

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

T R A N S K R I P T

**I MBLEDHJES PLENARE TË KUVENDIT TË REPUBLIKËS SË
KOSOVËS, TË MBAJTUR MË 1 QERSHOR 2012**

**SA PLENARNE SEDNICE SKUPŠTINE REPUBLIKE KOSOVA, ODRŽANE
1. JUNA 2012. GODINE**

**QERSHOR - JUN
2012**

E premte, 1 qershor 2012, ora 10:00

Seancën e drejton kryetari i Kuvendit të Kosovës, zoti Jakup Krasniqi

KRYETARI: Të nderuar deputetë!

E nderuar zëvendëskryeministre,

I nderuar ministër,

I hap punimet e mbledhjes plenare të Kuvendit të Republikës së Kosovës sipas rendit të ditës, të përgatitur nga Kryesia me kryetarët e grupeve parlamentare, e cila i kushtohet 1 Qershorit - Ditës Ndërkombëtare të Fëmijëve.

Në sallë janë 79 deputetë.

Fillojmë me pikën e vetme të rendit të ditës:

1. Debat parlamentar lidhur me Ditën Ndërkombëtare të Fëmijëve

Me rastin e Ditës Ndërkombëtare të Fëmijëve, Komisioni për të Drejtat e Njeriut, Barazi Gjinore, Persona të Pagjetur dhe Peticione ka diskutuar lidhur me rolin dhe pozitën e fëmijëve në Kosovë dhe Kuvendit ia ka paraqitur raportin me rekomandime.

Para se të fillojmë me debatin sipas raportit të komisionit, ju njoftoj se zonja Ulrike Lunaçek, anëtare e Parlamentit Evropian dhe raportuese e Parlamentit Evropian për Kosovën, ka shprehur dëshirën që përveç adresimit me shkresë t'u drejtohet deputetëve të Kuvendit dhe nëpërmjet audio-video incizimit, prandaj e ftoj regjinë që të na mundësojë këtë paraqitje të zonjës Lunaçek.

(Audio-video, paraqitja e znj. Ulrike Lunaçek)

KRYETARI: E falënderojmë edhe në emrin të juaj, të nderuar deputetë, eurodeputeten për adresimin që ia ka bërë Parlamentit dhe deputetëve me rastin e 1 Qershorit - Ditës Ndërkombëtare të Fëmijëve, por e falënderojmë edhe për gjithë angazhimin në drejtim të rrugës së liberalizimit të vizave për qytetarët e Kosovës, por edhe të rrugës së integriteteve në institucionet euroatlantike. Falemnderit, edhe një herë!

Tani është radha e fëmijëve që t'i shpërndajnë disa mesazhe, të cilat do të lexohen në fund të seancës.

(Duartrokitje)

(Vijon shpërndarja e mesazheve)

Të nderuar deputetë,

Para se t'ia jap fjalën kryetares së komisionit dhe kryetarëve të grupeve parlamentare, edhe një herë këtyre fëmijëve, gjithë fëmijëve të Kosovës dhe gjithë fëmijëve të rruzullit tokësor, urimet më të mira për të sotmen dhe të ardhmen e tyre.

Unë e kisha shfrytëzuar rastin që ta lexoj mesazhin që posa më erdhi: “Leximi i librave me fëmijën tuaj nxit zhvillimin dhe nxënien” dhe në fund sigurisht që edhe kryetarët e grupeve parlamentare do t’i lexojnë mesazhet që u erdhën sot nga fëmijët.

Tani fjala është për kryetaren e Komisionit për të Drejtat e Njeriut, Barazi Gjinore, Persona të Pagjetur dhe Peticione, deputetja Suzan Novobërdaliu, për arsyetimin e raportit me rekomandime.

SUZAN NOVOBËRDALIU: I nderuar kryetar i Kuvendit të Kosovës,
I nderuar Kabinet qeveritar,
Të nderuar fëmijë dhe prindër që na ndiqni nëpërmjet ekraneve televizive,
Të nderuar kolegë deputetë,
Problemet dhe sfidat me të cilat ballafaqohen fëmijët tanë dhe familjet e tyre janë të shumta, por sot unë do të përqendrohesha në gjendjen e fëmijëve të moshës më të re në Kosovë - çfarë është trajtimi i tyre nga shoqëria kosovare dhe çfarë mundësish më të mira do t’u ofrojmë për zhvillim dhe edukim që në moshën më të re?

