e shqyrtimit paraprak të padisë? Si ndikon shqyrtimi paraprak i padisë në procedimin e mëtejmë gjyqësor? Cilat veprime duhet t'i ndërmerr gjykata me rastin e konvokimit dhe mbajtjes së seancës përgatitore?

Trajnimi është dizajnuar me qëllim që t'ju përgjigjet pyetjeve dhe paqartësive të ngritura më lartë përmes analizës së të gjitha prezumimeve procedurale që duhet të vlerësohen me rastin e shqyrtimit paraprak të padisë, por edhe me rastin e konvokimit dhe mbajtjes së seancës përgatitore.

Objektivat

Pas përfundimit të këtij trajnimi, pjesëmarrësit do të jenë në gjendje që të:

- Interpretojnë dhe zbatojnë drejtë dispozitat e LPK-së, lidhur me shqyrtimin paraprak të padisë;
- Përcaktojnë veprimet për vendimet e gjykatës;
- Njohin dhe dallojnë vendimet që merren në këtë fazë të procedurës;
- Avancojnë njohuritë për konvokimin dhe mbajtjen e seancës përgatitore.

Përbajtja

- Padia dhe përbajtja e saj;
- Dispozita e LPK, për shqyrtimin paraprak të padisë;
- Veprimet dhe vendimet e gjykatës në shqyrtimin paraprak të padisë;
- Llojet e vendimeve në këtë fazë të procedurës;
- Konvokimi dhe mbajtja e seancës përgatitore.

Metodologjia

Gjatë këtij trajnimi do të përdoren metoda të kombinuara të shpjegimit teorike dhe praktike, të përcjella me pune ne grupe dhe shembuj nga praktika gjyqësore.

Përfituesit

Gjyqtarët e gjykatave themelore dhe bashkëpunëtorët profesional.

Kohëzgjatja

Një ditor.

2.7 Lejimi i përmbarimit dhe procedura sipas prapësimit, ankesës dhe mjeteve të jashtëzakonshme juridike në Procedurën Përmbarimore

Lejimi i përmbarimit dhe mjetet juridike në procedurën përmbarimore, në praktikën gjyqësore të gjykatave na paraqiten si mjaft komplekse, e cila për rrjedhojë mund të ndikoj në zbatimin e gabuar të gjithë procedurës përmbarimore, në çoftë se palët dhe gjykata nuk kanë kujdesin e duhur. Në këtë kontekst është mjaft me rëndësi që përmbarimi të jetë lejuar në përputhje të plotë me dispozitat e ligjit për Procedurën Përmbarimore, sepse nga kjo varet fillimi, zhvillimi dhe përfundimi i ligjshëm i procedurës përmbarimore.

Kjo temë është hartuar në mënyrë që të jep përgjigje të gjitha pyetjeve që ndërlidhen me titullin ekzekutiv, me lejimin e përmbarimit në bazë të këtij titulli ekzekutiv, si dhe me mundësinë e përdorimit të mjeteve juridike në procedurën përmbarimore, prapësimit, ankesës dhe kërkesës së prokurorit të shtetit për mbrojtje të ligjshmërisë në funksion të sigurimit të zbatimit të rregullt dhe të ligjshëm të procedurës përmbarimore në çdo rast konkret.

Si vendos përmbaruesi privat lidhur me zbatimin e përmbarimit? Kush vendos lidhur me prapësimin kundër urdhrit përmbarues? Cila është kompetenca territoriale e përmbaruesve privat dhe gjykatave?

Në adresimin e këtyre dilemave, dhe dhënen e përgjigjeve në këto dilema, do të udhëhiqemi jo vetëm nga shpjegimet teorike por edhe nga dispozitat ligjore dhe praktikat e mira të gjerë tanishme të gjykatave.

Objektivat

Pas përfundimit të këtij trajnimi, pjesëmarrësit do të janë në gjendje që të:

- Zgjerojnë njohuritë në lidhje me titujt përmbarimor në procedurën përmbarimore;
- Vendosin drejtë lidhur me lejimin e përmbarimit;
- Njohin mjetet juridike të goditjes, në procedurën përmbarimore.

Përbajtja

- Titujt përmbarimor dhe lejimi i përmbarimit të tyre;
- Prapësimi, ankesa dhe kërkesa për mbrojtje të ligjshmërisë në procedurën përmbarimore.

Metodologjia

Gjatë trajnimit do të përdoren metoda të kombinuara të shpjegimit, duke përfshirë shpjegime teorike dhe praktike, dhe punë në grupe, të përcjella me shembuj nga praktika gjyqësore.

Përfituesit

Gjyqtarët e gjykatës së apelit dhe gjykatave themelor edhe bashkëpunëtorët profesional.

Kohëzgjatja

Një ditor.

2.8 Mjetet juridike të rregullta dhe të jashtëzakonshme sipas ligjit për procedurën kontestimore

Me rastin e vendim marrjes nga ana e gjykatave të instancës më të ultë, jo rrallë ndodh që të bëhen gabime në aspektin formal dhe material, të cilat mund të kenë ndikim në garantimin e ligjshëm të drejtave të palëve në procedurën kontestimore. Andaj, përmes shfrytëzimit të mjeteve të rregullta dhe të jashtëzakonshme juridike, palët mund ti atakojnë këto vendime dhe të kërkojnë respektimin e kërkesave dhe mbrojtjen e të drejtave të tyre në këtë procedurë.

Cilat janë shkaqet më të shpeshta për paraqitjen e mjeteve te rregullta dhe te jashtëzakonshme? Cila është procedura e pranimit dhe e shqyrtimit të këtyre mjeteve? Cilat janë vendimet që mund ti marrin gjykatat lidhur me mjetet e rregullta dhe të jashtëzakonshme juridike?

Ky trajnim është dizajnuar dhe strukturuar në mënyrë që të analizojë dhe zbërthejë procedurën e paraqitjes së mjeteve juridike të rregullta dhe të jashtëzakonshme nga ana e palëve të autorizuara, si dhe vodosjen e gjykatave të instancave më të larta rreth këtyre mjeteve.

Objektivat

Pas përfundimit të këtij trajnimi, pjesëmarrësit do të jenë në gjendje që të:

- Analizojnë kushtet ligjore për paraqitjen dhe vodosjen sipas këtyre mjeteve juridike;
- Zbatojnë drejtë dispozitat ligjore që i referohen shqyrtimit paraprak të këtyre mjeteve juridike në gjykatën e shkallës së parë.

Përbajtja

- Procedura e vodosjes me ankesë;
- Procedura e vodosjes sipas revizionit;
- Procedura e vodosjes sipas propozimit për përsëritje të procedurës;
- Raporti në mes revizionit dhe propozimit për përsëritje të procedurës;
- Kërkesa për mbrojtje të ligjshmërisë.

Metodologja

Gjatë këtij trajnimi do të përdorën metoda të kombinuara të shpjegimit të përcjella me shembuj praktik dhe diskutime të përbashkëta.

Përfituesit

Gjyqtarët e nivelit të Apelit dhe nivelit themelore (divizioni civil) si dhe bashkëpunëtorët profesional të gjykatave.

Kohëzgjatja

Një ditor.

2.9 Procedura gjyqësore në rastet e shpronësimit

Sic dihet instituti juridik i shpronësimit lejon mundësinë që pronari të mund të zhvishet nga e drejta e pronësisë vetëm nën kushtet e parapara me ligj me kusht që shpronësimi të bëhet për qëllim të interesit të përgjithshëm. Meqenëse shpronësimi në praktikë paraqitet shumë shpesh, zbatimi i rregullt i dispozitave ligjore të Ligjit për shpronësim garanton të drejtën pronësore të pronarëve, prona e të cilëve shpronësohet për interes të përgjithshëm publik. Andaj, medoemos është e nevojshme që zbatuesit e këtij ligji të përfitojnë njohuri më të thella, në lidhje me këtë institut juridik, në mënyrë që këto njohuri të kontribuojnë edhe në unifikimin e praktikës gjyqësore në gjykatat e Kosovës.

Kur dhe në çfarë kushtesh mund të shpronësohet një paluajtshmëri? Cili organ e zhvillon procedurën e shpronësimit? Kush e cakton kompensimin për paluajtshmërinë e shpronësuar? Si caktohet dhe cilat janë kriteret për caktimin e kompensimit për paluajtshmërinë e shpronësuar?

Ky trajnim është dizajnuar dhe strukturuar në mënyrë që të analizojë dhe zbërthejë procedurën e shpronësimit, të identifikoj kushtet paraprake për shpronësim dhe kriteret të cilat zbatohen për shpronësim.

Objektivat

Pas përfundimit të këtij trajnimi, pjesëmarrësit do të jenë në gjendje që të:

- Vlerësojnë kushtet ligjore të cilat duhet të plotësohen për shpronësim;
- Zbatojnë drejt dispozitat e Ligjit për shpronësim;
- Identifikojnë mënyrën dhe kriteret për caktimin e kompensimit në rastet e shpronësimit.

Përbajtja

- Kushtet ligjore për shpronësim;
- Procedura e shpronësimit në rastet kur organ shpronësues është Qeveria apo Komuna;
- Vendimi preliminar dhe përfundimtar për shpronësim, si dhe mjetet juridike;
- Mënyra dhe kriteret për caktimin e kompensimit në rastet e shpronësimit.

Metodologjia

Gjatë këtij trajnimi do të përdoren metoda të kombinuara të shpjegimit, të përcjella me shembuj praktik dhe diskutime interaktive.

Përfituesit

Gjyqtarët e gjykatës së Apelit, gjykatave themelore, si dhe përfaqësuesit e Ministrisë së Financave që merren me procedurat e kompensimit pranë organit shpronësues dhe bashkëpunëtorët profesional.

Kohëzgjatja

Një ditor.

2.10 Mjetet e përmbarimit

Ligji për Procedurën Përmbarimore rregullon procedurën përmes të cilës gjykatat dhe përmbaruesit privat përcaktojnë dhe zbatojnë përmbarimin në baze të dokumenteve përmbarimore dhe dokumenteve të besueshme, përvèç nëse me ligj të veçantë nuk është parapare ndryshe. Në kuptim të këtij ligji cilësinë e organit përmbarues e ka përmbaruesi privat dhe gjykata e shkallës së parë, gjë kjo e cila nuk ka qenë e paraparë me ligjet e mëhershme të procedurës përmbarimore. Përmes këtij ligji është synuar që lëndët përmbarimore për shkak të natyrës së tyre urgjente të mund të trajtohen brenda një afati sa më të shkurtër kohor, gjë e cila drejtpërdrejt do të kishte ndikim pozitiv në mbrojtjen e të drejtave të qytetarëve për realizimin me kohë të kërkesave të tyre.

Me rëndësi të veçantë në procedurën përmbarimore paraqiten të jenë mjetet e përmbarimit, përmes të cilave bëhet realizimi i të drejtës së fituar në procedurën gjyqësore kontestimore, llojet e mjeteve të përmbarimit si dhe procedura në raport me këto mjete.

Cilat janë kompetencat dhe detyrat e organit përmbarues të caktuar sipas ligjit? Cilat janë vendimet të cilat i nxjerr organi përmbarues në shkallën e parë? Cilat janë mjetet e përmbarimit në procedurën përmbarimore?

Përbajtja e trajnimit është e strukturuar në atë mënyrë që përmes analizimit të dispozitave ligjore të Ligjit për Procedurën Përmbarimore dhe praktikave të deritanishme gjyqësore, t'iu përgjigjemi pyetjeve dhe dilemat të lartcekura.

Objektivat

Pas përfundimit të këtij trajnimi, pjesëmarrësit do të jenë në gjendje që të:

- Përkufizojnë se cilat janë mjetet e përmbarimit në procedurën e përmbarimit;
- Kategorizojnë mjetet e përmbarimit;
- Dallojnë dhe njohin procedurat e përmbarimit sipas mjeteve të përmbarimit.

Përbajtja

- Llojet e mjeteve përmbarimore në procedurën përmbarimore;
- Kategorizimi i mjeteve të përmbarimit;
- Procedura gjyqësore përmbarimore sipas mjeteve të përmbarimit.

Metodologjia

Gjatë këtij trajnimi do të përdoren metoda të kombinuara të shpjegimit, të shoqëruara me biseda interaktive dhe shembuj nga praktika gjyqësore.

Përfituesit

Gjyqtarët e Gjykatës së Apelit dhe gjykatave themelore (divizioni civil), bashkëpunëtorët profesional, zyrtarët ligjor dhe përmbaruesit privat.

Kohëzgjatja

Një ditor.

2. 11 Procedura gjyqësore në rastet e kompensimit të dëmit dhe kriteret e vlerësimit

Në praktikën gjyqësore numri më i madh i kontesteve për kompensimin e dëmit paraqiten nga sfera e dëmeve të shkaktuara në komunikacion dhe si rezultat i lëndimeve të shkaktuara në punë. Fokusi i trajnimit do të jetë në mënyrat e trajtimit të dëmit, kompensimin e dëmit, bazat e përgjegjësisë dhe regresimi në rastet e sigurimeve, pastaj ndërmarrja e masave të nevojshme nga ana e punëdhënësit për sigurimin e kushteve të punës ndaj punëtoreve duke përfshire edhe kriteret e vlerësimit të dëmit në këto raste.

Si të krijohet praktikë gjyqësore në përputhje me standartet evropiane dhe ndërkombëtare në rastet e kompensimit të dëmit? Cilat janë përvojat dhe praktikat më të mira të shtetëve në rajon në rastet e kompensimit të dëmit? Cilat janë kriteret e vlerësimit të cilat përdoren në këto raste?

Trajnimi është hartuar në atë formë që të adresoj dilemat dhe vështirësitet që hasen në praktikën gjyqësore aktuale, përmes diskutimeve interaktive mes pjesëmarrësve dhe prezantimit të rasteve praktike.

Objektivat

Pas përfundimit të këtij trajnimi, pjesëmarrësit do të jenë në gjendje që të:

- Njohin specifikat e rasteve te shkaktimit të demit ndaj subjekteve të së drejtës;
- Dallojnë procedurat për kompensimin e dëmit jashtë procedurës gjyqësore;
- Zbatojnë drejtë procedurën gjyqësore për kompensimin e dëmit;
- Njohin bazat e përgjegjësisë në rastet e shkaktimit të dëmit;
- Identifikojnë llojet e kompensimit adekuat në rastet e dëmeve të paraqitura;
- Identifikojnë dhe zbatojnë kriteret e vlerësimit të dëmit.

Përbajtja

- Subjektet e të drejtës së në rastet e shkaktimit të dëmit;
- Sigurimi nga auto përgjegjësia dhe Sigurimi i punëtorëve në punë;
- Polisa e sigurimit TPL dhe kufijtë e mbulesës;
- Kërkesa për kompensim të dëmit;
- Shpërblimi i dëmit material dhe jomaterial nga polica e sigurimit;
- Kriteret për vlerësimin e dëmit;
- E drejta në rentë dhe Regresimi i dëmit.

Metodologja

Ky trajnim do të aplikojë një metodologji, prezantim i rasteve konkrete nga praktika gjyqësore dhe diskutime për mënyrën e vendosjes meritore për rastet konkrete.

Përfituesit

Gjyqtarët e Gjykatës së Apelit dhe gjykatave themelore (divizioni civil), bashkëpunëtorët profesional dhe zyrtarët ligjor.

Kohëzgjatja

Një ditor.

2. 12 Procedura gjyqësore në rastet e mbrojtës nga dhuna në familje

Dhuna në familje është ndër veprimet e dëmshme përmes të cilave shkelen të drejtat e njeriut si dhe rrezikohen vlera të mëdha të individit dhe të shoqërisë. Të drejtat e njeriut janë të drejta themelore të cilat i përkasin çdo qenie njerëzore. Dhunë në familje konsiderohet çdo shkelje e të drejtës së gruas, burrit dhe fëmijëve nga persona që janë konsiderohen pjesëtarë të familjes. Rastet e dhunës në familje bëhen edhe më të vështira dhe sfiduese për institucionet përgjegjëse në luftimin e kësaj dukurie edhe për shkak të ndikimit të mënyrës së jetës së familjeve kosovare të cilat çështjet familjare i trajtojnë si çështje të brendshme.

Cilët faktorë ndikojnë në dhunë në familje? Cilat janë pasojat e dhunës në familje? Kush mbrohet me ligj? Kush mund të kërkojë një urdhër mbrojtjeje? Çfarë informacioni duhet të përfshijë kërkësë-padia? Kush njoftohet për urdhrin e mbrojtjes?

Trajnimi është dizajnuar që përmes rasteve studimore dhe analizimit të kornizës ligjore të përgjigjet në pyetjet dhe dilemat e ngritura.

Objektivat

Pas përfundimit të këtij trajnimi, pjesëmarrësit do të jenë në gjendje që të:

- Përdorin procedurat standarde të veprimit për mbrojtje nga dhuna në familje;
- Zbatojnë në mënyrë efikase dispozitat lidhur me procedurën dhe afatet për vendosje sipas kërkësave për urdhër mbrojtje;
- Krahasojnë specifikat e dhunës në familje në procedurë civile dhe penale.

Përbajtja

- Dhuna në familje dhe urdhri për mbrojtje;
- Procedura gjyqësore për vendosje sipas kërkësave për urdhër mbrojtje;
- Llojet e masave mbrojtëse dhe kohëzgjatja e tyre;
- Ekzekutimi dhe pasojat e mos ekzekutimit të urdhrit për mbrojtje.

Metodologjia

Ky trajnim do të aplikojë një metodologji interaktive të të mësuarit e cila përbëhet prej ushtrimeve dhe diskutimeve, prezantim i rasteve konkrete nga praktika gjyqësore dhe diskutime për mënyrën e vendosjes meritore për rastet konkrete.

Përfituesit

Gjyqtarët e Gjykatës së Apelit dhe gjykatave themelore (divizioni civil), bashkëpunëtorët profesional, zyrtarët ligjor, policia e Kosovës, mbrojtësit e viktimate dhe Qendrat për Puna Sociale.

Kohëzgjatja

Një ditor.