Kosova është shoqëria më e re dhe më e varfër e Evropës. Mbi 1/3 e popullsisë është nën moshën 18-vjeçare dhe 12% e popullsisë është e moshës prej zero gjerë në 6-vjeçare. Varfëria është e nivelit të lartë, meqë çdo i dyti fëmijë jeton në varfëri absolute.

Kosova vazhdon ta ketë shkallën më të lartë në Evropë të mortalitetit të fëmijëve nën moshën 5-vjeçare, përdërisa shpenzimet për shëndetësi për kokë banori janë më të ulëtat, nën 1,7% të bruto produktit vendor. Gjasa që një fëmijë i lindur në Kosovë të ketë zhvillim të vonuar është një në pesë fëmijë, ndërsa fëmijët kosovarë jetojnë 11 vjet më pak se bashkëmoshatarët e tyre në BE.

Përqindja e fëmijëve që e braktisin shkollimin e mesëm është pothuaj se 50%, përdërisa Kosova me 3,7% ka regjistrim më të ulët në Evropë në nivelin parashkollor. Papunësia në mesin e të rinjve mbetet në shkallë alarmante, prej 70%.

Sot fëmijëve të Kosovës u duhet shkollim më cilësor, mirëqenie sociale adekuate, strehim i sigurt dhe, mbi të gjitha, mbrojtje nga çfarëdo keqtrajtimi. Fatkeqësisht, kemi jo pak raste të abuzimit të fëmijëve. Ne duhet fëmijëve tanë t’u ofrojmë një ambient të sigurt dhe stimulues për zhvillim dhe edukim qysh nga mosha më e re. Një investim i tillë do ta ofronte një kapital njerëzor që do të jetë konkurrent me të tjerët, të dobishëm për shoqërinë, të përgjegjshëm ndaj vetes dhe të tjerëve dhe me sjellje të shëndosha.

Nëse fëmija nuk rritet me dinjitet sot, ka gjasa shumë më të mëdha që nesër ky fëmijë të jetë problematik për shoqërinë. Fëmijët tanë meritojnë gjithnjë e më shumë dhe përgjegjësia për mirëqenien e tyre të plotë dhe në shërbim të interesit më të mirë të tyre na takon të gjithëve.

Po ndërlihem me raportin e lansuar para disa ditëve në Prishtinë, hartuar nga Universiteti Yale, Qendra Edward Sickler për Zhvillimin e Fëmijës dhe Politikën Sociale, i mbështetur nga UNICEF-i. Studimi jep qartë rekomandimet për secilin institucion

përgjegjës. Konsideroj se duhet të merret me shumë seriozitet nga të gjitha palët me interes, pasi i jep qartë arsyetimet sa shumë ia vlen të investohet në fëmijët e moshës së re.

Zhvillimi dhe edukimi gjithëpërfshirës në fëmijërinë e hershme është i dobishëm për tërë shoqërinë, por në veçanti për fëmijët nga grupet e rrezikuara. Varfëria, pengesat në zhvillim dhe braktisja e hershme e shkollimit janë dëshmuar se ndërlidhen fuqishëm me rezultate të dobëta arsimore dhe me rrezikshmëri sociale dhe ekonomike.

Lus deputetët që së bashku të angazhohemi që rekomandimet e këtij studimi të reflektohen në legjislacionin dhe politikat që miratohen nga institucioni ynë.

Rekomandimi ka të bëjë me hartimin e një plani kombëtar për zhvillim dhe edukim në fëmijërinë e hershme. Besoj fuqishëm se një iniciativë e tillë do të mirëpritet nga institucionet qeveritare.

Nëpërmjet programeve të zhvillimit dhe edukimit që në moshë të re ka gjasa më të mëdha të arrihet zbatimi i politikave tona për barazinë, gjithëpërfshirjen dhe mosdiskriminimin. Këto janë sfida edhe për shtetet e zhvilluara, duke marrë parasysh edhe agjendën dhe objektivat zhvillimore të BE-së deri në vitin 2020.