Trajnimet nga lemia e drejtësisë për të mitur

3. Trajnimet nga lemia e drejtësisë për të mitur

3.1 Drejtësia penale për të mitur

3.1.1 Marrja në pyetje e të dëmtuarit në veprat penale kundër integritetit seksual

Fëmijët janë kategoria më e ndjeshme e shoqërisë për të cilët shteti me mekanizmat e tij është i obliguar të kujdeset dhe të ju ofroj mbrojtje. Fëmija viktimë e këtyre veprave penale trajtohet në mënyrë miqësore dhe të ndjeshme, që respekton dinjitetin e tij gjatë gjithë procedurave ligjore, duke marrë parasysh situatën personale dhe nevojat e afërtë dhe të vecanta, moshën, gjininë, aftësitë e kufizuara, nëse ka, dhe nivelin e pjekurisë së tij. Andaj, marrja në pyetje e këtyre viktimate zbatohet me ndihmën e psikologut dhe udhëhiqet nga ana e prokurorit të shtetit.

Cila janë karakteristikat dalluese gjatë intervistimit të viktimës ndaj të cilës është cenuar integritetit seksual me vepër penale? Cilat janë metodat dhe takтикat e intervistimit të viktimate të krimit kundër integritetit seksual të fëmijëve?

Trajnimi është i dizajnuar në atë mënyrë ku do të adresoj problemet dhe dilemat të shfaqura në praktikën gjyqësore.

Objektivat

Pas përfundimit të këtij trajnimi, pjesëmarrësit do të jenë në gjendje që të:

- Analizojnë drejtë veprimet procedural të cilat ndërmerren kur kemi të bëjmë me viktimen fëmijë;
- Interpretojnë drejt dispozitat e KDM kur kemi të bëjmë me fëmijën viktimë apo dëshmitar i veprës penale;
- Identifikojnë rastet kur mund të cenohet të drejtat e fëmijës viktimë apo dëshmitar i veprës penale kundër integritetit seksual.

Përbajtja

- Parime të përgjithshme që duhet respektuar kur kemi të bëjmë me viktimen nga veprat kundër integritetit seksual;
- Veprimet procedurale të cilat ndërmerren kur kemi të bëjmë me viktimen fëmijë nga veprat penale kundër integritetit seksual;
- Mbështetja që duhet bërë për fëmijët viktima sipas dispozitave të KDM.

Metodologja

Trajnimi do të realizohet përmes diskutimeve interaktive, punës në grupe dhe studimit të rasteve nga praktika gjyqësore.

Përfituesit

Gjyqtarë dhe prokurorë nga Departamenti për të Mitur.

Kohëzgjatja

Një ditor.

3.1.2 Masat e Diverzitetit

Fëmijët dallohen nga të rriturit për sa i përket zhvillimit fizik dhe psikologjik, si dhe nga nevojat emocionale dhe edukative. Në rastin e marrjes së çfarëdo vendimi që ka të bëjë me administrimin e drejtësisë për të mitur, para së gjithash duhet pasur parasysh cili është interesi më i mirë i fëmijës. Duke marrë për bazë interesin më të mirë të të miturit, Kodi i Drejtësisë për të Mitur ka paraparë masat e diversitetit që mund t'i shqiptohen kryesve të mitur të veprave penale me qëllim të parandalimit të fillimit të procedurës përgatitore për të mitur, ekskluzivisht në rastet kur kryesit e mitur kanë kryer veprën penale për të cilën parashihet dënim me gjobë ose dënim me burg deri në tri vite ose për vepër penale të kryer nga pakujdesia për të cilën është paraparë dënim deri në pesë (5) vite burgim, me përjashtim të atyre të cilat sjellin si pasojë vdekjen.

Cilat janë llojet e masave të diversitetit? Cilat kushte duhet të plotësohen për shqiptimit e masave të diversitetit? Cilat janë efektet e shqiptimit të masave të diversitetit? Sa ndikojnë këto masa në ri integrimin e të miturit?

Trajnimi ka qëllim që të ofrojë njohuritë dhe shkathtësitë adekuate në zbatimin e KDM me rastin e shqiptimit të masave të diversitetit për të mitur në frymën e standardeve ndërkombëtare për mbrojtën e të drejtave të fëmijës dhe interesin me të mire te te miturit.

Objektivat

Pas përfundimit të këtij trajnimi, pjesëmarrësit do të jenë në gjendje që të:

- Zbatojnë drejt dispozitat e Kodit të Drejtësisë për të Mitur;
- Identifikojnë se cilat kushte ligjore duhet të plotësohen për shqiptimin e masave të diversitetit;
- Vlerësojnë drejte efektet e zbatimit të masave të diversitetit në praktikë.

Përbajtja

- Kushtet ligjore për shqiptimin e masave të diversitetit;
- Llojet e masave të diversitetit;
- Përfitimet nga masat e diversitetit;
- Shqiptimi i këtyre masave nga gjykata apo prokurori.

Metodologjia

Trajnimi do të fokusohet në analizimin e problemeve praktike përmes diskutimeve dhe studimit të rasteve praktike.

Përfituesit

Gjyqtarë dhe prokurorë nga Departamenti për të Mitur.

Kohëzgjatja

Një ditor.

3.1.3 Masat e Edukative dhe Dënimet

Kur ndaj të miturit shqiptohet ndonjë masë apo dënim, gjykata në radhë të parë merr parasysh interesin më të mirë të të miturit. Masat edukative si dhe dënimet që mund t'i shqiptohen kryerësve të veprave penale kanë disa kufizime ligjore, pra mund t'i shqiptohen çdo të mituri që ka mbushur moshën e përcaktuar sipas KDM. Sipas parimeve të KDM-së shqiptimi i këtyre masave do të duhej të konsiderohej si alternativë e parë, në praktikë jo çdo herë janë të aplikueshme. Si faktorë për mos zbatim shpesh konsiderohet anketa sociale jo e plotë apo jo profesionale, dhe mos vlerësimi i drejtë i përfitimeve të këtyre masave. Drejtësinë për të mitur në Kosovë e përshkojnë një numër i madh i parimeve, disa prej të cilave janë universale.

Cilat janë rrethanat ligjore dhe faktike që ndikojnë në përgjedhjen e këtyre masave apo dënimeve? Cilat janë llojet e masave edukuese dhe dënimet të cilat mund tu shqiptohen të miturve? Cilat janë përfitimet e këtyre masave dhe dënimeve? Cili është qëllimi i masave edukuese apo dënimeve?

Çështjeve problematike të cilat shfaqen në praktikë do të jetë objektivë parësore e trajnimit.

Objektivat

Pas përfundimit të këtij trajnimi, pjesëmarrësit do të jenë në gjendje që të:

- Analizojnë drejtë kushtet për shqiptimin e masave edukative si dhe të dënimeve;
- Aplikojnë drejtë masat edukuese si dhe dënimet e parapara me KDM;
- Vlerësojnë kohëzgjatjen e masave edukuese si dhe llojin e dënimeve që shqiptohen ndaj të miturit.

Përbajtja

- Masat edukuese dhe dënimeve të cilat mund tu shqiptohen të miturve;
- Kushtet të cilat duhet plotësuar që të miturit t'i shqiptohet masë edukuese apo dënim;
- Përcaktimi i kohëzgjatjes së masave edukuese si dhe dënimeve që shqiptohen ndaj të miturit.

Metodologja

Trajnimi ka për qëllim që të përgjigjet në pyetjet lidhur me këtë çështje duke analizuar dhe sqaruar dispozitat ligjore përkatëse. Gjithashtu do të analizohen problemet praktike përmes diskutimeve dhe studimit të rasteve nga praktika gjyqësore.

Përfituesit

Gjyqtarë dhe prokurorë nga Departamenti për të Mitur.

Kohëzgjatja

Një ditor.

3.2 Drejtësia civile për të mitur

3.2.1 Mbrojtja e të drejtave të fëmijëve pa kujdes prindëror dhe në rastet e ndryshimit të statusit të tyre

Trajnimet nga fushën e mbrojtjes së të drejtave të fëmijëve zëne vend të rëndësishëm në programin trajnues. Në këtë program ndër të tjera do të trajtohen çështjet rrëth mbrojtjes së të drejtave të fëmijëve pa kujdes prindëror, si dhe për format e mbrojtjes së veçantë të këtyre fëmijëve të cilat janë të normuara me Ligjin për Familjen (LFK), duke pasur si reference Konventën për të Drejtat e Fëmijës (KDF). Gjithashtu do të diskutohet rrëth mënyrës dhe metodave të komunikimit të gjykatës me fëmijët në procedurë gjyqësore, parimit të interesit më të lartë të fëmijës, rolit të gjykatës dhe organit të kujdestarisë në procedurat që kanë të bëjnë me mbrojtjen e të drejtave të fëmijëve pa kujdes prindëror dhe në rastet e ndryshimit të statusit të tyre, si dhe legjislacionit të zbatueshëm vendor dhe atij ndërkombëtar.

Cilat janë kushtet që duhet të plotësohen për tu lejuar adoptimi i fëmijës? Cila është procedura ligjore që duhet të ndiqet nga prindi adoptues për të adoptuar një fëmijë? A mund të adoptohen fëmijët shtetas të Kosovës nga shtetasit e huaj? Cilat janë aktet ndërkombëtare që zbatohen në procedurën e themelimit të adoptimit? Cilat janë efektet e njohjes apo kundërshtimit të atësisë/amësisë në raport me fëmijën?

Ky program do të fokusohet në analizimin e legjislacionit të zbatueshëm që i referohet procedurës gjyqësore për dhëni e mbrojtjes juridike për të drejtat e fëmijëve pa përkujdesje prindërore dhe në rastet e ndryshimit të statusit të tyre.

Objektivat

Pas përfundimit të këtij trajnimi, pjesëmarrësit do të jenë në gjendje të:

- Vlerësojnë rastet lidhur me mbrojtjen e të drejtave të fëmijëve pa kujdes prindëror;
- Analizojnë dispozitat ligjore mbi adoptimin, atësinë dhe amësinë;
- Aplikojnë drejtë mënyrat dhe metodat e komunikimit të gjykatës me fëmijët në procedurën gjyqësore.
-

Përbajtja

- Mbrojtja e të drejtave të fëmijëve pa kujdes prindëror;
- Adoptimi, Amësia dhe atësia;
- Mënyrat dhe metodat e komunikimit të gjykatës me fëmijët në procedurë gjyqësore;
- Mbrojtja e të drejtave të fëmijëve në procedurën e kundërshtimit dhe vërtetimit të atësisë apo amësisë dhe parimi i interesit më të lartë të fëmijës.

Metodologja

Gjatë trajnimit do të përdorën metoda të kombinuara teorike dhe praktike, punë në grupe, të përcjella me shembuj nga praktika gjyqësore.

Përfituesit

Gjyqtarët e nivelit të Apelit dhe nivelit themelore (divizioni civil), bashkëpunëtorët profesional, zyrtarët e Organit të Kujdestarisë.

Kohëzgjatja

Dy ditorë.

3.2.2 Mbrojta e të drejtave të fëmijëve në rastet e shkurorëzimit dhe në rastet e dhunës në familje

Kontestet martesore-familjare janë mjaft komplekse për shkak të natyrës së tyre dhe se roli i gjykatës në këto konteste nuk është vetëm shqyrtues por edhe hetues. Dhunë në familje konsiderohet çdo shkelje e të drejtës së gruas, burrit dhe fëmijëve nga persona që janë konsiderohen pjesëtarë të familjes. Rastet e dhunës në familje bëhen edhe më të vështira dhe sfiduese ne rastet kur janë të përfshire edhe fëmijët.

Cilat janë parimet për mbrojtjen e të drejtave të fëmijëve sipas legjislacionit në fuqi? Cili është legjislacioni ndërkombëtar i aplikueshëm në këto raste? Mbi çfarë kriterie vendos gjykata në këto raste? Cilat janë pasojat e fëmijëve si pasoje e dhunës në familje? Kush mund të kërkojë një urdhër mbrojtjeje? Çfarë informacioni duhet të përfshijë kërkesë-padia? Kush njoftohet për urdhrin e mbrojtjes?

Trajnimi do të fokusohet në analizimin e legjislacionit vendor dhe ndërkombëtar mbi çështjet e mbrojtjes së të drejtave të fëmijëve në kontestet martesore – familjare dhe në rastet e dhunës në familje.

Objektivat

Pas përfundimit të këtij trajnimi, pjesëmarrësit do të jenë në gjendje që të:

- Zbatojnë mbrojtje efikase dhe efektive te te drejtave të fëmijëve gjatë procedurës së shkurorëzimit;
- Zbatojnë drejtë dispozitat ligjor me rastin e besimit, ruajtjes dhe kujdesit të fëmijëve;
- Aplikojnë procedurat standarde të veprimit për mbrojtje nga dhuna në familje;
- Zbatojnë drejtë procedurën dhe afatet për vendosje sipas kërkesave për urdhër mbrojtje;
- Krahasojnë specifikat e dhunës në familje në procedurë civile dhe penale.

Përbajtja

- Parimet për mbrojtjen e të drejtave të fëmijëve sipas legjislacionit vendor dhe ndërkombëtar;
- Kriteret që merr për baze gjykata në rastet e besimit të fëmijëve dhe parimet për përcaktimin e alimentacionit;
- Dhuna në familje, urdhri për mbrojtje dhe procedura gjyqësore për vendosje sipas kërkesave për urdhër mbrojtje;
- Llojet e masave mbrojtëse dhe kohëzgjatja e tyre, ekzekutimi dhe pasojat e mos ekzekutimit të urdhrit për mbrojtje.

Metodologjia

Trajnim do të realizohet me metoda interaktive dhe prezantim i rasteve konkrete nga praktika gjyqësore.

Përfituesit

Gjyqtarët e nivelit të Apelit dhe themelor (divizioni civil), bashkëpunëtorët profesional, zyrtarët ligjor, policia e Kosovës, mbrojtësit e viktimateve dhe përfaqësuesit e Qendrave Sociale.

Kohëzgjatja

Një ditor.

Trajnimet nga lemia Ekonomike

4. Trajnimet nga lemia Ekonomike

4.1 Falimentimi

Procedura e falimentimit synon të shlyejë në mënyrë kolektive detyrimet e debitorit përmes riorganizimit të aktivitetit ose përmes likuidimit të të gjitha pasurive të debitorit dhe shpërndarjes të të ardhurave. Ky ligj rregullon procedurat e likuidimit dhe riorganizimit të të gjitha shoqërive tregtare, duke përfshirë edhe Bizneset individuale, Ortakëritë e përgjithshme dhe Ortakëritë e kufizuara, Shoqëri me Përgjegjësi të Kufizuar ose Shoqëri aksionare.

Trajtimi i kësaj teme synon të ngritë ekspertizën profesionale të gjyqtarëve në këtë fushë, të krijohet praktikë gjyqësore në përputhje me standartet ndërkombëtare dhe përvojat dhe praktikat me te mira të shteteve në rajon dhe të zbatohen instrumentet ndërkombëtare që rregullojnë këtë sferë.

Trajnimi është dizajnuar në atë formë që të adresoj dilemat dhe vështirësitë që hasen në praktiken gjyqësore aktuale, përmes diskutimeve të pjesshme teorike, diskutimeve interaktive mes pjesëmarrësve dhe prezantimit te rasteve praktike.

Objektivat

Pas përfundimit të këtij trajnimi, pjesëmarrësit do të jenë në gjendje të:

- Vlerësojnë drejtë specifikat e hapjes së rastit të falimentimit, procedurat ligjore, afatet dhe vendimet e gjykatës;
- Njohin kërkesat e kreditorëve, mënyra e paraqitjes, afatet dhe prioriteti i kërkesave;
- Zgjerojnë njohurit lidhur me riorganizimi, likuidimin dhe specifikat e tyre;
- Zbatojnë drejtë dispozitat ndërkufitare dhe përbajtja e tyre.

Përbajtja

- Procedurat e përshpejtuara (NVM dhe para-pakot);
- Fillimi, hapja e rasteve dhe Pasojat e hapjes së rastit;
- Kërkesat e kreditorëve;
- Riorganizimi dhe Likuidimi;
- Lirim i individual dhe Mbyllja e rastit;
- Dispozitat ndërkufitare.

Metodologja

Ky trajnim do të aplikojë një metodologji interaktive, diskutime, punë në grupe si dhe shqyrtimi i rasteve nga praktika gjyqësore.

Përfituesit

Gjyqtarët nga Departamenti për Çështje Ekonomike i nivelit të Apelit dhe Themelor si dhe prokurorët dhe gjyqtarët nga lëmia penale.

Kohëzgjatja

Dy ditore.

4.2 Arbitrazhi

Arbitrazhi si metodë alternative e zgjidhjes së kontesteve konsiderohet si një nga rrugët drejt zgjidhjes më të shpejt dhe efikase të kontesteve të natyrës ekonomike si dhe si metodë që mund të shërbejë në shkarkimin e Gjykatave nga lëndët të cilat mund të zgjidhen përmes arbitrazhit. Suksesi i arbitrazhit varet drejtpërdrejt nga njohja dhe zbatueshmëria e këtyre vendimeve, duke marrë parasysh se vendimet e arbitrazhit janë titull ekzekutiv vetëm pasi të jenë njohur nga Gjykata komentente në Kosovë. Në këtë kontekst, është e domosdoshme që gjyqtarët të kenë njohuri të avancuara sa i përket procedurës së njohjes së vendimeve të arbitrazhit dhe specifikave të tjera.

Cilat janë kompetencat e gjykatës në procedurën e arbitrazhit? Cilat janë të drejtat dhe detyrimet e palëve?

Trajnim do të fokusohet në ngritjen e ekspertizës profesionale të gjyqtarëve në këtë fushë, të krijohet praktikë gjyqësore në përputhje me standardet ndërkombëtare dhe përvojat dhe praktikat me te mira të shteteve në rajon dhe të zbatohen instrumentet ndërkombëtare që rregullojnë këtë sferë.