Derisa në Kosovë vepron Agjencia e Kombeve të Bashkuara, e mandatar për të drejtat e fëmijëve, më lejoni që t'ua përcjell mesazhin e ushtruesit të detyrës të kryesuesit të Zyrës së UNICEF-i, si në vijim:

Mesazh nga Luciano Calestini, ushtrues i detyrës së shefit të Zyrës së UNICEF-it në Kosovë.

“Në qershor të vitit 2011, udhëheqësit e shteteve evropiane e miratuan një pako të konkluzave të Këshillit, veçmas për arsimin dhe kujdesin e fëmijërinë e hershme. Aktualisht në Kosovë nuk ka politika gjithëpërfshirëse për zhvillimin dhe edukimin në fëmijërinë e hershme, e as strategji të bazuar në evidencë për përmirësimin e arritshmërisë së fëmijëve.

Në rajon dhe në Evropë, Kosova shpenzon më së shumti për mbrojtje sociale, kurse për shëndetësi dhe për arsim më së paku. Përderisa e ka popullsinë më të re në Evropë, Kosova në fakt do të duhej të shpenzonte më shumë se fqinjët e saj. Është më se e qartë se zhvillimi dhe edukimi në fëmijërinë e hershme duhet të jetë pjesë përbërëse e çdo strategjie për zhvillim dhe zbutje të varfërisë dhe për më tepër zhvillimi dhe edukimi në fëmijërinë e hershme duhet të jetë pjesë e strategjisë së Kosovës për integrimin e Bashkimit Evropian.

Po ashtu, ekziston edhe arsyeshmëria ligjore për zhvillimin dhe edukimin në fëmijërinë e hershme, duke filluar nga Konventa për të Drejtat e Fëmijës, që nënkupton përqendrimin për zhvillimin në fëmijërinë e hershme, për plotësimin e të drejtave të fëmijëve për mbijetesë, zhvillim, pjesëmarrje dhe mbrojtje. Përveç kësaj, në shumë strategji, plane

kombëtare të veprimit dhe në ligje, Kosova tanimë është zotuar për parimet e zhvillimit dhe edukimit në fëmijërinë e hershme.

Me gjithë këto dispozita ligjore, sistemi i tashëm i arsimit parashkollor nuk është adekuat për t'i përmbushur nevojat e Kosovës dhe është shumë i pabarabartë. Populli i Kosovës është pasuria më e madhe e saj dhe qytetarëve të rinj duhet t'u afrohet mundësia e drejtë për ta bartur barrën e ndërtimit të një shoqërie progresive dhe të qëndrueshme.

Me qëllim që Kosova ta zvogëlojë dallimin në standardin jetësor në krahasim me Evropën dhe të futet në rrugën e prosperitetit, asaj i duhet debat i mirëfilltë për zhvillimin dhe edukimin e fëmijës në fëmijërinë e hershme, i përcjellë në veprime konkrete dhe sigurimin e buxhetit përkatës". Këtu mbaron mesazhi i Lucianos.

Të nderuar kolegë deputetë,

Tani do t'i lexoj rekomandimet, të cilat i ka miratuar komisioni, por të njëjtat mund edhe t'i plotësoni.

Rekomandimi i parë është Qeveria e Republikës së Kosovës, duke u bazuar në praktikat më të mira ndërkombëtare, në afat sa më të shkurtër kohor, ta hartojë programin kombëtar gjithëpërfshirës për zhvillimin dhe edukimin në fëmijërinë e hershme, i cili do të garantojë zhvillimin e plotë të fëmijës si një qytetar i dobishëm dhe produktiv për shoqërinë kosovare.

Rekomandimi i dytë është që Qeveria t'i inkurajojë institucionet, si në nivel qendror, ashtu edhe në nivel lokal, duke siguruar burime njerëzore dhe financiare të nevojshme për zbatimin e politikave të nevojshme në hartimin, zbatimin, mbikëqyrjen lidhur me zhvillimin dhe edukimin në fëmijërinë e hershme në Kosovë.

Nën tre, Qeveria të hartojë programe cilësore dhe edukative për prindër, me qëllim të përmirësimit të ushqyeshmërisë, kujdesit dhe stimulimit të të nxëniet në fëmijërinë e hershme, që do të ofrohen nëpërmjet shërbimeve shëndetësore, si materniteti dhe qendrat e mjekësisë familjare në sektorin publik dhe privat, në bashkëpunim me sektorin e arsimit dhe mirëqenies sociale.