Objektivat

Pas përfundimit të këtij trajnimi, pjesëmarrësit do të jenë në gjendje që të:

- Zgjerojnë njohurit rreth kompetencave të gjykatës në procedurën e arbitrazhit;
- Zbatojnë drejtë procedurën e marrëveshjes së arbitrazhit;
- Njohin të drejtat dhe detyrimet e palëve;
- Interpretojnë drejtë Konventën e New York për njohjen dhe zbatimin e vendimeve të huaja të arbitrazhit.

Përbajtja

- Inicimi i procedurës së arbitrazhit dhe kompetencat e gjykatës;
- Kontestet që mund të jenë objekt i arbitrazhit;
- Klauzola e marrëveshjes së arbitrazhit;
- Procedura e arbitrazhit, të drejtat dhe detyrimet e palëve në procedurë;
- Ligji Kosovar për njohjen e vendimeve të arbitrazhit;
- Inicimi i procedurës së njohjes;
- Praktikat e njohjes së vendimeve të arbitrazhit;
- Procedurat e parapara në Konventën e New York për zbatimin e vendimeve të huaja të arbitrazhit;
- Njohja dhe zbatimi i vendimeve të huaja të arbitrazhit në Kosovë;
- Mjetet juridike të aplikueshme.

Metodologja

Metodologja e trajnimit përfshinë prezantime të cilat orientohen dhe përdorin si shembuj raste konkrete dhe hipotetike. Kjo metodologji bazohet në ushtrime, diskutime, simulime, dhe aktivitete të përpiluara për aplikimin e koncepteve të strukturave afariste në situata praktike.

Përfituesit

Gjyqtarët Departamenti për Çështje Ekonomike i Gjykatës Themelore dhe Gjykatës së Apelit, Bashkëpunëtorët Profesional, Arbitrat.

Kohëzgjatja

Dy ditorë.

4.3 Kontestet tregtare – mos përbushja e kontratave

Në ekonominë e tregut bizneset e zhvilluara të cilat merren me veprimtari specifike, përdorin kontrata që janë specifike për afarizmin e tyre, e të cilat dallojnë si për nga struktura ashtu edhe nga të drejtat dhe detyrimet që krijojnë për palët. Këto kontrata kanë specifika të veçanta dhe kërkojnë njohuri te veçantë me rastin e zbatimit dhe interpretimit të dispozitave kontraktuese andaj kërkohen njohuri të posaçme, jo vetëm juridike por edhe nga fushat që mbulojnë këto kontrata. Prandaj, për shkak të kompleksitetit shpesh këto kontrata nuk arrijnë të zbatohen në tërësi dhe lindin konteste ndërmjet palëve kontraktuese, zgjidhje e të cilave është mjaft komplekse.

Cilat janë specifikat e kontratave në ekonomi? Cilat janë pengesat në përbushjen e detyrimeve kontraktuale? Cilat janë shkaqet e pavlefshmërisë së kontratës? Cilat janë pasojat e mosbatimit të kontratës?

Trajnimi do të synon në ngritjen e ekspertizës profesionale të gjyqtarëve në këtë fushë, të krijohet praktikë gjyqësore në përputhje me standartet ndërkombëtare dhe përvojat dhe praktikat me të mira të shteteve në rajon dhe të zbatohen instrumentet ndërkombëtare që rregullojnë këtë sferë.

Objektivat

Pas përfundimit të këtij trajnimi, pjesëmarrësit do të jenë në gjendje që të:

- Njohin specifikat e kontratave në ekonomi;
- Avancojnë njohurit lidhur me pengesat në përbushjen e detyrimeve kontraktuale;
- Zgjerojnë njohurit rrëth shkaqet e pavlefshmërisë së kontratës dhe pasojave e mos zbatimit të kontratës.

Përbajtja

- Specifikat e kontratave në ekonomi;
- Pengesat në përbushjen e detyrimeve kontraktuale;
- Rrezueshmëria e kontratës dhe nuliteti i saj;
- Mospërbuhesa e detyrimit – vonesa;
- Pasojat juridike të vonesave në përbushjen e detyrimit dhe shkëputja e kontratës;
- Procedurat ligjore në mbrojtjen e të drejtave të palëve afariste, në kontestet që rrjedhin nga mos përbushja e këtyre kontratave;
- Mënyrat dhe kriteret e vlerësimit të elementeve specifike në rastet të pretendimeve për mos përbushje apo kontestimin e vlefshmërisë së këtyre kontratave.

Metodologja

Në këtë trajnim do të aplikohet metodologji interaktive, prezantim i rasteve hipotetike dhe rasteve konkrete nga praktika gjyqësore.

Përfituesit

Gjyqtarët nga Departamenti për Çështje Ekonomike niveli i Apelit dhe themelore.

Kohëzgjatja

Dy ditorë.

Trajnimet për Ndërmjetësimin (lemia penale, civile dhe ekonomike)

5. Trajnimet për Ndërmjetësimin

5.1 Ndërmjetësimi si metodë alternative e zgjidhjes së kontesteve

Ndërmjetësimi si metodë alternative e zgjidhjes së kontesteve është rregulluar me Ligji nr. 06/L-009 për Ndërmjetësimin, i cili është ligj relativisht i ri dhe ka sjell disa risi në praktikat e ndërmjetësimit në Kosovë, sidomos sa i përket ndërmjetësimit të detyrueshëm. Me përfshirjen e ndërmjetësimit të detyrueshëm në kornizën ligjore, është rritur edhe përgjegjësia e Gjykatave sa i përket referimit të rasteve të tilla. Zhvillimi i ndërmjetësimit si metodë alternative e zgjidhjes së kontesteve do të ndihmonte përvèç tjerash edhe në zbutjen e ngarkesës së punëve nëpër gjykatat.

Përmes këtij trajnimi synohet që përfituesit të mund të avancojnë njohuritë sa i përket procedurës së ndërmjetësimit në përgjithësi dhe ndërmjetësimit të detyrueshëm në veçanti.

Objektivat

Pas përfundimit të këtij trajnimi, pjesëmarrësit do të jenë në gjendje që të:

- Avancojnë njohuritë në zhvillimin e procedurës së ndërmjetësimit, specifikat, karakteristikat tjera, me theks të veçantë ndërmjetësimin e detyrueshëm;
- Zbatojnë drejtë procedurën e arritjes së marrëveshjes së ndërmjetësimit dhe efektet juridike të saj;
- Njohin të drejtat dhe detyrimet e palëve në procedurën e ndërmjetësimit.

Përbajtja

- Parimet e ndërmjetësimit;
- Inicimi i procedurës së ndërmjetësimit;
- Ndërmjetësimi i detyrueshëm, procedura dhe obligimet e gjyqtarëve;
- Zhvillimi i procedurës së ndërmjetësimit;
- Marrëveshja e ndërmjetësimit dhe efektet e saj;
- Të drejtat dhe detyrimet e palëve në procedurën e ndërmjetësimit.

Metodologja

Metodologja e trajnimit përfshinë prezantime, shembuj dhe raste konkrete dhe hipotetike, diskutime interaktive dhe simulime

Përfituesit

Gjyqtarët nga Gjykatat Themelore, Departamenti për Çështje Ekonomike i Gjykatës Themelore dhe Departamenti Administrativ, Prokurorë, Bashkëpunëtorët Profesional, Ndërmjetësuesit.

Kohëzgjatja

Një ditor (regionale).

Trajnimet nga lemia Administrative

6. Trajnimet nga lemia Administrative

6.1 Zbatimi i Ligjit për Zyrtarët Publik

Ndër qëllimet kryesore të këtij trajnimi është sqarimi i dispozitave ligjore lidhur me pozitën e zyrtarëve publik, ngase ky ligj përmban bazën ligjore për punësim të zyrtarëve publikë në institucionet e Republikës së Kosovës, të bazuar në merita, integritet moral, paanësi dhe qëndrueshmëri. Me këtë ligj bëhet edhe klasifikimi i vendeve të punës në administratën publike që nënkupton çdo kategori funksionale të zyrtarëve publik, duke përfshirë gradat e punës, të cilat përcaktohen në bazë të përgjegjësisë.

Si bëhet klasifikimi i zyrtarëve publik? Cilat janë të drejtat e zyrtarëve publik sipas këtij ligji? Cilat janë sfidat që do të paraqiten gjatë zbatimit te këtij ligji?

Aktualisht pas hyrjes në fuqi të këtij ligji janë dhe do të paraqiten dilema dhe vështirësi në zbatimin e dispozitave ligjore lidhur pozitën e zyrtarëve publik, mënyrën e punësimit të tyre, lidhur me të drejtat dhe detyrimet të cilat i përcakton Ligji për zyrtarët publikë, siç është e drejta për trajtim të barabartë, e drejta për pagë, e drejta në vendin e punës dhe ruajtjen e pozitës ekuivalente.

Objektivat

Pas përfundimit të këtij trajnimi, pjesëmarrësit do të janë në gjendje që të:

- Zbërthejnë procedurat para organit administrativ me rastin e nxjerrjes së akt-emërimit për zyrtarët publik;
- Bëjnë dallimet në mes të kategorive të ndryshme të zyrtarëve publik;
- Njohin të drejtat e zyrtarëve publik;
- Zbatojnë drejtë dispozitat e Ligjit për zyrtarët publik.

Përbajtja

- Procedurat para organit administrativ me rastin e punësimit për zyrtarët publik;
- Klasifikimi i zyrtarëve dhe të drejtat e zyrtarëve publik;
- Masat disiplinore dhe menaxhimi i kontesteve.

Metodologjia

Dilemat dhe çështjet e ngritura gjatë trajnimit do të adresohen përmes shpjegimit të pjesshëm teorik, rasteve dhe shembuj konkret nga praktika gjyqësore.

Përfituesit

Gjyqtarët e nivelit të Apelit dhe nivelit themelore (Departamentit për Çështje Administrative) anëtarët e Këshillit të Pavarur Mbikëqyrës të Kosovës, si dhe zyrtarët e organeve administrative të nivelit komunal dhe qendrorë.

Kohëzgjatja Një ditor.

6.2 Fillimi dhe zhvillimi i konflikteve administrative

Në kuadër të këtij trajnimi që përfokus ka procedurën e konfliktit administrativ do të trajtohen edhe temat që lidhen me mbrojtjen gjyqësore dhe adresimin e ligjshmërisë së vendimeve të organeve të administratës publike në Departamentin për Çështje Administrative te Gjykates Themelore te Prishtines dhe rrjedhimisht Departamentin për Çështje Administrative të Gjykatës së Apelit.

Në procedimin e këtyre rasteve në gjykata po paraqiten dilema të ndryshme profesionale, procedurale dhe materiale përkizitë me vendosjen e këtyre lëndëve. Me këtë trajnim synohet ofrimi i zgjidhjeve praktike të bazuara në ligj të cilat do të lehtësonin punën e kësaj gjykate dhe në instancë të fundit do të ndikonin në reduktimin e përgjithshëm të numrit të lëndëve në gjykata.

Cila eshte procedura e inicimit te konfliktit administrativ dhe si zhvillohet ajo ne gjykaten kompetente ndaj vendimeve te organeve të administratës publike dhe organeve të qeverisjes në Kosovë? Cilat janë lëndët me problematikën më të theksuar? Cilat lloje të lëndëve paraqiten më shpesh pranë Departamentit për Çështje Administrative te Gjykates Themelore te Prishtines.

Objektivat

Pas përfundimit të trajnimit, pjesëmarrësit do të jenë në gjendje që të:

- Interpretojnë drejtë dispozitat ligjore per procedurën e konfliktit administrativ;
- Kuptojnë rolin dhe rëndësin e nxjerrjes së provave gjatë shqyrtimit kryesor;
- Zbatojnë drejtë dispozitat për proceduren e konfliktit administrativ.

Përbajtja

- Rëndësia e dispozitave ligjore per proceduren e konflikteve administrative;
- Procedura ligjore, roli dhe rëndësa e nxjerrjes së provave gjatë shqyrtimit kryesor;
- Permbarimi i vendimeve.

Metodologjia

Dilemat dhe çështjet e ngritura gjatë trajnimit do të adresohen përmes diskutimit interaktiv, përdorimit të raste praktike si dhe puna në grupe.

Përfituesit

Gjyqtarët e Gjykatës Supreme të Kosovës, gjyqtaret e nivelit te Apelit dhe nivelit themelor (Departamentit për Çështje Administrative).

Kohëzgjatja

Një ditor.

6.3 Ligji për Procedurën e Përgjithshme Administrative – Udhëzuesi praktik

Udhëzuesi ka për qëllim që të lehtësoj zbatimin e LPPA-së nga ana e organeve të administratës publike, gjyqtarëve, personave fizik dhe juridik. Në këtë drejtim trajnim do të fokusohet në procedurën administrative konkretisht në temat që lidhen me kohën e hyrjes në fuqi të aktit administrativ, zbatimin e aktit administrativ individual dhe kolektiv, si dhe revokimin dhe shfuqizimin e aktit administrativ.

Cili është roli dhe rëndësia e LPPA-së në organet administrative? Si do te ndikoj zbatimi i Udhëzuesit për procedurën administrative?

Një ashtu me këtë trajnim synohet ofrimi i zgjidhjeve praktike të bazuara në ligj të cilat do të lehtësonin punën e gjykatës dhe organeve administrative dhe në instancë të fundit do të ndikonin në reduktimin e përgjithshëm të numrit të lëndëve në këtë lëmi.

Objektivat

Pas përfundimit të trajnimit, pjesëmarrësit do të jenë në gjendje që të:

- Interpretojnë drejtë dispozitat ligjore për procedurën administrative;
- Kuptojnë rolin dhe rendësin e aktit administrativ dhe kohën e hyrjes në fuqi të tij;
- Zbatojnë drejtë dispozitat e LPPA-së;
- Interpretojnë Udhëzuesin për procedurën administrative.

Përbajtja

- Roli dhe rëndësia e LPPAsë në organet administrative;
- Kuptimi dhe rëndësia e aktit administrativ si dhe koha e hyrjes në fuqi të tij;
- Zbatimi i drejtë i dispozitave të LPPA-së;
- Interpretimi i Udhëzuesit për procedurën administrative.

Metodologjia

Dilemat dhe çështjet e ngritura gjatë trajnimit do të adresohen përmes shpjegimit të pjesshëm teorik, duke u bazuar në raste dhe shembuj konkret ushtrimeve, diskutimeve dhe shembujve praktik.

Përfituesit

Gjyqtarët e nivelit të Apelit dhe nivelit themelor (Departamentit për Çështje Administrative), si dhe zyrtarët e administratës publike të nivelit komunal dhe qendrorë.

Kohëzgjatja

Një ditor.

6.4 E Drejta e Azilit dhe legjislacioni në fuqi

Duke marrë parasysh se viti 2018-19, ka qenë vit i konflikteve të armatosura, dhunës dhe shkeljeve të tē drejtave të njeriut në Lindje të afërt dhe Afrikë dhe si rrjedhojë e kësaj ka pas vërvshime të azilkërkuesve në Evropë, duke përfshirë edhe Republikën e Kosovës si vendkalim i këtyre refugjatëve dhe azilkërkuesve. Si rezultat i kësaj shtrohet si i domosdoshëm trajnimi i zyrtarëve të organeve administrative të MPB-së dhe gjyqtarëve në lëmin e të drejtave të refugjatëve dhe azilkërkuesve, me qëllim që organet vendimmarrëse të jenë në nivelin e duhur profesional për tu përball me sfidat e mundshme të zbatimit të ligjit në këtë lëmi.

Cilat janë dispozitat e LKA-së për inicimin e konfliktit administrativ në rastet e azilit? Sa zbërthehen në praktik dispozitat vendore dhe ndërkombëtare në këtë fushë?

Trajtimi i kësaj teme ka për qëllim avancimin e njohurive të gjyqtarëve dhe zyrtarët kompetente të MPB-së të cilët janë vendimmarrës në Kosovë.

Objektivat

Pas përfundimit të këtij trajnimi, pjesëmarrësit do të jenë në gjendje të:

- Analizojnë të drejtën e azilit konform legjislacionit në fuqi;
- Krahasonjë Ligjin për Azil të Kosovës me Konventën Ndërkombëtare për Refugjatë;
- Interpretojnë drejtë dispozitat mbi inicimin e konfliktit administrativ në rastet e azilit
- Vendosin në rastet e qëndrimit të përkohshëm të tē huajve.

Përbajtja

- E Drejta e azilit dhe legjislacioni në fuqi;
- Raporti i Ligjit për Azil të Kosovës me Konventën Ndërkombëtare për Refugjatë;
- Dispozitat e LKA-së për inicimin e konfliktit administrativ në rastet e azilit dhe vendosja e rasteve të qëndrimit të përkohshëm të tē huajve.

Metodologja

Dilemat dhe çështjet e ngritura gjatë trajnimit do të adresohen përmes shpjegimit të pjesëshëm teorik, shembujve konkret dhe rasteve nga praktika gjyqësore.

Përfituesit

Gjyqtarët e nivelit të Apelit dhe nivelit themelor (Departamentit për Çështje Administrative), si dhe zyrtarët e Departamentit për Shtetësi, Azil dhe Migrim - MPB.

Kohëzgjatja

Një ditor.

Trajnimet nga lemia e Kundërvajtjes

7. Trajnimet nga lemia e Kundërvajtjes

7.1 Personat Juridik ne procedurën e kundërvajtjes

Personi përgjegjës i personit juridik mund të shpallet përgjegjës dhe mund ti shqiptohet sanksioni edhe në rastet kur ai nuk mbanë përgjegjësi për kundërvajtjen konkrete. Në praktikën gjyqësore shpesh identifikohet me subjektin afarist si biznes individual dhe Gjykatat e shkallës së parë, në disa raste nuk e zhvillojnë në mënyrë të drejtë procedurën kundërvajtëse kur si palë në procedurë paraqiten bizneset afariste si persona juridik.

Ku qëndron dallimi në mes të subjektit afarist si person juridik dhe subjektit afarist si biznes individual? Në cilat raste nuk mbanë përgjegjësi për kundërvajtje personi përgjegjës i personit juridik? Si zhvillohet procedura e kundërvajtjes ndaj subjektit afarist si biznes individual, dhe si zhvillohet procedura ndaj subjektit afarist si person juridik?

Programi synon përmes elaborimit të legjislacionit të zbatueshëm që ka të bëjë me statusin juridik të subjekteve afariste në procedurën gjyqësore dhe shembujve praktik përkitazi me ndjekjen dhe gjykimin e kundërvajtjeve të personit juridik dhe bizneseve individuale dhe diskutimeve interaktive të unifikikoj praktikën gjyqësore në këtë fushë.

Objektivat

Pas përfundimit të këtij trajnimi, pjesëmarrësit do të jenë në gjendje që të:

- Përkufizojnë qartë dhe drejtë subjektet afariste si persona juridik dhe personin përgjegjës të personit juridik;
- Zhvillojnë drejtë dhe në mënyrë ligjore procedurën për kundërvajtje ndaj personave juridik dhe personave përgjegjës në personin juridik;
- Zbatojnë dispozitat ligjore në përcaktimin e përgjegjësisë së personit juridik, personit përgjegjës në personin juridik, dhe personit fizik.

Përbajtja

- Mënyra e zhvillimit të procedurës për kundërvajtje ndaj subjektit afarist që e ka cilësinë e personit juridik dhe ndaj personit përgjegjës të personit juridik;
- Përgjegjësia e personit juridik dhe përgjegjësia e personit përgjegjës të personit juridikë;
- Subjektet afariste si biznese individuale dhe zhvillimi i procedurës ligjore ndaj tyre;
- Përgjegjësia e personit fizik.

Metodologjia e trajnimit

Paraqitura e materialit përmes PowerPoint, biseda interaktive, shembuj nga praktika gjyqësore dhe raste hipotetike.

Përfituesit

Gjyqtarët e Gjykatave themelore të divizioneve për kundërvajtje.

Kohëzgjatja

Një ditor.

7.2 Procedura kundërvajtëse sipas kërkesave të inspektorateve

Në praktikën gjyqësore vërehen paqartësi në kërkesat për fillimin dhe zhvillimin e procedurës kundërvajtëse të përpiluara nga ana e Inspektorateve të lëmive të ndryshme, dhe si pasojë edhe procedura kundërvajtëse në Gjykatat e shkallës së parë, zhvillohet në kundërshtim me dispozitat ligjore. Ndodh shumë shpesh që personat, për të cilët dyshohet që kanë kryer veprën kundërvajtje, ngarkohen me dispozita të disa ligjeve të ndryshme, pa e përcaktuar se me cilin ligj – me cilat dispozita konkrete sanksionohet veprimi-mosveprimi konkret kundërvajtës. Në këtë drejtim Gjykatat e shkallës së parë, në shumicën e rasteve, nuk i aplikojnë drejt dispozitat ligjore përkatëse.

Si duhet të jetë e përpiluar Kërkesa për fillimin dhe zhvillimin e procedurës kundërvajtëse dhe cili ligj duhet aplikuar në rastin konkret? Cili duhet të jetë veprimi i gjyqtarit pas marrjes së Kërkesës së paraqitur nga ana e Inspektoratit përkatës?, sidomos në rastet kur veprimi-mosveprimi kundërvajtës nuk është adekuat me ligjin-ligjet me të cilët sanksionohet kundërvajtja në fjalë.

Programi synon që përmes elaborimit të legjisacionit të zbatueshëm, të qartësohen veprimet të cilat duhet ndërmarrë gjyqtari për ti eliminuar këto veprime kundërthënëse që kanë të bëjnë me aplikimin e drejtë të ligjeve te ndryshme në lëminë e Inspeksioneve, si nga ana e ushtruesëve të kërkesave – ashtu edhe nga ana e gjyqtarëve në Gjykatat Themelore.

Objektivat

Pas përfundimit të këtij trajnimi, pjesëmarrësit do të jenë në gjendje të:

- Përpilojnë qartë dhe drejtë kërkesën për fillimin e procedurës kundërvajtëse, me pëershkrim faktik dhe kualifikim juridik adekuat;
- Zhvillojnë drejtë dhe në mënyrë ligjore procedurën për kundërvajtje dhe të aplikojnë drejt dispozitat adekuata ligjore;
- Përcaktojnë drejt kompetencën reale mes Gjykatës dhe Organit Kundërvajtës të inspeksionit përkatës, në vështrim të nenit 56 të Ligjit për Kundërvajtje.

Përbajtja

- Përbajtja e Kërkesës për fillimin e procedurës, e ushtruar nga ana e Inspektoratit;
- Vendimi për fillimin e procedurës.

Metodologjia

Paraqitura e materialit përmes PowerPoint, biseda interaktive, shembuj nga praktika gjyqësore, rast hipotetik, pyetje përgjigje përmes të cilave do të ndikohet në unifikimin e praktikës gjyqësore dhe eliminimin e shkeljeve në këtë fushë.

Përfituesit

Gjyqtarët e Gjykatave themelore të divizioneve për kundërvajtje dhe Inspektorët e drejtorisë së inspeksioneve në nivel qendrorë dhe lokal.

Kohëzgjatja

Një ditor.

7.3 Ligji për Pyjet e Kosovës, Mbrojtjen e Natyrës dhe Mbrojtjen e Ambientit

Duke pas parasysh që jemi dëshmitarë të degradimit të ambientit, dëmtimit të pamëshirshëm të pyjeve, të parqeve kombëtare dhe natyrës në përgjithësi, e që krejt kjo reflektohet detyrimisht në shëndetin e njeriut dhe në kualitetin e jetës në përgjithësi, është e nevojshme që të trajtohet kjo temë, me theks të veçantë në rëndësinë dhe prioritetin që duhet kushtuar kësaj lëmie nga divizionet për kundërvajtje.

Përmes këtij trajnimi do të adresohen pyetjet dhe dilemat si: Cilat janë parimet bazë të këtij ligji? Cili është organi që inicon procedurën kundërvajtëse? Si zhvillohet procedura kundërvajtëse? Cilat janë sanksionet kundërvajtëse?

Këto dhe heshtjet tjera do të adresohen përmes zbërthimit të dispozitave ligjore të Ligjit për Pyjet e Kosovës, përmes shembujve praktik, me q rast do të ofrohen alternativa dhe zgjidhje meritore të rasteve të kësaj natyre.

Objektivat

Pas përfundimit të këtij trajnimi, pjesëmarrësit do të jenë në gjendje që të:

- Zbatojnë drejtë dispozitat e Ligjit për Pyjet e Kosovës;
- Përkufizojnë quartë dhe drejtë kompetencat për kundërvajtjet dhe sanksionet kundërvajtëse të Ligjit për Mbrojtjen e Natyrës, dhe të Ligjit për Mbrojtjen e Ambientit në raport me Gjykatat – Organit Kundërvajtës;
- Nxjerrin aktgjykime të drejta dhe të bazuara në ligj.

Përbajtja

- Zbatimi i Ligjit për Pyjet e Kosovës, Ligjit për Mbrojtjen e Natyrës dhe Ligjit për Mbrojtjen e Ambientit në procedurën kundërvajtëse;
- Ndërlidhja e Ligjit për Pyjet e Kosovës me Ligjin për Mbrojtjen e Natyrës dhe Ligjit për Mbrojtjen e Ambientit në procedurën kundërvajtëse/ dilemat dhe paqartësitë.

Metodologjia

Paraqitura e materialit përmes PowerPoint, biseda interaktive, shembuj nga praktika gjyqësore, rast hipotetik, pyetje përgjigje përmes të cilave do të ndikohet në unifikimin e praktikës gjyqësore dhe eliminimin e shkeljeve në këtë fushë.

Përfituesit

Gjyqtarët e Gjykatave themelore të divizioneve për kundërvajtje.

Kohëzgjatja

Një ditor.

Trajnimet nga lemia e së Drejtës Kushtetuese

8. Trajnimet nga lemia e së Drejtës Kushtetuese

8.1 Vendimet e Gjykatës Kushtetuese të Kosovës, efektet juridike dhe mënyra e përmbarimit të tyre

Është e pranuar se roli i Gjykatës Kushtetuese qëndron në fuqinë e vendimeve të saja. Mirëpo realizimi dhe përmbarimi praktik i vendimeve gjyqësore kushtetuese është një çështje me rëndësi të veçante që kërkon trajtim të gjithanshëm. Në praktikën e Gjykatës Kushtetuese dallohen disa lloj vendimesh. Po kështu, edhe proceset që kryhen nëpërmjet vendimeve mund të kenë natyra të ndryshme.

Përmes këtij trajnimi synohet në zhvillimin e kapaciteteve profesionale të gjyqtarëve lidhur me rolin e vendimeve të Gjykatës Kushtetuese të Kosovës, natyrën juridike, efektin si dhe mënyrën e përmbarimit të tyre.

Objektivat

Pas përfundimit të këtij trajnimi, pjesëmarrësit do të jenë në gjendje që të:

- Njohin rolin e vendimeve të Gjykatës Kushtetuese dhe të zbërthejnë efektet juridike të cilat prodhojnë vendimet e Gjykatës Kushtetuese;
- Interpretojnë drejtë natyrën juridike dhe detyrueshmërinë e vendimeve të Gjykatës Kushtetuese, për gjyqësorin dhe të gjithë personat dhe institucionet e Republikës së Kosovës;
- Bëjnë dallimin e llojeve të vendimeve të Gjykatës Kushtetuese;
- Zbatojnë drejtë vendimet e Gjykatës Kushtetuese në pajtim me Kushtetutën e Republikës së Kosovës dhe Ligjin për Gjykatën Kushtetuese.

Përbajtja

- Gjykata Kushtetuese e Kosovës dhe rëndësia e vendimeve të saj;
- Vendimet e Gjykatës Kushtetuese dhe efektet e tyre;
- Vendime e Gjykatës Kushtetuese dhe llojet e tyre;
- Mënyrat e përmbarimit të vendimeve të Gjykatës Kushtetuese.

Metodologjia

Gjatë këtij trajnimi do të përdoren diskutime interaktive, pune në grupe të cilët do të mbrojnë dhe argumentojnë qëndrime të ndryshme dhe analizë të rasteve gjyqësore nga Gjykata Kushtetuese e Kosovës. Gjithashtu në këtë trajnim synohet realizimi i një pjesëmarrjeje aktive të pjesëmarrësve, në mënyrë që edhe ata të kontribuojnë në realizimin e objektivave të trajnimit.

Përfituesit

Gjyqtarët nga të gjitha nivelet e Republikës së Kosovës.

Kohëzgjatja

Një ditor.

Trajnimet për Dhomën e Posaçme të Gjykatës Supreme

9. Trajnimet për Dhomën e Posaçme të Gjykatës Supreme

9.1 Risit në Ligjin e Dhomës së Posaçme të Gjykatës Supreme

Ligji për Dhomën e Posaçme të Gjykatës Supreme, ka risi të reja duke filluar nga: përbërja dhe organizimi, pastaj juridiksioni i gjykatës, i cili tani ka një kompetencë më të gjerë ekskluzive se i përket trajtimit të rasteve të ngritura nga Agjencia kundër personave të tretë. Presidiumi si organ që kishte autoritet mjaft të gjerë në DHPGJS, tani me këtë ligj siç vërehet është zëvendësuar me kolegjumin e Gjyqtarëve të Gjykatës Supreme, ku bëjnë pjesë edhe gjyqtarët e DHPGJS.

Cilat janë risit e nenit 5 të ligjit të DHP? A parashihen afatet kohore për parashtrimin e kërkesave kundër vendimeve apo veprimeve të Agjencisë? A parasheh ligji rritje të numrit të gjyqtarëve në DHP? Si zhvillohen procedurat gjyqësore në shkallë të parë dhe të dytë. A ka shkurtim të afateve dhe të procedurave gjyqësore? Në çfarë përbërje gjykojnë gjyqtaret në shkallë të parë dhe të dytë?

Trajnimi do të fokusohet në diskutimet dhe çështjet e ngritura nga pjesëmarrësit rrëth juridiksonit Gjykatës dhe risive të reja që përmban ligji për DHPGJS.

Objektivat

Pas përfundimit të këtij trajnimi, pjesëmarrësit do të jenë në gjendje që të:

- Njohin risit e Ligjit e Dhomës së Posaçme;
- Identifikojnë se në çfarë mase është zgjeruar juridiksioni ekskluziv i Dhomës së Posaçme;
- Zbatojnë drejtë normat juridike lidhur me çështjet e ngritura para gjykatës;
- Vlerësojnë drejtë se cilat janë risit lidhur me afatet ligjore për kundërshtimin e vendimeve apo veprimeve të AKP.

Përbajtja

- Juridiksioni i Dhomës së Posaçme të Gjykatës Supreme;
- Parashtruesit dhe palët kundërshtare në Dhomën e Posaçme;
- Përbërja dhe organizimi i gjykatës me ligjin e ri të DHPGJS.

Metodologja

Diskutime interaktive me pjesëmarrësit, raste praktike dhe shtjellimi i tyre, prezantimi me PowerPoint.

Përfituesit

Gjyqtarët nga Dhoma e Posaçme, gjyqtarët e Gjykatave themelor (divizioni civil), bashkëpunëtoret profesional dhe zyrtaret ligjor.

Kohëzgjatja

Një ditor.

9.2 Mjetet e rrëzimit të vendimeve pranë Dhomës së Posaçme të Gjykatës Supreme

Në parim me ankesë si mjet i goditjes mund të kundërshtohen të gjitha vendimet apo veprimeve të Agjencisë Kosovare te Privatizimit, me te cilën refuzohen kërkesat pronësore, kreditore kundër ndërmarrjeve që janë futur në procedurë të likuidimit. Procedura sipas ankesës/kërkesës apo kundërshtimit të vendimeve apo veprimeve të AKP-së para gjykatës zhvillohet në dy shkallë: në shkallën e parë gjykojnë gjyqtarët individual dhe kolegji i Specializuar, varësisht prej lëndëve, në të dytin kolegji i Apelit.

Cilat janë procedura gjyqësor për rrëzimin e vendimeve te Agjencisë? Kujt i drejtohet ankesa? Cilat janë shkaqet për ushtrimin e ankesës? Çka duhet të përbajt ankesa/kërkesa? Cilët janë kufijtë e shqyrtimit të ankesës apo kundërshtimit? A duhen konsumuar mjetet juridike në procedurë tek AKP, para se ato të i drejtohen Gjykatës?

Trajnimi do të fokusohet në diskutime, raste praktike dhe çështjet e ngritura nga pjesëmarrësit rreth dilemave që kanë hasur ata apo mund të hasin në të ardhmen.

Objektivat

Pas përfundimit të këtij trajnimi, pjesëmarrësit do të jenë në gjendje të:

- Njohin mjetet për rrëzimin e vendimeve apo veprimeve të AKP-së;
- Zbatojnë drejtë dispozitat ligjore lidhur me kufijtë e ekzaminimit të ankesës apo kundërshtimit;
- Identifikojnë se cilat janë afatet ligjore për paraqitjen e ankesës apo kundërshtimit;
- Vlerësojnë se çka duhet të përbajt një ankesë apo kundërshtim.

Përbajtja

- Procedura gjyqësore për rrëzimin e vendimeve të Agjencisë, që dalin nga procesi i privatizimit dhe likuidimit;
- Kërkesa apo ankesa si mjet për rrëzimin e vendimeve pranë Dhomës së Posaçme;
- Kufijtë e shqyrtimit të ankesës dhe kundërshtimit;
- Afatet për paraqitjen e kërkesës apo ankesës.

Metodologjia

Diskutime interaktive me pjesëmarrësit, raste praktike dhe shtjellimi i tyre, prezantimi me PowerPoint.

Përfituesit

Gjyqtarët nga Dhoma e Posaçme, gjyqtarët e Gjykatave themelor (divizioni civil), bashkëpunëtoret profesional dhe zyrtaret ligjor.

Kohëzgjatja

Një ditor.

Trajnimet për KEDNJ

10. Trajnimet për KEDNJ

10.1 E drejta për liri dhe siguri – nen 5 i KEDNJ

Qëllimi i organizimit të këtij trajnimi është avancimi dhe thellimi i njohurive mbi Konventën Evropiane për të drejtët e njeriut, konkretisht për të drejtën ne liri dhe siguri konform KEDNJ, nocionet dhe mënyrën e interpretimit që bën Gjykata Evropiane për të Drejtat e Njeriut (GJEDNJ) në Strasburg, si dhe zbatimi i drejtë i dispozitave lidhur me të drejtën për liri dhe siguri. Gjithashtu në këtë sesion do të trajtohen standardet të cilat mbrojnë lirinë fizike dhe vecmas lirinë nga arrestimi dhe ndalimi arbitrar. Krejt kjo do të shoqërohet me shembuj nga praktika e Gjykatës Evropiane për të Drejtat e Njeriut (GJEDNJ).

Objektivat

Pas përfundimit të këtij trajnimi, pjesëmarrësit do të jenë në gjendje që të:

- Aplikojnë drejtë nenin 5 të KEDNJ;
- Interpretojnë standardet kryesore të përmbajtura në dispozitat e nenit 5 të KEDNJ lidhur me rastin e ndalimit të personit nga ana e shtetit;
- Zbërthejnë bazën ligjore specifike dhe dispozitat që rregullojnë situatën e të ndaluarit,
- Njihen me praktikën gjyqësore dhe risitë që sjell ajo lidhur me zbatimin e nenit 5 të KEDNJ.

Përmbajtja

- Përmbajtja e dispozitave dhe nocioneve themelore të nenit 5 të KEDNJ;
- Standardet kryesore në dispozitat e nenit 5 të KEDNJ lidhur me rastin e ndalimit të personit nga ana e shtetit;
- Baza ligjore specifike dhe dispozitat që rregullojnë situatën e të ndaluarit;
- Praktika gjyqësore dhe risitë që sjell ajo lidhur me zbatimin e nenit 5 të KEDNJ.

Metodologja

Metodat kryesore që do të përdoren gjatë këtij trajnimi do të jenë, shpjegime të pjesshme teorike dhe raste nga praktika gjyqësore, diskutime interaktive në grupe të ndara dhe analizë të rasteve gjyqësore nga GJEDNJ

Përfituesit

Gjyqtarët dhe prokurorët e të gjitha niveleve në Republikën e Kosovës dhe bashkëpunëtorët profesional.