Nën katër, me qëllim të realizimit të të drejtave të fëmijëve për zhvillimin e potencialit të plotë kognitiv, emocional, social, fizik dhe përgatitjen e nevojshme paraprake për shkollë, të hartojë programe edukative e cilësore për prindër, edukatorë dhe kujdestarë nëpërmjet shërbimeve që do të ofrohen nga institucionet e arsimit në bashkëpunim me institucionet e shëndetësisë dhe mirëqenies sociale.

Nën pesë, Qeveria t'i fuqizojë shërbime sociale për mbrojtjen e fëmijës nga çdo formë e dhunës, keqtrajtimit dhe eksploatimit, si dhe mbrojtja sociale nëpërmjet ofrimit të asistencës sociale për fëmijët në nevojë.

Nën gjashtë, Qeveria ta fuqizojë zbatimin e kodeve etike nga të gjitha institucionet dhe profesionalistët, të cilët punojnë drejtpërdrejt me fëmijët, si dhe mediat për të siguruar mbrojtje nga cenimi i të drejtave të fëmijëve.

Nën shtatë, Qeveria të sigurojë që në procesin e riatdhesimit në mënyrë individuale të shqyrtojë çdo rast, duke marrë parasysh interesin më të lartë të fëmijës, në mënyrë që të kenë qasje të barabartë në shërbime shëndetësore, arsimore dhe sociale. Faleminderit!

KRYETARI: Falemnderit, deputete! Në emër të Grupit Parlamentar të Partisë Demokratike, fjalën e ka deputetja Flora Brovina.

FLORA BROVINA: Përshëndetje, zoti kryeministër,
Përshëndetje zëvendëskryeministre,
Ministër i Arsimit,
Ministër i Shëndetësisë,
Zoti kryetar,
Kolegë dhe kolege,

Së pari, më lejoni që mysafirëve këtu, gjithë fëmijëve të Kosovës dhe të gjithë fëmijëve të botës t'ua uroj Ditën e tyre Ndërkombëtare: E gëzofshi, jetofshi të lumtur dhe ua shpërblefshi gjithë këtë prindërve tuaj së pari me nota të shkëlqyeshme, me gazin tuaj, me lumturinë tuaj, me rritën tuaj!

Besoj se gjenerata jonë, ne që ndodhemi edhe në këtë Parlament, dëshmuam se dimë të sakrifikojmë për të gjitha këto, për rritën tuaj, për jetën tuaj më të mirë në Kosovën e lirë dhe të pavarur. Kjo sakrificë, natyrisht, kërkohet tani edhe në formë institucionale, kërkohet nga ne shumë më tepër të japim.

Së pari, para se të filloj të flas, më lejoni që në veçanti t'ua uroj fëmijëve që tanimë janë bërë adoleshentë: fëmijëve të dëshmorëve, fëmijëve të viktimave civile të luftës, fëmijëve të invalidëve të luftës, fëmijëve të veteranëve të luftës dhe në këtë grup do të më lejoni t'ua uroj edhe fëmijët e të papunëve, sepse ato janë kategori e veçantë, që e meritojnë një përkujdesje, e ne ndoshta gjithëherë nuk u kemi ofruar.

Sa i përket angazhimit institucional, kujtoj që Qeveria jonë u ka kushtuar përkujdesje institucionale të gjithë këtyre fëmijëve në vazhdim. Unë do ta përmend vetëm një çështje, e cila nuk u përmend nga komisioni. Është fjala për planin strategjik, i prezantuar nga Qeveria, që parasheh zhvillimin dhe angazhimin institucional për fëmijët, pra planin dhe strategjinë nacionale për veprim për vitet 2009 dhe 2013. Ai plan është i ndarë dhe i ka detyrat e ndara, i është ndarë edhe buxheti, prandaj rezultatet që janë arritur gjatë kësaj periudhe sikur nuk përmenden dhe e ndiejmë se mungojnë raportet, të cilat u thanë edhe nga parafolësja ime.