Kohëzgjatja

Një ditor.

10.2 E Drejta në Gjykim te Drejte – nen 6 i KEDNJ

Qëllimi i organizimit të këtij trajnimi është avancimi i njohurive të pjesëmarrësve mbi të drejtën pre një proces të rregullt ligjor ashtu siç parashihet me nenin 6 te KEDNJ, në kuptim të zbatimit të drejtpërdrejt të saj sipas nenit 22 të Kushtetutës së Kosovës. Synimi i trajnimit është që pjesëmarrësit të përfitojnë njohuri të mjaftueshme rrëth zbërthimit të nocioneve dhe interpretimin që Gjykata Evropiane për të Drejtat e Njeriut (GJEDNJ) në Strasburg bën lidhur me të drejtën për një proces të rregullt. Gjithashtu do të behet krahasimi i vendimeve të kësaj gjykate në raport me vendimet gjyqësore në Kosove respektivisht referimi i vendimeve gjyqësore vendore në vendimet GJEDN.

Objektivat

Pas përfundimit të këtij trajnimi, pjesëmarrësit do të jenë në gjendje që të:

- Njohin procesin gjyqësor të drejtë dhe publik;
- Interpretojnë dhe zbatojnë në praktik nenin 6 të KEDNJ;
- Referojnë vendimeve gjyqësorë të GJEDN në kuptim të nenin 6 të KEDNJ në vendimet gjyqësore vendore;
- Zbatojnë drejt standardet dhe kërkesat që përmban nen 6 i KEDNJ.

Përbajtja

- Përkufizimi i nocioneve dhe kategorive për proces gjyqësor të drejt në kuptim të nenit 6 të KEDNJ;
- Mbrojtja e garantuar procedurale sipas dispozitave të nenit 6 KEDNJ;
- Kuptimi i pavarësisë dhe paanshmërisë së gjykatave në kontekst të kësaj dispozite ligjore;
- Standardet dhe kërkesat ndërkombëtare që përmban nen 6 i KEDNJ.

Metodologja

Metodat kryesore që do të përdoren gjatë këtij trajnimi do të janë: shpjegime të pjesëmarrësve teorike dhe raste nga praktik gjyqësore, diskutime interaktive në grupe të ndara, dhe analize të rasteve gjyqësore nga GJEDNJ.

Përfituesit

Gjyqtarët dhe prokurorët të gjitha niveleve si dhe bashkëpunëtor profesional.

Kohëzgjatja

Një ditor.

10.3 E drejta në Pronë - Jurisprudanca e Gjykatës Evropiane për të Drejtat e Njeriut

Ky trajnim do të fokusohet mbi të drejtën në pronë si njëra nga të drejtat e garantuara nga Neni 1 i Protokollit 1 të Konventës Evropiane për të Drejtat e Njeriut. Trajnimi do të shtjellojë njojuritë themelore mbi praktikën gjyqësore të Gjykatës Evropiane për të Drejtat e Njeriut (GJEDNJ) mbi këtë nen, duke u thelluar në konceptet kryesore të dala nga kjo praktikë.

Trajnimi është dizajnuar në atë mënyrë që të gërshtojë shtjellimet teorike prapa kësaj të drejte, por me më shumë fokus në zbatimin e tij në praktikë nga kjo Gjykatë. Prandaj, ky modul shtjellon disa nga konceptet kryesore, duke shkuar përtëj vetë tekstit të Nenit 1, e të cilat shpjegohen vetëm përmes vetë rasteve të praktikës gjyqësore të cilat i kanë prodhuar ato. Trajnimi ka për qëllim rritjen e ekspertizës profesionale e gjyqtarëve në këtë fushë, krijimin e praktikës gjyqësore në përputhje me praktikën gjyqësore të Gjykatës Evropiane për të Drejtat e Njeriut dhe aplikimin e përvojave dhe praktikave me te mira të shteteve në rajon.

Programi është hartuar ne atë formë që të adresoj dilemat dhe vështirësitë që hasen në praktikën gjyqësore aktuale, përmes diskutimeve të pjesshme teorike, diskutimeve interaktive mes pjesëmarrësve dhe prezantimit te rasteve praktike.

Objektivat

Pas përfundimit të këtij trajnimi, pjesëmarrësit do të jenë në gjendje që të:

- Interpretojnë drejtë konceptet kryesore përmbajtjesore të Nenit 1 të Protokollit 1;
- Aplikojnë drejtë vendimet të GJEDNJ, për qëllimet e punës së tyre në gjykim të rasteve të ngashme;
- Analizojnë rastet tipike të rajonit në zbatimin e të drejtave dhe detyrimeve që dalin nga ky nen.

Përbajtja

- E Drejta në Pronë -Struktura e Nenit 1 - Protokollit 1 të KEDNJ-së,
- Interpretimi “autonom”;
- Hapat vlerësimit të gjykatës dhe pranueshmëria e kërkesës;
- Pasuria dhe ndërhyrja në ‘gëzimin paqësor të pasurisë’;
- Pritja Legitime, Proporcionaliteti: arrija e ‘baraspeshës së drejtë’;
- Shpronësimi, kompensimi dhe rikthimi (restituimi) i pasurisë.

Metodologjia

Trajnimi pritet të zhvillohet në mënyrë interaktive, do të shtjellojnë raste hipotetike si dhe disa raste specifike ku shtetet e paditura janë shtetet fqinje të rajonit.

Përfituesit

Gjyqtarët nga Departamenti nga Departamenti i Përgjithshëm, për Çështje Ekonomike dhe Administrative.

KohëzgjatjaNjë ditor.

10.4 Liria e shprehjes dhe e informimit - nen 10 i KEDNJ

Qëllimi i këtij trajnimi është avancimi i njohurive të gjyqtarëve dhe prokurorëve lidhur me shprehjen e lirë për të marrë dhe dhënë informacione ose ide. Arsyet tjetër shtesë për trajtim të kësaj tematike është shpjegimi i lirisë së shprehjes në kontekstin e debatit publik, komentet e çështjeve publike nga figura publike apo nga media. Fokusi i trajnimit do të jetë edhe në zërthimin e nocioneve dhe kategorive që përban nen 10 si dhe mënyrën e interpretimit që bënë Gjykata Evropiane për të Drejtat e Njeriut (GJEDNJ) në Strasburg.

Objektivat

Pas përfundimit të këtij trajnimi pjesëmarrësit do të janë në gjendje që të:

- Kuptojnë nocionet themelore mbi lirinë e shprehjes në kontekstin e debatit publik;
- Njihen me rolin e lirisë së shprehjes dhe informacionit të disponueshëm për publikun;
- Zbërthejnë rëndësinë e lirisë së shprehjes dhe respektit për pushtetin gjyqësor;
- Zbatojnë drejtë dispozitat që kanë të bëjnë me detyrimet pozitive të shtetit sipas nenit 10 të KEDNJ.

Përbajtja

- Liria e shprehjes në kontekstin e debatit publik;
- Roli i lirisë së shprehjes dhe informacioni i disponueshëm për publikun;
- Rëndësia e lirisë së shprehjes dhe respekti për pushtetin gjyqësor;
- Detyrimet pozitive të shtetit sipas nenit 10 të KEDNJ.

Metodologja

Metodat kryesore që do të përdoren gjatë këtij trajnimi do të janë: shpjegime të pjesshme teorike dhe raste nga praktika gjyqësore; diskutime interaktive në grupe të ndara dhe analizë të rasteve gjyqësore nga GJEDNJ.

Përfituesit

Gjyqtarët dhe prokurorët e të gjitha niveleve në Republikën e Kosovës dhe bashkëpunëtorët profesional.

Kohëzgjatja

Dy ditor.

Trajnimet për Kompetencen Interdisiplinare

11. Trajnimet për Kompetencen Interdisiplinare

11. 1 Hartimi dhe arsyetimi i vendimeve gjyqësore

Shkrimi dhe arsyetimi ligjor ka për qëllim të ndihmoj gjyqtarët dhe prokurorët në ngritjen e aftësive analitike dhe shkathtësive për të shkruar në mënyrë efektive me rastin e hartimit të akteve dhe vendimeve gjyqësore. Kualiteti i vendimeve gjyqësore kryesisht varet nga kualiteti i arsyetimit. Arsyetimi i vendimeve jo vetëm se ju mundëson palëve që lehtësisht ti kuptojnë dhe pranojnë vendimet, por para së gjithash paraqet mbrojtje nga arbitrariteti. Në rend të parë, arsyetimi i obligon gjyqtarët të përgjigjen në pretendimet e palëve, ti paraqesin qëndrimet të cilat justifikojnë vendimin dhe e bëjnë të ligjshëm, i mundësojnë shoqërisë të kuptoj funksionimin e sistemit gjyqësor. Përmes metodës IRAC, ekziston mundësia që problemi të trajtohet në mënyrë logjike, konsistente dhe të plotë. Fillimisht identifikohet çështja gjyqësore ose problemi që adresohet, pastaj shpjegohet norma ligjore (premisa e parë), duke vazhduar me aplikimin e saj në faktet specifike të situatës së çështjes (premisa sekondare), për të arritur tek konkluzioni me përgjigjen në pyetjen e parashtruar në hapin e parë.

Cilat janë llojet e arsyetimit ligjor? Cilat janë parimet e shkrimit dhe arsyetimit të mirë ligjor? Cila janë metodat e shkrimit dhe arsyetimit ligjor? Si duhet të respektohen kërkesat e ligjeve/kodeve procedurale për përbajtjen e arsyetimit të vendimeve gjyqësore?

Trajnimi është hartuar me qëllim që t'ju përgjigjet pyetjeve dhe paqartësive të ngritura më lartë përmes trajtimit teorik dhe rasteve praktike për të gjitha komponentët e përfshira brenda këtij trajnimi siç janë: llojet arsyetimit ligjor, parimet e shkrimit të mirë ligjor, metodat e shkrimit dhe arsyetimit ligjor dhe kërkesat ligjore për përbajtjen e arsyetimit të vendimeve gjyqësore.

Objektivat

Pas përfundimit të këtij trajnimi pjesëmarrësit do të jenë gjendje që të:

- Avancojnë zbatimin e metodologjisë së shkrimit të vendimeve, akteve akuzuese dhe shkresave tjera ligjore;
- Zhvillojnë shkathtësitë e arsyetimit dhe shkrimit ligjor;
- Hartojnë vendimet gjyqësore sipas standardeve më të larta;
- Zbatojnë metodën IRAC gjatë hartimit të vendimeve gjyqësore.

Përbajtja

- Llojet e arsyetimit ligjor dhe parimet e shkrimit të mirë ligjor;
- Kërkesat ligjore për shkrimin dhe arsyetimin e vendimeve gjyqësore;
- Zbatimi i metodës IRAC gjatë hartimit të vendimeve gjyqësore;

Metodologjia

Diskutim teorik dhe praktik për metodat e analizës ligjore në rastet konkrete, bashkëbisedimi dhe raste nga praktika gjyqësore.

Përfituesit

Gjyqtarët e gjykatave themelore dhe bashkëpunëtorët profesional.

Kohëzgjatja

Një ditor.

Trajnimet për Bashkëpunimin juridik ndërkombëtar

12. Trajnimet për Bashkëpunimin juridik ndërkombetar

12.1 Bashkëpunimi juridik ndërkombetar - në lëmin penale

Luftimi i krimit nuk është vetëm nevoje dhe detyrë e një shteti apo shoqërie të caktuar. Në kohën e zhvillimit të teknologjisë informative, lëvizjes së lirë dhe migrimit të popullatës në vendet e ndryshme nëpër botë, për të jetuar dhe vepruar, ka rezultuar nevojën e bashkëpunimit të shteteve në ofrimin e ndihmës juridike penale dhe atë civile me qëllim të parandalimit dhe luftimit të krimit të të gjitha formave. Në këtë drejtim edhe shteti ynë, nxjerr ligjin për bashkëpunimin juridik ndërkombebare me qëllim të lehtësimit dhe vënies në veprim të parimit të reciprocitetit në mes të vendeve të ndryshme dhe vendit tonë, aprovon dhe ratifikon marrëveshjet në çështje e bashkëpunimit juridik ndërkombetar. Në praktikën tonë të përditshme nëpër gjykata dhe prokurori çdo ditë e më tepër na paraqiten rastet nga më të ndryshme duke filluar nga dhënia e ndihmës minimale juridike-akt lutjet e ndryshme për marrjen e deklaratës së dëshmitarëve apo dorëzimin e dokumenteve/ftesave apo aktvendimeve të ndryshme e deri tek ekstradimi i të kërkuarve sipas akt lutjes së shtetit kërkues.

A është e mjaftueshme infrastruktura ligjore për bashkëpunimin juridik ndërkombetar? A janë të njoftuar rregullisht gjyqtarët dhe prokurorët me marrëveshjet e nënshkruara në nivel shtetit për këtë fushë? Si të veprohet me rastet e kërkeshave të konfiskimi të pasurisë sipas akt lutjes së shtetit të kërkuar? Gjatë trajnimit pjesëmarrësit do të njoftohen me infrastrukturën ligjore për bashkëpunimin juridik ndërkombetar, do të analizohet situata e mundësisë së vazhdimit të masës së paraburgimit për personin e kërkuar sipas akt lutjes së shtetit kërkues.

Objektivat

Pas përfundimit të këtij trajnimi, pjesëmarrësit do të jenë në gjendje që të:

- Avancojnë njohurit në fushën e ndihmës juridike ndërkombebare;
- Hartojnë kërkeshat për ndihmë juridike ndërkombebare;
- Analizojnë kërkeshat e paraqitura nga shteti kërkues dhe
- Hartojnë aktvendimet për lejimin e ekstradimit të personave të kërkuar.

Përbajtja

- Urdhëresat e lëshuara për paraburgim për personat e kërkuar;
- Kërkeshat për caktimin e paraburgimi për personat e kërkuar nga shteti kërkues;
- Aktvendimet për caktimin e paraburgimit dhe kohëzgjatja e tyre dhe aktvendimi për lejimin e ekstradimit të personit të kërkuar;
- Njohja dhe ekzekutimi i aktgjykimeve të huaja.

Metodologjia e trajnimit

Trajnimi do të realizohet duke zbatuar metodën interaktive me pjesëmarrësit, prezantim në PowerPoint, ndarja në grupe e përfituesve me qëllim të studimit të rasteve hipotetike.

Përfitues

Gjyqtarë dhe prokurorë.

Kohëzgjatja Një ditor.

12.2 Bashkëpunimi juridik ndërkombeṭtar - në lëmin civile

Bashkëpunimi juridik ndërkombeṭtar në çështjet civile është një prej fushave më komplekse e karakterizuar me vështirësi në përcaktimin, eksplorimin dhe aplikimin e ligjit të huaj, përfshirë këtu edhe një numër të çështjeve procedurale, siç janë çështjet e shërbimeve të dokumenteve ndërkufitar, ndihma juridike ndërkombeṭtare, njojja dhe ekzekutimi i vendimeve të huaja gjyqësore, etj. Secili gjyqtar është ballafaquar njëjtë si me çështje të brendshme ashtu edhe me ato ndërkufitar, dhe si rrjedhojë secili gjyqtar civilist ka nevojë për trajnim në trajtimin e rasteve me element ndërkombeṭtar.

Si i rregullon legjislacioni vendor çështjet e bashkëpunimit juridik ndërkombeṭtar në aspektin civil? Cilat janë konventat ndërkombeṭtare që e rregullojnë këtë çështje? Çfarë parashohin direktivat e BE-së për bashkëpunimin juridik ndërkombeṭtarë me element ndërkufitar në çështjet civile?

Programi është hartuar në atë formë që të adresoj dilemat dhe vështirësitë që hasen në praktikën gjyqësore aktuale, përmes diskutimeve interaktive dhe shqyrtimit të rasteve praktike. Gjithashtu përmes rasteve studimore do të trajtohet praktika gjyqësore e Gjykatës së Drejtësisë së Bashkimit Evropian.

Objektivat

Pas përfundimit të këtij trajnimi pjesëmarrësit do të jenë në gjendje që të:

- Avancojnë njojuritë rreth bashkëpunimit juridik ndërkombeṭtar për çështjet civile;
- Zbatojnë legjislacionin vendor dhe ndërkombeṭtarë bashkëpunimin ndërkufitar në çështjet civile.

Përbajtja

- Korniza ligjore vendore për bashkëpunimin juridik ndërkombeṭtar në çështjet civile;
- Rregulloret e BE-së për bashkëpunimin juridik ndërkombeṭtar në çështjet civile (Rregulloret Bruksel I, Bruksel II, Rome I si dhe rregulloret Nr. 805/2004, 1393/2007, 650/2012, 4/2009);
- Konventat e Hagës për bashkëpunimin juridik ndërkombeṭtar në çështjet civile.

Metodologja

Gjatë trajnimit do të përdoren metoda të kombinuara të shpjegimit, duke përfshirë shpjegime teorike dhe praktike, punë në grupe, të përcjella me shembuj nga praktika gjyqësore.

Përfitues

Gjyqtarët e gjykatave themelore, bashkëpunëtorët profesional dhe zyrtar të Ministrisë së Drejtësisë – Departamenti për Bashkëpunim Juridik Ndërkombeṭtar.

Kohëzgjatja

Një ditor.

Trajnimet për avancim për Gjyqtarët dhe Prokurorët e Shtetit

13. Trajnimet për avancim për Gjyqtarët dhe Prokurorët e Shtetit

Për gjyqtarët dhe prokurorët e shtetit të cilët janë avancuar nga një nivel në tjetrin, apo nga një departament në tjetrin, do të ofrohen trajnime adekuate me qëllim të përbushjes së nevojave dhe kërkeseve të tyre të karakterit profesional, interdisiplinar dhe personal. Programi orientues i përcaktuar për ketë kategori përgatit përfituesit për kryerjen e punës me sukses menjëherë pas marrjes së detyrës së re.