Këto ditë sigurisht të gjithë jemi të shqetësuar me raportin e UNICEF-it dhe UNDP-së, pasi atje përmenden shifra alarmante, të cilat Kosovën e lanë në fund të mbrojtjes së të drejtave të fëmijëve, dhe këtu do ta përmend mungesën e shkollave.

Mungesa e shkollave dhe e kushteve për mësim, nëse flasim me parametrat evropianë, por jo nëse flasim për një shtet, i cili pak vite më parë doli nga lufta me të gjitha shkollat e rrënuara, me sistemin shkollor jashtë sistemit ekzistues, që ishte më herët para luftës dhe sigurisht me një ndërtim të avancuar të shkollave, e sigurisht edhe ministri i Arsimit do të dëshmojë se sa shkolla të reja janë ndërtuar, krahasuar me shtetet tjera.

Derisa para disa vjetësh kishim përfshirjen e fëmijëve në entet parashkollore në shkallën vetëm 6%, sot kemi më shumë se 10%, pa i numëruar institucionet private, të cilat këtë numër do ta shtonin për një shifër shumë më shumë.

Kujtoj se nuk duhet harruar që Ministria e Arsimit bëri çmos që në kuadrin që angazhohet për edukimin e fëmijëve të përfshihen edukatoret. Pra, përfshirja e hershme në entet parashkollore me kuadro me fakultet, por edhe me edukim të vazhdueshëm, e kjo është një e arritur jona, duke mësuar gjatë tërë jetës.

Sa u përket shifrave të tjera, unë nuk dua t'i kontestoj dhe ndihem shumë e prekur që ndodhemi në fund të arriturave në Evropë, por të kujtojmë se vdekshmëria e foshnjave para vetëm disa vjetëve, para 10 vjetëve, ishte shumë më e lartë, kurse tani është ulur për 10%.

Nuk do të thotë se nuk kemi shumë punë për të bërë, meqenëse për fëmijët ia vlen të sakrifkohemi vazhdimisht. Kosovës nuk i mungon vizioni as angazhimi për hapjen e perspektivës, që fëmijët të jetojnë të lumtur dhe të kenë mundësi të zhvillimit dhe përkujdesjes, edhe shëndetësore, edhe për një arsimim më të avancuar. Tek e fundit, këto janë edhe rezultatet që fëmijët e Kosovës i arrijnë në konkurset regjionale, pse jo edhe evropiane, dhe t'i kujtojmë këto, qoftë në lëndën e matematikës, qoftë në lëndët e shkencave natyrore.

Megjithatë, unë do të flas edhe për disa të arritura të tjera institucionale, siç është përkujdesja legislative dhe kujtoj që Komisioni për të Drejtat e Njeriut është dashur të këshillohet edhe me Komisionin për Çështje Sociale, edhe me ligjet që u nxorën dhe po nxirren, dhe këto të përfshihen edhe në konkluzione.

Gjithashtu, ne e dimë se mbrojtja juridike ka avancuar, duke u themeluar edhe Instituti Gjyqësor i Kosovës, duke formuar 7 dhoma të veçanta regjionale. Të kujtojmë se në drejtësi është nxjerrë Kodi i Drejtësisë për të Mitur, që është një arritur jona, ngase nuk e kishim këtë kod.

Policia e Kosovës po bën përpjekje për themelimin e Njësisë për të Drejtat e të Miturve dhe gjithashtu ajo e ka edhe Njësinë për Komunikim, e cila përkujdeset edhe në terren dhe institucionet që bashkëpunojnë me të sigurisht e dinë këtë. Kemi shumë punë të bërë, për t'i hequr lypësit nga rruga, për ta zvogëluar punësimin e fëmijëve dhe për t'i zbatuar ligjet e aprovuara në këtë Parlament, kundër punësimit të fëmijëve. Natyrisht se i kemi përmirësuar këto ligje, që fëmijët të mos përfshihen në punë.

Edukimi i prindërve, natyrisht, nuk u takon vetëm institucioneve të Qeverisë dhe të këtij Parlamenti, u takon edhe institucioneve të tjera, e në rend të parë medie, të cilat kanë mundësi çdo ditë të ofrojnë edhe edukim, edhe të thyejnë paragjykimet e ndryshme.