13.1 Gjyqtarët dhe prokurorët e avancuar nga një departament në tjetrin në kuadër të njëjtët nivel

Avancimet e gjyqtarëve dhe prokurorëve nga një departament në tjetrin, shtrojnë nevojën që këto ndryshime të shoqërohen edhe me ndjekjen e disa trajnimeve specifike nga ana e gjyqtarëve dhe prokurorëve, të cilat do t'i përshtaten veçorive të tyre. Në ketë drejtim Akademia ofron programe orientuese të cilat janë të gatshme për zbatim në çdo kohë kur ndodhin këto avancime brenda sistemit gjyqësor dhe prokurorial.

Programet orientuese për gjyqtarët dhe prokurorët që avanchohen nga një departament në tjetrin fokusohen në zhvillimin e shkathtësive dhe praktikave si më poshtë:

- Ballafaqimi me procedurat e reja dhe juridiksionin e ri;
- Roli i gjyqtarit apo prokurorit sipas kompetencës së departamentit përkatës;

13.2 Gjyqtarët dhe Prokurorët e avancuar nga niveli themelor në atë të Apelit

Ky program trajnimi përmban module që fokusohen në kompetencën profesionale të gjyqtarëve apo prokurorëve të avancuar, e të cilat janë:

- Kompetenca dhe juridiksioni në nivelin e apelit;
- Kompetenca dhe juridiksioni në departamentin përkatës të nivelit të apelit.

13.3 Gjyqtarët e avancuar nga Gjykata e Apelit në Gjykatën Supreme

Programi i trajnimit për gjyqtarët e avancuar nga Gjykata e Apelit në Gjykatën Supreme, përmban module që fokusohen në kompetencën profesionale, që fokusohet në:

- Kompetenca dhe juridiksioni në nivelin e Gjykatës Supreme;
- Kompetenca dhe juridiksioni në fushën përkatëse.

13.4 Prokurorët e avancuar nga Prokuroria e Apelit në Zyrën e Kryeprokurorit të Shtetit

Programi i trajnimit për prokurorët e avancuar nga Prokuroria e Apelit në Zyrën e Kryeprokurorit të Shtetit, përmban module që fokusohen në kompetencën profesionale, që fokusohet në:

- Kompetenca dhe juridiksioni në nivelin e Zyrës së Kryeprokurorit të Shtetit;
- Kompetenca dhe juridiksioni në fushën përkatëse.

Programi i Trajnimtit Fillestar

14. Programi i Trajnimit Fillestar

Akademia e Drejtësisë (më tutje AD), në kuadër të mandatit të saj organizon trajnime fillestare për gjyqtarët dhe prokurorët e apo emëruar. Qëllimi i këtij programi qëndron në zhvillimin e kompetencave profesionale, vlerave etike dhe ndër personale të gjyqtarëve dhe prokurorëve të apo emëruar.

Programi i trajnimit fillestar (më tutje PTF) zgjatë 12 muaj dhe organizohet sipas kësaj strukture: model i kombinuar i teorisë dhe praktikës ku përfshihen të gjitha degët e së drejtës dhe ligjeve vendore, Acquis Communautarie, Konventa Evropiane për të Drejta e Njeriut dhe akte të tjera ndërkombëtare po ashtu përfshinë edhe trajnime me karakter interdisplinar dhe shqyrtimin e rasteve nga praktika gjyqësore, simulime etj.

Ndërsa pjesa e dytë, trajnimi praktikë zhvillohet në gjykata/prokurori ku ata janë emëruar dhe përfshinë aspektet praktike të punës së gjyqtarit/prokurorit ku fokusohet në zhvillimin e shkathtësive praktike me qëllim të aplikimit të tyre pas përfundimit të trajnimit. Gjithashtu sipas programit trajnues gjatë këtij trajnimi realizohen vizita në institucionet jo gjyqësore që lidhën me punën e gjyqtarit dhe prokurorit.

AD, trajnimin fillestar gjatë vitit 2020 do të vazhdojë në përbushjen e programit trajnues për gjyqtarët e apo emëruar gjenerata e shtatë, si dhe për prokurorët e apo emëruar gjenerata e tetë. Trajnimit fillestar për gjyqtarët e apo emëruar do të vazhdojë përbushjen e programit teorik dhe praktik sipas planit dhe orarit të përcaktuar. Në kuadër të trajnimit teorik do të realizohen modulet: Kodi Penal, Kodi i Procedurës Penale dhe modulet në platformën e mësimit në distancë. Në prill të vitit 2020, gjyqtarët e apo emëruar do të përbushin trajnimin duke realizuar edhe vlerësimin përfundimtar.

Prokurorët e apo emëruar gjenerata e tetë, gjatë vitit 2020 do të realizojnë trajnime teorik nga modulet: Kodi i Procedurës Penale, Rendi Juridik Kombëtar dhe Ndërkombëtar, Shkathtësitë personale dhe ndër personalë, Legjislacioni dhe shkathtësitë plotësuese dhe trajnimeve në platformën e mësimit në distance. Po ashtu trajnimi praktik do të zhvillohet në prokurorit përkatëse ku ata janë të emëruar. Në fillim të muajit maj, prokurorët do të përbushin trajnimin fillestar duke realizuar edhe vlerësimin përfundimtar ashtu siç parashihet me programin trajnues.

Akademia e Drejtësisë është duke i përcjell zhvillimet në sistemi gjyqësor dhe prokurorial sa i përket procesit të rekrutimit të gjyqtarëve dhe prokurorëve të rijnj. KGJK është në proces të rekrutimit dhe gjatë vitit 2020, pritet të emërohen gjyqtarë të rijnë.

Mbështetur në këto zhvillime, Akademia e Drejtësisë ka filluar përgatitjet në rishikimin e programit trajnues për gjeneratën e ardhshme në përputhje me nevojat e gjyqtarëve të rijnë. Ky program trajnues do të miratohet nga Këshilli Drejtues i AD-së.

Ndryshimet legjislative

15. Ndryshimet legislative

Një pjesë e madhe e ligjeve prekin drejtpërdrejt punën e gjyqtarëve dhe prokurorëve, në përditshmërinë e punës së tyre, prandaj Akademia e Drejtësisë me të drejt i mban në fokus të punës së vet aspektin e ndryshimit të legjislacionit për të përshtatur ato me programin e trajnimeve.

Edhe gjatë vitit 2020 do të ketë ndryshime të tilla të cilat do të trajtohen me kujdes dhe do të përfshihen në Programin e Trajnimeve. Deri më tani janë ndryshuar disa ligje bazike të cilat do të trajtohen si pjesë e këtij programi të trajnimeve, sipas procedurave standarde të hartimit dhe zbatimit të tij.

- Kodi i Procedurës Penale i Republikës së Kosovës – është në proces të miratimit të tij, ndryshimet do të përfshihen në programin e trajnimit.
- Kodi Civil i Republikës së Kosovës – është në proces të miratimit të tij dhe do të përfshihen në programin e trajnimit.

Akademia e Drejtësisë do të përcjellë me vëmendje ndryshimet tjera ligjore, dhe do t'i përfshijë në programin e trajnimeve secilin ndryshim ligjor që vlerësohet se ka nevojë të trajtohet në trajnim, duke vlerësuar edhe shkallën e atyre ndryshimeve.

Programi për Hulumtime dhe Publikime

16. Programi për Hulumtime dhe Publikime

Në zhvillimin profesional të gjyqtarëve dhe prokurorëve si dhe kategorive tjera të përcaktuara me Ligjin për Akademinë e Drejtësisë, krahas aspektit të trajnimit gjyqësor kontribon edhe hulumtimi, analiza dhe veprimtaria botuese në fushën ligjore. Kjo komponentë zbatohet përmes Programit për Hulumtime dhe Publikime dhe fokusi i saj në vazhdimësi është ofrimi i qasjes në burimet ligjore përmes bibliotekës së Akademisë, krijimit të burimeve tjera dhe veglave të reja për punë me qëllim të përmirësimit të cilësisë dhe efikasitetit të punës në gjykata dhe prokurori.

Qëllimi i PHP-së është:

- Realizimi i hulumtimeve për zhvillimin e programeve trajnuese të AD-së;
- Sigurimi dhe ofrimi i burimeve ligjore të nevojshme për përfituesit e vet;
- Shfrytëzimi i resurseve ligjore për nevojat e gjyqësorit;
- Përmirësimi i cilësisë së botimeve dhe publikimeve shkencore;
- Inkurajimi dhe përfshirja e komunitetit ligjor veçanërisht gjyqtarëve dhe prokurorëve në publikime shkencore.

16.1 Analiza dhe hulumtime

Analizat dhe hulumtimet gjatë vitit 2020 do të janë të përkushtuara në drejtim të zhvillimit të programeve trajnuese në përputhje me standarde evropiane si dhe për nevojat e sistemit gjyqësor dhe prokurorial.

Në dobi të zhvillimit dhe përmirësimit të cilësisë së programeve trajnuese do të realizohet:

- Analiza në vazhdimësinë e formularëve të vlerësimit pas secilit sesion trajnues gjatë vitit 2020 duke përfshirë edhe vlerësimin e performancës së trajnuesve dhe metodologjisë së trajnimit;
- Analiza e pjesëmarrjes në trajnime të përfituesve të programeve trajnuese;
- Analiza e dokumenteve strategjike dhe raporteve të ndryshme të institucioneve vendore dhe atyre ndërkombëtare që merren me monitorimin e sistemit të drejtësisë veçanërisht kur ka të bëjë me kapacitetet profesionale në gjyqësor;
- Vlerësimi i nevojave trajnuese i cili do të përfshijë të gjithë akterët e sistemit të drejtësisë duke përfshirë edhe pyetësorët në gjykata dhe prokurori që do të ketë në fokus profilin, metodologjinë e trajnimit, përbajtjen dhe çështjet organizative;
- Hulumtime rreth problemeve praktike të cilat mund të adresohen qoftë përmes trajnimeve ashtu edhe përmes krijimit dhe zhvillimit të burimeve të ndryshme juridike;
- Hulumtime sipas nevojave të gjyqtarëve dhe prokurorëve të shtetit.

16.2 Veprimtaria botuese – publikimet

Zhvillimi profesional i gjyqtarëve, prokurorëve dhe profesionistëve tjerë arrihet edhe përmes publikimeve në fushën juridike me theks të veçantë në punën e gjyqësorit. Kjo komponentë pasuron kulturën juridike me njohuri praktike dhe teorike dhe synon të jetë në hap me ndryshimet legislative në vend përmes revistave, doracakëve, udhëzuesve dhe formave tjera të botimeve.

Në publikimet e Akademisë do të angazhohen ekspertë të fushave të ndryshme të së drejtës për të dhënë ekspertizën e tyre qoftë në revista, module trajnuese dhe materiale tjera ligjore përmes të cilave do të ndikohet në pasurimin e kulturës juridike me njohuri praktike dhe teorike.

Publikimet e Akademisë synojnë që të jenë burim informimi veçanërisht me praktikën gjyqësore dhe risitë në legjislacion dhe në përgjithësi në lëmin e drejtësisë si dhe informues për aktivitetet trajnuese të Akademisë.

Akademia e Drejtësisë gjatë vitit 2020 do të funksionalizoj nxjerrjen e revistës “Opinio Juris” e cila ishte ndërprerë deri me hartimin e standardeve të botimit dhe konsolidimin e trupës së re të Këshillit të Redaksisë. Kjo revistë do të vazhdojë të nxisë komunitetin ligjor në publikimin e rezultateve hulumtuese. Ngjashëm do të veprohet edhe me revistën “Justicia” e cila përbledhë punimet e gjyqtarëve dhe prokurorëve të sapoemëruar të cilët vijojnë trajnimet në Programin e Trajnimit Fillestar si dhe module të ndryshme të trajnimit fillestar, trajnimeve të vazhdueshme, trajnimeve për stafin administrativ të gjykatave dhe prokurorive, programe pune si dhe raporte tjera informative.

Në kuadrin e publikimeve, Akademia do të fokusohet në botime që kryesisht do i referohen ndryshimeve legjislativë.

16.3 Biblioteka

Në vazhdën e aktiviteteve të bibliotekës primare do të jenë sigurimi dhe ofrimi i burime ligjore për gjyqtarët, prokurorët e shtetit dhe profesionistët e tjerë ligjor. Këto resurse do të jenë edhe në shërbim të nevojave të trajnuesve dhe stafit të AD-së.

Në funksion të menaxhimit dhe pasurimit të koleksioneve të saj do të vazhdohet me:

- Katalogimin dhe klasifikimin e materialeve të reja ligjore;
- Skanimin e librave fizik dhe publikimin e tyre në bibliotekën elektronike për të dhënë informacion më të detajuar për përbajtjen e tyre;
- Ofrimit të qasjes në disa data baza të ndryshme ligjore përmes vazhdimit të anëtarësimit në Asociacionin e Bibliotekave Elektronike;
- Ofrimin e materialeve të reja ligjore për përfituesit e Akademisë.

Trajnimet për Menaxhmentin e gjykatave/prokurorive

17. Trajnimet për Menaxhmentin e gjykatave/prokurorive

17.1 Menaxhimi i gjykatës dhe prokurorisë

Menaxhimi nënkupton organizimin dhe harmonizimin e resurseve për të arritur qëllimet e caktuara drejt sukseseve. Menaxhimi kërkon planifikim, organizim, udhëzime dhe monitorim. Prandaj, njohuritë e përgjithshme mbi menaxhimin e gjykatave dhe prokurorive, duke filluar nga menaxhmenti, udhëheqësit tjerë që merren me menaxhimin e burimeve njerëzore, financave, zyrës qendrore të menaxhimit të lëndëve, zyrës për mbështetje juridike, zyrës për logistike dhe zyrën për informim, duhet të zhvillohen edhe më tutje nëpërmjet trajnimeve praktike.

Si menaxhohet suksesshëm një gjykatë apo prokurori? Cilat janë parimet standarde të menaxhimit të mirë? Cilat janë sfidat dhe mangësitë aktuale të menaxhimit të gjykatës dhe prokurorisë?

Ky trajnim është hartuar për të ju përgjigjur pyetjeve që kanë të bëjnë me menaxhimin e gjykatave dhe prokurorive përmes kombinimit të prezantimeve ku do të trajtohen strategjitet e avancuara që kanë të bëjnë me menaxhimin e suksesshëm të gjykatave dhe prokurorive. Gjatë tërë procesit do të behet një qasje pragmatike e implementimit të rregullave për një menaxhim të suksesshëm dhe efektiv.

Objektivat

Pas përfundimit të këtij trajnimi, pjesëmarrësit do të jenë në gjendje të:

- Zbatojnë parimet standarde të menaxhimit të mirë;
- Identifikojnë kriteret për planifikimin e suksesshëm;
- Zbatojnë parimet dhe metodologjinë e planifikimit.

Përbajtja

- Menaxhimi në përgjithësi dhe menaxhimi i gjykatës dhe prokurorisë;
- Përgjegjësitë menaxheriale;
- Burimet njerëzore dhe financat.

Përfituesit

Kryetarët, kryeprokurorët, gjyqtarët mbikëqyrës të degëve, udhëheqësit e departamenteve dhe divizioneve.

Kohëzgjatja

Një ditor.

Trajnimet për gjyqtarë porotë

18. Trajnimet për gjyqtarë porotë

18.1 Roli dhe detyra e gjyqtarit porotë në procedurën gjyqësore

Kodi i Drejtësisë për të Mitur dhe Ligji për Familjen parashohin kushtet ligjore kur gjyqtarët porotë janë pjesë perbërëse e trupit gjykues. Gjyqtarët porotë luajnë një rol të rëndësishëm në proceset gjyqësore, ku ata marrin pjesë, duke dhënë kontributin e tyre nga profile të ndryshme të cilave ju takojnë.

Cili është roli dhe detyra e gjyqtarëve porotë? Sa janë gjyqtarët porotë të familjarizuar me praktikat dhe proceset që zhvillohen në gjykatë?

Ky trajnim synon përmirësimin e shkathësive praktike të gjyqtareve porotë në zbatimin e ligjit dhe etikes profesionale.

Objektivat

Pas përfundimit të këtij trajnimi, pjesëmarrësit do të jenë në gjendje që të:

- Vlerësojnë rëndësinë dhe peshën e vendimmarjes nga ana e tyre;
- Dallojnë trupin gjykues për të mitur dhe të rritur;
- Njohin sjelljen e mirë dhe të pahijshme në bazë të parimeve dhe rregullave të etikes së gjyqtarëve porotë.

Përbajtja

- Roli dhe detyrat e gjyqtarit porotë në procedurën për të mitur;
- Roli dhe pozita e gjyqtarit porotë në procedurën për çështje familjare;
- Etika e gjyqtarit porotë.

Përfituesit

Gjyqtarët porotë nga të gjitha regionet e Kosovës.

Kohëzgjatja

Një ditor.

Trajnimi i stafit administrativ të gjykatave dhe prokurorive

19. Trajnim i stafit administrativ të gjykatave dhe prokurorive

Akademia e Drejtësisë, përveç trajnimit të gjyqtarëve dhe prokurorëve në mandatin e saj ka përgjegjësi edhe për organizimin e trajnimeve për stafin administrativ gjyqësor dhe prokurorial.

Stafi administrativ i gjykatave dhe prokurorive janë faktorë kryç në procesin e punës në gjykata dhe prokurori dhe përbëhen nga kategori dhe profile të ndryshme të stafit, në varësi të strukturës organizative, detyrave të punës si dhe kompetencave specifike.

Si rezultat i këtyre trajnimeve synohet:

- Ngritura profesionalë e vazhdueshme e stafit administrativ gjyqësor dhe prokurorial;
- Përmirësimi i cilësisë së shërbimeve në gjykata dhe prokurori;
- Aplikimi i standardeve adekuate gjatë procesit të punës në gjykata dhe prokurori.

Skema programore për stafin administrativ të sistemit gjyqësor/prokurorial përbëhet nga këto trajnime:

- Sistemi Gjyqësor/Prokurorial i Kosovës-struktura dhe kompetencat;
- Menaxhimi i punës në administratën e Sistemit Gjyqësor/Prokurorial;
- Shkathtësitë ligjore dhe gjyqësore;
- Menaxhimi i dosjes në gjykatë/prokurori;
- Komunikimi dhe marrëdhëniet me publikun;
- Integriteti dhe sjelljet etike;
- Shkathtësitë e buta.