Më lejoni të theksoj se konkluzionet që u lexuan nga komisioni duhet plotësuar dhe duke u bazuar në të arriturat tona, në të arriturat që nuk janë të vogla dhe jo gjithnjë duke u krahasuar me Evropën, sepse e theksoj edhe një herë - rruga jonë ishte shumë më e vështirë, shumë më e mundimshme dhe me hapa çfarë parashihen nuk mund të arrihet diçka.

Sa i përket mortalitetit, para disa ditësh, edhe Ministria e Shëndetësisë e nxori strategjinë për zvogëlimin e mortalitetit në Kosovë. Megjithëse flitet për mortalitetin perinatal shumë të lartë, në krahasim me shtetet e Evropës, ai është dukshëm më i ulët se sa ka qenë dhe kjo duhet të quhet një e arritur.

Së fundi, më lejoni që të them se sigurimi i të drejtave të barabarta të fëmijëve dhe sigurimi i jetës dhe rritës së tyre të lumtur dhe të qetë kërkon më shumë shkolla, natyrisht, kërkon më shumë parqe, më shumë vende të lojërave, më shumë libra, më shumë këngë. E ardhmja është e tyre. Ky institucion dhe institucionet...

(Ndërprerje nga regjia)

KRYETARI: Falemnderit! Në emër të Grupit Parlamentar të Lidhjes Demokratike, fjalën e ka deputetja Rita Hajzeraj-Beqaj.

RITA HAJZERAJ-BEQAJ: Falemnderit, kryetar!

Të nderuar deputetë,

Të nderuar përfaqësues të gjithë fëmijëve, pa dallim nga zhvillimi psikik e fizik, fëmijë bonjakë të Kosovës, fëmijë të viktimizuar dhe të abuzuar dhe sinqerisht një përshëndetje e veçantë për fëmijët me sindromin daun.

Sot është 1 Qershori - Dita Ndërkombëtare e Fëmijëve, dhe më vjen shumë keq që në vendin tonë vetëm më 1 qershor mund të flitet për këtë pjesë të shoqërisë, që pa dyshim është e ardhmja e një shteti. Dhe, trajtimi i fëmijëve tregon se ky shtet se si e sheh ardhmërinë e tij, me një rini të shëndoshë, apo me një rini të gjunjëzuar, duke bredhur rrugëve.

Fëmijët janë pjesa më e ndjeshme dhe më e veçantë e shoqërisë. Ata kanë nevojë për mbrojtje të veçantë nga shoqëria dhe nga shteti. Të drejtat e fëmijëve kanë rëndësi jashtëzakonisht të madhe, sepse fëmijët janë e ardhmja e çdo shoqërie, pra e ardhshmeja e çdo vendi. Andaj, ky është obligim ynë primar, që të sigurojmë një të ardhme sa më të mirë për fëmijët e Kosovës.

Të drejtat e fëmijëve janë të garantuara, si me aktet e ndryshme ndërkombëtare, njëkohësisht edhe me aktet nacionale. Deklarata Universale për të Drejtat e Njeriut, që është edhe dokumenti kryesor ndërkombëtar për të drejtat e njeriut, në nenin 3, ia

garanton çdo personi të drejtën për të jetuar, për të qenë i lirë dhe të drejtën për të pasur siguri vetjake, duke ua garantuar këtë të drejtë edhe fëmijëve.

Pakti Ndërkombëtar për të Drejtat Civile dhe Politike, në nenin 23, po ashtu ua garanton fëmijëve të drejtën për të mbrojtur nga shteti. Sot, kur Qeveria e Kosovës e ka gojën plot me udhërrëfyesin, të cilin e pret t'i vijë në qershor, është gëzuar shumë duke i harruar problemet e shumta sociale, që e kanë kapluar vendin tonë, kanë bërë që shumë fëmijë të Kosovës të bredhin rrugëve dhe të jenë pre e keqpërdorimeve dhe trafikimeve të ndryshme dhe viktime të krimit.

Është shumë problematike për një vend si Kosova, që ka mbi 50% të popullsisë nën moshën 26-vjeçare, të mos ketë një regullativë të zbatueshme që do t'i mbronte të drejtat e fëmijëve.

Duke pasur parasysh se të gjitha shtetet janë të obliguara që legjislacionin e tyre nacional ta harmonizojnë me legjislacionin ndërkombëtar, edhe Kosova në Kushtetutën e saj, në nenin 22, e ka parashikuar zbatimin e drejtpërdrejtë dhe respektimin e instrumenteve ndërkombëtare, me të cilat duhet ta harmonizojë legjislacionin e brendshëm.