19.1 Sistemi gjyqësor dhe prokurorial, struktura dhe kompetencat

Sistemi gjyqësor dhe ai prokurorial janë kategori kushtetuese dhe ligjore. Në kuadër të sistemit gjyqësor dhe prokurorial hyjnë trupat administruese të tyre si: Këshilli Gjyqësor i Kosovës, Këshilli Prokurorial i Kosovës, Gjykatat dhe Prokurori i Shtetit.

Mandati, struktura dhe kompetencat e këshillave, gjykatave dhe prokurorive janë të përcaktuara me ligje të veçanta.

Qëllimi kryesor i këtij moduli trajnues është që përmes temave konkrete të njoftojë stafin administrativ të gjykatave dhe prokurorive me kompetencat, strukturën organizative, mandatin dhe kornizën ligjore të sistemit gjyqësor dhe prokurorial.

Në kuadër këtij trajnimi do të trajtohen zhvillimet aktuale përreth punës se këshillave, vendimet më të rëndësishme të tyre, aktet normative kryesore dhe politikat e ndryshme për administrimin e sistemit. Gjithashtu sfidat në ushtrimin e mandatit të këshillave, gjykatave dhe prokurorit të shtetit do të jenë pjesë e diskutimeve në trajnimet e këtij moduli.

Objektivat

Pas përfundimit të trajnimeve të këtij moduli, pjesëmarrësit do të jenë në gjendje të:

- Njohin strukturën, organizimin dhe kompetencat e sistemit gjyqësor/prokurorial;
- Zbatojnë aktet normative dhe politikat e Këshillave.

Përbajtja

- Korniza ligjore e sistemit gjyqësor - prokurorial;
- Organizimi i sistemit gjyqësor - prokurorial;
- Kompetencat e sistemit gjyqësor - prokurorial.

Metodologjia

Gjatë mbajtjes së trajnimeve të cilat janë pjesë e këtij moduli do të përdoret metodologjia si në vijim: prezantim i shkurtër i temave përmes teknikave moderne trajnuese, diskutime interaktive me pjesëmarrës (pyetje/përgjigje/komente), demonstrim i dokumenteve të këshillit/video eventuale (takime /pune të këshillit).

Përfituesit

Zyrtarët ligjorë (përfshirë zyrtarët ligor të sekretariateve), referentët administrativ dhe zyrtarët për komunikim me mediat dhe publikun.

Kohëzgjatja

Një ditor.

19.2 Menaxhimi i punës në administratën e sistemit gjyqësor dhe prokurorial

Sistemi gjyqësor dhe ai prokurorial përbëjnë njërin nga shtyllat kryesore të pushtetit shtetëror. Korniza ligjore aktuale përkitazi me gjyqësorin dhe prokurorinë është e veçantë dhe ka themeluar dy trupa administruese, përkatësisht Këshillin Gjyqësor të Kosovës (KGJK) dhe Këshillin Prokurorial të Kosovës (KPK).

Kjo kornizë ligjore po ashtu ka rregulluar edhe strukturën e gjykatave dhe prokurorive. Në kuadër të trupave administruese të sistemit gjyqësor (KGJK) dhe prokurorial (KPK) si dhe në kuadër të gjykatave dhe prokurorive, funksionon administrata e cila ka status, strukturë organizative dhe kompetenca specifike. Kjo administratë përfshinë kategori dhe profile të ndryshme të stafit, në varësi të strukturës organizative dhe detyrave të punës.

Ky trajnim do të trajtojnë aspekte të menaxhimit dhe udhëheqjes, planifikimit, vendimmarries dhe punës së përditshme, përfshirë por pa u kufizuar në efikasitetin dhe llogaridhënien e stafit administrativ.

Roli dhe përgjegjësitet e sekretariatit të KGJK-së në raport me gjykatat duhet të merret parasysh në krahasim me rolin dhe përgjegjësitet e sekretariatit të KPK-së në raport me Prokurorin e Shtetit.

Objektivat

Si rezultat i këtij trajnimi, pjesëmarrësit do të jenë në gjendje që të:

- Aplikojnë standartet adekuate të menaxhimit dhe udhëheqjes;
- Hartojnë plane për një pune të suksesshme dhe marrin vendime të arsyeshme;
- Krijojnë ambient për një pune kreative, efikase dhe efektive;
- Menaxhojnë situatat stresuese dhe punës me presion.

Përbajtja

- Menaxhimi dhe udhëheqja;
- Planifikimi dhe vendimmarria;
- Proseset e brendshme dhe të jashtme të punës;
- Efikasiteti dhe llogaridhënia e stafit administrativ.

Metodologjia

Trajnimi do të realizohet duke përdore metodologji të ndryshme përfshirë diskutime interaktive, pune në grupe përgatitje dhe trajtimi i rasteve nga praktika.

Përfituesit

Administratorët dhe ndihmës administratorët e gjykatave dhe administratoret e prokurorive.

Kohëzgjatja

Një ditor.

19.3 Shkrimi dhe arsyetimi ligjor

Përmes këtij trajnimi synohet të ngriten kapacitet profesionale për shkrimin dhe arsyetimin ligjor duke ju dhënë mundësi pjesëmarrësve të njihen me standartet bashkëkohore të shkrimit dhe arsyetimin ligjor. Shkrimi dhe arsyetimi ligjor është pjesë e punës së përditshme për secilin zyrtare të gjykatave dhe prokurorive, prandaj është edhe parakusht për ngritje e cilësisë se vendimeve gjyqësore dhe akteve të tjera të ndryshme, e rrjedhimisht edhe parakusht për efikasitetin dhe besueshmërinë e publikut në vendimet gjyqësore.

Objektivat

Si rezultat i këtij trajnimi, pjesëmarrësit do të jenë në gjendje që të:

- Njohin parimet e shkrimit të mirë ligjor;
- Njohin metodat e shkrimit dhe arsyetimit ligjor;
- Hartojnë vendimet sipas metodës IRAC;
- Njohin teknikat dhe burimet e hulumtimit ligjor.

Përmbajtja

- Procesi dhe parimet e të shkruarit mirë ligjor;
- Shkrimi dhe arsyetimi ligjor përmes metodës IRAC;
- Rëndësia dhe nevoja për procesin analistik;
- Udhëzime për Shkrimin dhe Arsyetimin e Aktgjykimeve;
- Teknikat e hulumtimit ligjor.

Metodologja

Realizimit të trajnimit do ti kontribuojnë metodat e prezantimit përmes PowerPoint, punës ne grupe dhe rastet praktike.

Përfitues

Bashkëpunëtorët profesional, zyrtarët ligjor dhe asistentet-sekretaret juridike.

Kohëzgjatja

Një ditor.

19.4 Menaxhimi i dosjes dhe lëndës në sistemin gjyqësor dhe prokurorial

Qëllimi kryesor i këtij trajnimi është që nëpërmjet prezantimit të koncepteve dhe parimeve të menaxhimit të rrjedhës së rasteve, pjesëmarrësit të njoftohen dhe të përgatiten me shkathtësitë për identifikimin, fillimisht të problemeve të menaxhimit të rasteve dhe më pas për të zhvilluar dhe zbatuar një planë për menaxhimin e rrjedhjes së lendes.

Si ka ndikuar procesi i dixhitalizimit të punës në prokurori dhe gjykata? Cilat janë sfidat që paraqiten në rastet e aplikimit të sistemit të menaxhimit të lëndëve në platformën elektronike? Sa janë të mjaftueshëm të dhënat nga regjistrat elektronik përpilimin e raporteve statistikore? Cilët janë indikatorët bazik për monitorimin e përfomancës së Gjykatës dhe Prokurorisë?

Objektivat

Si rezultat i këtij trajnimi, pjesëmarrësit do të jenë në gjendje që të:

- Avancojnë njohuritë për menaxhimin e rasteve;
- Respektojnë parimet e menaxhimit të rasteve;
- Demonstrojnë teknikat e menaxhimit të rasteve;
- Avancojnë njohuritë lidhur me parimet dhe metodologjinë e CEPEJ;

Përbajtja

- Regjistrat e gjykatave dhe prokurorive;
- Organizimi i rrjedhës së punës dhe zhvillimit të lëndës;
- Mbledhja e të dhënavë statistikore dhe raportimi;
- Menaxhimi efikas i lendeve bazuar në metodologjinë CEPEJ;
- Digitalizimi i procesit të punës në gjykata dhe prokurori.

Metodologja

Realizimit të trajnimit do ti kontribuojnë metodat e prezantimit përmes PowerPoint, punës në grupe dhe përdorimi i rasteve praktike.

Përfituesit

Administratorët, ndihmës administrator, shefi i ZML-së, referentet, zyrtarët e statistikave, zyrtarët ligjor, sekretarët juridike, zyrtarët e informimit, njësiti për vlerësimin e performances së prokurorëve dhe gjyqtarëve.

Kohëzgjatja

Një ditor.

19.5 Komunikimi dhe marrëdhëniet me publikun

Qasja e publikut dhe e medieve në procedurat gjyqësore paraqet një ndër elementet kryesore të transparencës. Publiku në Kosovë është i etshëm të dijë se çka punohet nëpër gjykata. Në përgjithësi gjykatat në Kosovë kanë hapësirë të vogël dhe mungesë të sallave të gjykimit. Qasja e publikut në seancat gjyqësore rrit njojuritë e publikut për punën e gjykatave dhe besimin e qytetarëve tek gjykatat. Mediet paraqesin një nga mjetet dhe format më efikase të transparencës. Raportimet, historitë apo pjesët interesante nga proceset gjyqësore ishin, janë dhe mbetën çështje mjëft interesante për publikun.

Përderisa seancat gjyqësore janë të hapura për publikun (përveç atyre që me ligj duhet të jenë të myllura), publiku informohet nga ana e pjesëmarrësve të mediave. Megjithatë neve na duhet që të krijojmë raporte informacioni për ato që kanë ndodhur në seancat gjyqësore. Kjo realizohet nga ana e zëdhënësve të gjykatave/prokurorive.

Objektivat

Si rezultat i këtij trajnimi, pjesëmarrësit do të jenë në gjendje që të:

- Kuptojnë rëndësinë e komunikimit në përgjithësi;
- Zbatojnë në praktikë raportimin nga seancat gjyqësore;
- Zbatojnë në praktikë komunikimin me media dhe publikun.

Përbajtja

- Qasja në komunikim dhe marrëdhëniet me medie;
- Qasja e publikut dhe mediave në procedurat gjyqësore;
- Raportimi nga seancat gjyqësore;
- Prezantimi institucional dhe informata për publikun;
- Kuptimi i kontekstit, kërkesës /interesimit, informatës dhe mesazhit;
- Organizimi i konferencës për shtyp;
- Prezantimi para publikut dhe prezantimi në media.

Metodologjia

Trajnimi do të realizohet nëpërmjet metodave interaktive, diskutimit lidhur me raste praktike, të cilat do të mundësojnë që pjesëmarrësit të marrin njohuri dhe në mënyrë praktike të demonstrojnë njojuritë e fituara.

Përfituesit

Zyrtarët përgjegjës për komunikim me medie dhe publikun në Gjykata dhe Prokurori.

Kohëzgjatja

Një ditor.

19.6 Integriteti dhe sjelljet etike

Qëllimi më i lartë i administratës gjyqësore dhe prokuroriale në Kosovë, për të gjithë stafin që i përket sistemit gjyqësor dhe prokurorial, është rritja e cilësisë së performancës profesionale, duke siguruar zbatimin e duhur praktik të parimeve dhe standardeve etike në përputhje më Kodin e Etikës siç janë: profesionalizmi, disiplina në punë, paanësia, pavarësia, konfidencialiteti, shmangja nga konflikti i interesit dhe nga sjelljet e pa hijshme, ndershmëria dhe llogaridhënia.

Në këtë modul shtrohen disa pyetje për të ardhur deri te një përfundim që ndihmon stafin e administratës gjyqësore dhe prokuroriale për të arritur objektivat e përcaktuara, në mes tjerash: Cilat janë standardet që i përcakton Kodi i Etikës? Si ndikon sjellja e stafit administrativ në krijimin e besimit të publikut në institucione gjyqësore dhe prokuroriale? Si dhe sa zbatohen rregullat etike në punën e përditshme të stafit administrative të gjykatave dhe prokurorive?

Moduli është hartuar në atë formë që përmes shpjegimeve të pjesshme teorike dhe diskutimeve interaktive, të trajtojë rregullat e përcaktuara të sjelljes etike dhe profesionale, duke ofruar bazën ligjore dhe shembuj praktik për pjesëmarrësit.

Objektivat

Si rezultat i këtij trajnimi, pjesëmarrësit do të jenë në gjendje që të:

- Dallojnë sjelljet e etike brenda dhe jashtë zyrës;
- Zbatojnë në mënyrë të drejtë Kodin e Etikës dhe parimet e tij;
- Identifikojnë rastet kur kemi të bëjmë me shkelje etike.

Përbajtja

- Parimet dhe normat e sjelljes etike;
- Sjellja brenda dhe jashtë zyrës dhe
- Ndërgjegjësimi social dhe përgjegjësia.

Metodologja

Gjatë këtij trajnimi do të aplikohet metodologja e kombinuar me shpjegime teorike, përmes PowerPoint dhe diskutime interaktive.

Përfituesit

Stafi administrativ gjyqësor dhe prokurorial.

Kohëzgjatja

Dy ditore.

19.7 Menaxhimi i kohës dhe stresit

Ky trajnim është i konceptuar si projekt i nevojshëm i zhvillimit të shkathësive të menaxhimit të kohës dhe stresit për zyrtarët e administratës së Gjykatave dhe Prokurorive si një predispozitë e përmirësimit të performancës së tyre në funksion të mbështetjes së punës dhe rritjes së efiqencës së punës së Gjykatave dhe Prokurorive gjatë ushtrimit të detyrave dhe funksioneve të tyre të përcaktuara me ligj.

Stresi sot është një dukuri negative përcjellëse në të gjitha aktivitetet, zhvillimet, veprimet e sjelljet e individit dhe dukuri e pashmangshme në përgjithësi në socium. Zyrtarët e administratës së Gjykatave dhe Prokurorive gjatë punës së tyre të përditshme përballen me situata të shumta stresuese dhe u eksponohen gjatë punës stresorëve të shumtë të cilët interferojnë negativisht në shërbimet e këtyre zyrtarëve në raport me Gjykatësit e Prokurorët por edhe në raport me palët e subjektet tjerë. Menaxhimi i kohës dhe stresit është nevojë imediate si parandalim i atakimit të personaliteteve të zyrtarëve në administratë në rastin konkret, nga ana e stresorëve të ndryshëm, në mënyrë që puna e tyre të jetë cilësorë dhe efikase.

Cilat janë mënyrat apo mekanizmat e shmhanges nga stresi? Cilat janë instrumentet apo mënyra e menaxhimit të kohës dhe stresit si ndikon kjo e fundit në krijimin e një mjedisit realeksasues të punës?

Objektivat

Si rezultat i këtij trajnimi, pjesëmarrësit do të jenë në gjendje që të:

- Dinë të menaxhojnë mirë kohen;
- Bëjnë prioritizimin e aktiviteteve të tyre ditore, javore dhe mujore;
- Njohin dhe aplikojnë teknikat dhe mënyrat e ruajtjes së shëndetit dhe kondicionit të punës.

Përbajtja

- Stresi dhe përkufizimi teorik;
- Menaxhimi i kohës;
- Prioritizimi i aktiviteteve;
- Teknikat e ruajtjes së shëndetit dhe kondicionit të punës;
- Ruajtja nga “djegia” e profesionit.

Metodologjia

Gjatë këtij trajnimi do të aplikohen metoda dhe teknika bashkëkohore, prezantim në PowerPoint, pune në grupe dhe studim i rasteve nga praktika.

Përfituesit

Stafi administrativ gjyqësor dhe prokurorial.

Kohëzgjatja

Dy ditore.

19.8 Menaxhimi i TIK-ut

Teknologjia informative në administratën e sistemit prokurorial dhe gjyqësor vijon të avancohet çdo ditë. Ky është si rezultat i investimit dhe modernizimit të vazhdueshëm në infrastrukturën e TIK-ut e cila ka për qëllim zhvillimin dhe kryerjen e shërbimeve administrative në prokurori dhe gjykata në mënyrën sa më efikase si dhe duke u fokusuar edhe në sigurinë e informacionit. Në fushën e Teknologjisë Informative do të ofrohen trajnime fillestare dhe të specializuara për t’iu bërë të mundur që stafit të zotëroj punën e tyre. Pra, pjesëmarrësit do të kenë mundësi të përfitojnë njohuri lidhur me përdorimin e sistemeve elektronike, ngritjen e nivelit të komunikimit elektronik, pastaj ofrimin e shërbimeve administrative të besueshme dhe efikase duke përdorur teknologjinë informative. Si rezultat i kësaj stafi i prokurorive dhe gjykatave, do të janë në gjendje të përballojnë sfidat e reja dhe do të janë promotor të ndryshimeve pozitive në administratën e sistemit prokurorial dhe gjyqësor.

Cilat janë njohurit e juaja në fushën e TI-së? Cilat janë përparësitë e përdorimit të TI-së në punën tuaj? Cilat programe janë të nevojshme të përdoren për pune tuaj?

Trajnimi synon që për temat e lartpërmendura, stafi i prokurorive dhe gjykatave të fitoj njohuri dhe shkathtësi në fushën e TI-së për të përmirësuar përfornancën në punë.

Objektivat

Pas përfundimit te këtij trajnimi, pjesëmarrësit do të janë në gjendje që të:

- Përdorin sisteme softuerike bazike dhe të avancuar;
- Ngritin nivelin e komunikimit elektronik;
- Ngritin nivelin e sigurisë së informacioneve.

Përbajtja

- Përdorimi i sistemeve elektronike;
- Përdorim i pajisjeve të TI-së;
- Komunikimi elektronik;
- Siguria e Informacionit.