Mund të themi se Kosova ka nxjerrë mjaft ligje dhe rregulla të tjera, të cilat merren me rregullimin e të drejtave të fëmijëve, mirëpo është për keqardhje që kjo çështje ka mbetur vetëm në letër, kurse në praktikë nuk ka gjetur zbatim dhe për pasojë e kemi këtë gjendje të rëndë për shumë fëmijë, të cilët sot në Kosovë jetojnë në mjerim.

Në vendin tonë, ku shumica e popullsisë është në moshë të re, kemi mjaft raste kur fëmijëve nuk u sigurohen as të drejtat e tyre më elementare, duke filluar nga sigurimi i kushteve për shkollim, pastaj kemi shumë raste kur fëmijët detyrohen të punojnë edhe punë të rënda fizike për ta siguruar mbijetesën e tyre. Ata detyrohen të punojnë, edhe pse kjo gjë shkon në dëm të formimit të personalitetit të tyre. Edhe pse për këto çështje ekzistojnë ligje, ato nuk po gjejnë zbatim, e në këtë aspekt Kosova ka shumë nevojë për ta hartuar një strategji, e cila do të mundësonte zbatimin e ligjeve në praktikë, në mënyrë që të sigurojmë mbrojtje sa më efektive të të drejtave të fëmijëve dhe kështu edhe fëmijët e Kosovës të jenë të barabartë me fëmijët e vendeve të tjera për nga të drejtat e siguruara nga shteti.

Është shumë keq që vetëm me rastin e Ditës së Fëmijëve, Qeveria mund të flasë për ta dhe përveç medieve dhe organizatave të ndryshme joqeveritare të cilat e kanë sensibilizuar këtë çështje, Qeveria jonë vetëm ka nxjerrë dokumente, strategji të ndryshme, por asnjëherë nuk është marrë me zbatimin dhe respektimin e këtyre dokumenteve, që vetë i ka hartuar, e kjo nuk është gjë e mirë.

Lidhja Demokratike e Kosovës kërkon që sa më parë të hartohet një ligj për të drejtat e fëmijëve, sepse ky ligj mungon dhe nga Qeveria e Kosovës të ndahet buxhet enkas për shfrytëzimin dhe implementimin e të gjitha të drejtave të tyre. Ne konsiderojmë se kjo gjë është e nevojshme, po ashtu ne kërkojmë që ligjet, të cilat flasin dhe i mbrojnë të drejtat e fëmijëve të zbatohen në përpikëri nga Qeveria e Kosovës.

Mesazhi i Lucianos ishte që fëmijët duhet ta kenë edhe një arsim cilësor dhe joabuzues në Kosovë.

Ju e dini të nderuar deputetë, që sot fëmijët në klasën e tretë të shkollës fillore bartin çanta nga 15 kilogramë në shpinën e tyre dhe kanë edhe probleme fizike edhe psikike. Kjo është si pasojë e mosmenaxhimit të duhur nga institucionet tona, sepse fëmijët tanë janë të detyruar të bëjnë nga 4 libra për një lëndë të caktuar, gjë që është në kundërshtim me të gjitha konventat ndërkombëtare. Kjo ndodh për shkak se shiten librat e shumë kompanive, kurse pasojat i bartin fëmijët.

Problem tjetër është se si trajtohen fëmijët aspektin shëndetësor, si është gjinekologjia, në çfarë gjendje është Reparti i Gjinekologjisë. Prej këtu fillon trajtimi i fëmijëve në Kosovë.

Të nderuar deputetë,

E nderuara Qeveri,

Unë mund të ju them se, pa parë veprime konkrete, fëmijët nuk mund të binden me letra dhe me fjalë, të cilët duan t'i realizojnë të drejtat e tyre. Falemnderit!

KRYETARI: Falemnderit! Po ua përkujtoj atyre që do ta marrin fjalën, sot është 1 Qershori - Dita Ndërkombëtare e Fëmijëve, prandaj kjo seancë ka bukur shumë karakter solemn. Fjalën e ka, në emër të Lëvizjes “Vetëvendosje”, deputetja Albana Gashi.