Metodologjia

Prezantim i shkurtër i koncepteve përmes teknikave moderne trajnuese, diskutimeve interaktive me pjesëmarrës. Pjesëmarrësi do të jetë i pajisur individualisht me një kompjuter dhe secili do të jetë aktiv në kryerjen e ushtrimeve dhe të prezantimeve që paraqiten nga trajnimi.

Përfituesit

Administratorët e Gjykatave dhe Prokurorive, ndihmës administratorët, udhëheqës të shkrimes, bashkëpunëtorët profesional, zyrtarët ligjor (sekretarët ligjor), referentët, zyrtarët për media dhe arkivistët, stafi i Sekretariatit dhe NJSHP.

Kohëzgjatja

Një ditor.

Trajnimet për Trajnues

20. Trajnimet për Trajnues

Bazuar në Ligjin për Akademinë e Drejtësisë, trajnuesit janë të detyruar të marrin pjesë në trajnime të trajnuesve, duke pasur parasysh se ata janë faktorë kyç për cilësinë dhe zbatimin e programeve trajnuese. Në funksion të kësaj, Akademia aplikon standarde sa i përket përzgjedhjes së trajnuesve si dhe trajnime për trajnues për ngritjen e kapaciteteve prezantuese.

Akademia e Drejtësisë ka përfunduar procesin e rekrutimi të trajnuesve dhe si rezultat i këtij proces trajnimet e trajnuesve do të orientohen në ngritjen e kapaciteteve trajnuese rrëth metodologjisë bashkëkohore për trajnuesit e rindj.

Trajnimet për Trajnues për vitin 2020, do të fokusohen dhe jo vetem:

- Mbrojtja nga Dhuna ne familje;
- Liria e shprehje – Neni 10 i KEDNJ;
- Metodologjia e bazuar në rast.

Si rezultat i këtyre trajnimeve synohet:

- Avancimi i metodologjisë trajnuese;
- Ngritja e aftësive dhe strategjive të mësimdhënies;
- Vazhdimi i edukimit gjyqësor;
- Mbajtja dhe përmirësimi i kompetencës profesionale dhe interdisiplinare të përfituesve të Akademisë;

Përmes trajnimit për trajnues, Akademia e Drejtësisë do të ofrojë nivelin më të lartë të trajnimit teorik dhe praktik, duke mbajtur trajnues të përditësuar me metodologjitetë trajnuese bashkëkohore me qëllim të realizimit të trajnimeve sa më atraktive, praktike dhe efektive për të përbushur synimet e përcaktuara në programin trajnues.

Mësimi në distancë

21. Mësimi në distancë

Akademia e Drejtësisë ofron trajnime përmes platformës së mësimit në distancë. Përparësitë e platformës janë kursimi i buxhetit të Akademisë, ulja e shpenzimeve që krijojnë pjesëmarrësit, kursimi i kohës dhe cilësia e lartë e trajnimeve.

Mësimi në distancë realizohet përmes kurseve trajnues të cilat përbajnë module trajnues, incizimeve audio dhe videoove. Platforma e mësimit në distancë do të jetë në dispozicion të përfituesve të Akademisë së Drejtësisë për një kohë të gjatë, me synim rritjen e njohurive dhe zhvillimin profesional të të gjitha kategorive përfituese të Akademisë, si dhe rritjen e efikasitetit të trajnimeve.

Përfitues të trajnimeve në platformën e mësimit në distancë janë: gjyqtarët, prokurorët e shtetit, gjyqtarët dhe prokuroret e shtetit të sapo emëruar si dhe stafi administrative i gjykatave dhe prokurorive.

Përbajtja

Në kuadër të platformës së mësimit në distancë/ e-learning, gjatë vitit 2020 do të ofrohen këto kurse trajnues si në vijim:

- Anglishtja ligjore;
- Menaxhim i stresit;
- Teknologjia Informative;
- Drejtësia për fëmijë;
- Fazat e aktakuzës dhe deklarimit për fajësinë;
- Kundërkorruspioni;
- Menaxhimi dhe udhëheqja e gjykatave/prokurorive;
- Kontabiliteti për gjyqtarë në rastet e falimentimit;
- Ndërmjetësimi në aspektin penal dhe civil;
- Etika profesionale;
- Trajnimi për Implementimin e Legjisacionit Tatimor në Kosovë;
- Prokurimi Publik;
- Shkathtësitë e komunikimit social;
- Komunikimi;
- E Drejta e Autorit;

Gjatë vitit 2020, Akademia e Drejtësisë planifikon zhvillimin e kurseve të reja trajnues si me poshtë:

- Zhvillimi i shkathtësive gjyqësore;
- Krimi kibernetik;
- Sekuestrimi dhe Konfiskimi
- Etika profesional sipas konceptit te ri (Ligji për përgjegjësin disiplinore);
- Kundërkorruspioni (sipas ndryshimeve legislative).

Trajnimet me donatorë

22. Trajnimet me donatorë

Akademia e Drejtësisë ka bashkëpunim me partner dhe donatorë të ndryshëm të cilët e mbështesin në realizimin e aktiviteteve të shumta të planifikuara me programin e trajnimeve të Akademisë apo edhe zbatimin e programeve tjera të përgatitura nga donatorët.

Aktualisht Akademia ka marrëveshje me disa donatorë për të zbatuar disa aktivitete trajnuese gjatë vitit 2020, siç janë:

- Projekti i KE - Përforcimi i Ekspertizës Gjyqësore mbi Lirinë e Shprehjes dhe medias në Evropën Juglindore – JUFREX;
- Projekti i KE – Përforcimi i luftës ndaj grave dhe dhunës në familje – faza II;
- Projekti i financuar nga Bashkimi Evropian për Bashkëpunimin Juridik Ndërkombëtarë;
- Projekti me UNODC;
- Projekti me Programin e USAID-it (Checchi dhe JSSP);
- Projekti i mbështetur nga OSBE;
- Ambasada Amerikan;
- GIZ – Projekti për Reform Ligjore dhe Administrative
- EULEX
- MKRS – Zyra për Mbrojtjen e te Drejtave te Autorit
- UNHCR - CRPK
- Fondi i te Drejtës Humanitare
- Projekti I financuar nga BE/ Mbështetja e Kodit Civil Faza
- World Group Bank – projekti Shlyerja e Borxhit
- Komiteti i Helsinkit;
- Si dhe aktivitete tjera me donatorë tjerë.

Zbatimi këtyre projekteve, por edhe projekteve tjera me donatorë, janë mbështetje për Akademinë dhe vlerë e shtuar e programit të trajnimeve, prandaj si të tilla marrin mbështetje për realizim, duke e vlerësuar në radhë të parë interesin e sistemit gjyqësor dhe prokurorial dhe bartësve të funksioneve gjyqësore.

23. Anekset

Kalanderi i trajnimeve për gjyqtare dhe prokurorë

Formulari i aplikimi ne trajnimet e vrazhdohem janar – korrik 2020

Formulari i aplikimi ne trajnimet e specializuar janar – korrik 2020

Kalanderi i trajnimeve për stafin administrativ gjyqësor dhe prokurorial

**Kalendari i trajnimeve për gjyqtarë dhe prokurorë në PTV
janar-qershori 2020**

Nr.	PROGRAMI I TRAJNIMIT TË VAZHDUESHËM	Janar	Shkurt	Mars	Prill	Maj	Qershori
1.	Masat për sigurimin e pranisë së të pandehurit	28					
2.	Shqyrtimi paraprak i padisë dhe seanca përgatitore	30					
3.	Program i Specializuar Trajnim - Krimi i organizuar dhe korrupsioni – Sesioni I		4-5				
4.	Procedura gjyqësore në rastet e mbrojtës nga dhuna në familje (civile)		6				
5.	Kontestet tregtare – mos përbushja e kontratave		11-12				
6.	Ndërmjetësimi (penale, civile dhe ekonomike) Regioni - Prishtinë		12				
7.	Risit në Ligjin e Dhomës së Posaçme të Gjykatës Supreme		13				
8.	Veprat penale të narkotikëve		18				
9.	Ndërmjetësimi (penale, civile dhe ekonomike) Regioni - Ferizaj		19				
10.	E Drejta në Gjykim te Drekte – nen 6 i KEDNJ		20				
11.	Mbrojtja e të drejtave të fëmijëve pa kujdes prindër dhe në rastet e ndryshimit të statusit të tyre		25-26				
12.	Ndërmjetësimi (penale, civile dhe ekonomike) Regioni - Gjilan		26				
13.	Mbrojtja gjyqësore në raste e së drejtës së pronësisë, servituteve dhe pengimit të posedimit			3-4			
14.	Ndërmjetësimi (penale, civile dhe ekonomike) Regioni - Mitrovicë			4			
15.	Procedura penale ku përfshihen kryerësit me çrrëgullime mendore			10			
16.	Ndërmjetësimi (penale, civile dhe ekonomike) Regioni - Pejë			11			
17.	Procedura kundërvajtëse sipas kërkesave të inspektorateve			12			
18.	Ndërmjetësimi (penale, civile dhe ekonomike) Regioni – Prizren dhe Gjakovë			18			
19.	Program i Specializuar Trajnim – Shpëlarja e Parave – Sesioni I			17-18			
20.	Ligji për Procedurën e Përgjithshme Administrative – Udhëzuesi praktik			19			
21.	Masat e Diverzitetit			24			
22.	Bashkëpunimi juridik ndërkombëtar - në lëmin civile			31			
23.	Shqyrtimi kryesor dhe mjetet provuese				2		
24.	Program i Specializuar Trajnim për Prokurimin Publik të Kosovës – Sesioni I				7-8		
25.	Sekuestrimi dhe konfiskimi				14		
26.	E drejta për liri dhe siguri – nen 5 i KEDNJ				16		
27.	Vendimet e Gjykatës Kushtetuese të Kosovës, efektet juridike dhe mënyra e përmbarimit të tyre				21		
28.	Procedura gjyqësore në rastet e kompensimit të dëmit dhe kriteret e vlerësimit				23		
29.	Krimin kibernetik, provat elektronike Sesioni I				28-29		

30.	Program i Specializuar Trajnimi - Krimi i organizuar dhe korrupzioni – Sesioni II					5-6	
31.	Mbrojtja gjyqësore në kontestet nga marrëdhënia e punës sipas Ligjit të Punës					7	
32.	Hartimi dhe arsyetimi i vendimeve gjyqësore					14	
33.	Liria e shprehjes dhe e informimit - nen 10 i KEDNJ					12-13	
34.	Faza e procedurës paraprake – hetimet proaktive dhe sigurimi i provave					19	
35.	Zbatimi i Ligjit për Zyrtarët Publik					21	
36.	Dhuna në familje (penale)					26	
37.	Procedura gjyqësore në rastet e shpronësimit					28	
38.	Krimin kibernetik, provat elektronike Sesioni II						2-3
39.	Mjetet e përbërimit						9
40.	Marrja në pyetje e të dëmtuarit në veprat penale kundër integrititetit seksual						11
41.	Personat Juridik ne procedurën e kundërvajtjes						16
42.	Trafikimi i qenieve njerëzore dhe kontrabandimi më migrantë						18
43.	Program i Specializuar Trajnimi – Shpëlarja e Parave – Sesioni II						23-24

**Formular për Aplikim
Programi i Trajnimit të Vazhdueshëm/PTV
Janar – Qershor 2020**

Emri & Mbiemri: _____

Gjykata/Prokuroria: _____

Departamenti: _____ Divizioni: _____

Tel: _____ E-mail: _____

Mënyra e aplikimit: Ju lutem plotësoni të dhënat tuaja të plota në formular. Për të aplikuar në trajnimin e caktuar, klikoni te katrori në anën e majtë të hapësirës ku është i vendosur trajnimi dhe automatikisht shfaqet shenja **X**

<input type="checkbox"/> Masat për sigurimin e pranisë së të pandehurit në procedurë penale Data: 28/01/2020	<input type="checkbox"/> Masat e Diverzitetit Data: 24/03/2020
<input type="checkbox"/> Shqyrtimi paraprak i padisë dhe seanca përgatitore Data: 30/01/2020	<input type="checkbox"/> Bashkëpunimi juridik ndërkombëtar - në lëmin civile Data: 31/03/2020
<input type="checkbox"/> Procedura gjyqësore në rastet e mbrojtës nga dhuna në familje (civile) Data: 06/02/2020	<input type="checkbox"/> Shqyrtimi kryesor dhe mjetet provuese Data: 02/04/2020
<input type="checkbox"/> Kontestet tregtare – mos përbushja e kontratave Data: 11-12/02/2020	<input type="checkbox"/> Sekuestrimi dhe konfiskimi Data: 14/04/2020
<input type="checkbox"/> Ndërmjetësimi (penale, civile dhe ekonomike) Regioni – Prishtinë Data: 12/02/2020	<input type="checkbox"/> E drejta për liri dhe siguri – nen 5 i KEDNJ Data: 16/04/2020
<input type="checkbox"/> Risit në Ligjin e Dhomës së Posacme të Gjykatës Supreme Data: 13/02/2020	<input type="checkbox"/> Vendimet e Gjykatës Kushtetuese të Kosovës, efektet juridike dhe mënyra e përmbarimit të tyre Data: 21/04/2020
<input type="checkbox"/> Veprat penale të narkotikëve Data: 18/02/2020	<input type="checkbox"/> Procedura gjyqësore në rastet e kompensimit të dëmit dhe kriteret e vlerësimit Data: 23/04/2020
<input type="checkbox"/> Ndërmjetësimi (penale, civile dhe ekonomike) Regioni – Ferizaj Data: 19/02/2020	<input type="checkbox"/> Mbrojtja gjyqësore në kontestet nga marrëdhënia e punës sipas Ligjit të Punës Data: 07/05/2020
<input type="checkbox"/> E Drejta në Gjykim te Drejtë – nen 6 i KEDNJ Data: 20/02/2020	<input type="checkbox"/> Liria e shprehjes dhe e informimit - nen 10 i KEDNJ Data: 12-13/05/2020
<input type="checkbox"/> Mbrojtja e të drejtave të fëmijëve pa kujdes prindëror dhe në rastet e ndryshimit të statusit të tyre Data: 25-26/02/2020	<input type="checkbox"/> Hartimi dhe arsyetimi i vendimeve gjyqësore Data: 14/05/2020

<input type="checkbox"/> Ndërmjetësimi (penale, civile dhe ekonomike) Regjioni – Gjilan Data: 26/02/2020	<input type="checkbox"/> Faza e procedurës paraprake – hetimet proaktive dhe sigurimi i provave Data: 19/05/2020
<input type="checkbox"/> Mbrojtja gjyqësore në raste e së drejtës së pronësisë, servituteve dhe pengimit të posedimit Data: 03-04/03/2020	<input type="checkbox"/> Zbatimi i Ligjit për Zyrtarët Publik Data: 21/05/2020
<input type="checkbox"/> Ndërmjetësimi (penale, civile dhe ekonomike) Regjioni – Mitrovicë Data: 04/03/2020	<input type="checkbox"/> Dhuna në familje (penale) Data: 26/05/2020
<input type="checkbox"/> Procedura penale ku përfshihen kryerësit me çrregullime mendore Data: 10/03/2020	<input type="checkbox"/> Procedura gjyqësore në rastet e shpronësimit Data: 28/05/2020
<input type="checkbox"/> Ndërmjetësimi (penale, civile dhe ekonomike) Regjioni – Pejë Data: 11/03/2020	<input type="checkbox"/> Mjetet e përbërimit Data: 09/06/2020
<input type="checkbox"/> Procedura kundërvajtëse sipas kërkesave të inspektorateve Data: 12/03/2020	<input type="checkbox"/> Marrja në pyetje e të dëmtuarit në veprat penale kundër integritetit seksual Data: 11/06/2020
<input type="checkbox"/> Ndërmjetësimi (penale, civile dhe ekonomike) Regjioni – Prizren dhe Gjakovë Data: 18/03/2020	<input type="checkbox"/> Personat Juridik ne procedurën e kundërvajtjes Data: 16/06/2020
<input type="checkbox"/> Ligji për Procedurën e Përgjithshme Administrative – Udhëzuesi praktik Data: 19/03/2020	<input type="checkbox"/> Trafikimi i qenieve njerëzore dhe kontrabandimi me migrantë Data: 18/06/2020

Formular për Aplikim në Programet e Specializuara

- Program i Specializuar Trajnimi në forcimin e kapaciteteve profesionale në luftën e shpëlarjes së parave**

Sesioni I

Data: 17-18/03/2020

Sesioni II

Data: 23-24/06/2020

- Program i Specializuar Trajnimi – Krimi i organizuar dhe korruptioni**

Sesioni I

Data: 04-05/02/2020

Sesioni II

Data: 05-06/05/2020

- Program i Specializuar Trajnimi - Prokurimi Publik**

Sesioni I

Data: 07-08/04/2020

- Program i Specializuar Trajnimi për Zhvillimin e Kapaciteteve në Luftën Kundër Krimit Kibernetik**

Sesioni I

Data: 28-29/04/2020

Sesioni II

Data: 02-03/06/2020

Akademia e Drejtësisë
<https://ad.rks-gov.net>
infoad@rks-gov.net
Rr. "Muharrem Fejza" – Prishtinë
Tel: +381 38 200 18 660

Kalendar i trajnimeve për staf administrativ mars-qershor 2020					
Nr.	Programi i Trajnimeve për Stafin Administrativ gjyqësor dhe prokurorial	Mars	Prill	Maj	Qershor
1	Sistemi gjyqësor dhe prokuroria, struktura dhe kompetencat	6			
2	Menaxhimi i punës në administratën e sistemit gjyqësor dhe prokurorial		15		
3	Shkrimi dhe arsyetimi ligjor			20	
4	Moduli 4 - Menaxhimi i dosjes dhe lëndës në sistemin gjyqësor dhe prokurorial				17

Akademia e Drejtësisë
<https://ad.rks-gov.net>
infoad@rks-gov.net
Rr. "Muharrem Fejza" – Prishtinë
Tel: +381 38 200 18 660