ALBANA GASHI: Falemnderit, kryetar!

Ajo çfarë vërtet paraqitet shqetësuese sot në Kosovë për të drejtën e fëmijëve janë pikërisht disa aktivitete dhe vizita në Ditën Ndërkombëtare të Fëmijëve, të planifikuara nga institucionet e Kosovës.

Po ta shikosh sot agjendën e institucioneve, janë planifikuar me dhjetëra aktivitete dhe vizita fëmijëve, shoqatave të fëmijëve, institucioneve parashkollore, edukuese dhe rehabilituese, aktivitete rekreative për fëmijë. Po a e tregojnë në të vërtetë seriozitetin e institucioneve, të shtetit dhe organizmave të tjerë sa i përket të drejtës së fëmijëve dhe situatës së tyre këto lloj vizitash dhe aktiviteteve? Çfarë bëhet gjatë tërë vitit për fëmijët, sa përkrahen ata dhe sa i mbron ata shteti?

Ajo çfarë do të duhej sot është pikërisht e kundërta e kësaj qasjeje të institucioneve të shtetit ndaj mbrojtjes së të drejtave të fëmijëve. Pikërisht sot do të duhej të diskutohej për respektimin e të drejtave të fëmijëve, situata në të cilën ata gjenden, trajtimi dhe kujdesi ndaj tyre, si dhe gjendja e tyre sociale.

Studimet e fundit, të kryera nga organizata të ndryshme për mbrojtjen e të drejtave të tyre në Kosovë, tregojnë qartë se fëmijët janë dukshëm më lart në rrezik nga varfëria në Kosovë, në krahasim me popullsinë, në përgjithësi.

Me rrezikun më të lartë të varfërisë përballen fëmijët që jetojnë në ekonomitë familjare me 3 ose më shumë fëmijë, fëmijë të moshës prej zero deri në 14-vjeçare, fëmijë të

prindërve të papunë, fëmijë me ekonomi familjare, që marrin ndihmë sociale, dhe fëmijë në ekonomitë familjare me nivel të ulët të arsimit.

Kosova nuk ka skemë të benificionit për të papunët, nuk ka shtesa të amësisë dhe nuk ka skemë të benificionit për fëmijët.

Në Kosovë ekzistojnë dy lloje të kategorive të ndihmës sociale, kategoria e cila i mbulon ekonomitë familjare të varfra, ku asnjë familjar nuk është në gjendje të punojë, ose ku i rrituri i vetëm që është i aftë të punojë kujdeset përherë për një person të varur.

Kategoria e dytë mbulon ekonomitë familjare të pranueshme, ku fëmijët e rritur janë të papunë dhe ku së paku një fëmijë është i moshës 5-vjeçare, ose nën atë moshë, ose është fëmijë jetim gjer në moshën 15-vjeçare.

Në planin afatmesëm dhe afatgjatë, Kosova duhet ta marrë parasysh, sikur shumica e vendeve në regjion, paraqitjen e skemës së benificionit për fëmijët.

Në kuptim të vullnetit politik, ngritja e vetëdijes për varfërim dhe përjashtimin e fëmijëve në mesin e të gjitha partive politike dhe në veçanti në mesin e parlamentarëve, mund të jetë mjet efektiv për sigurimin e ndjeshmërisë më të madhe ndaj fëmijëve në politikëbërje, në përgjithësi.

Lufta kundër varfërisë dhe përjashtimit të fëmijëve duhet gjithashtu të jetë prioritet brenda strategjisë kombëtare për zhvillim, së bashku me kujdesin më të madh në nivelin lokal ndaj bashkëveprimit ndërmjet transferit të pagave të gatshme dhe shërbimeve sociale, si dhe caktim në prioritetet për arsim në fëmijërinë e hershme.

Fëmijët janë parë si një nga grupet veçanërisht në rrezik të lartë të varfërisë, edhe pse nuk janë bërë kalkulimet në detaje. Treguesit e shëndetit janë të dobët, në përgjithësi, me normën më të lartë në Evropë të vdekshmërisë së foshnjave dhe fëmijëve nën moshën 5-vjeçare dhe nivelet më të larta të rritjes së penguar dhe të kequshqyerit në fëmijërinë e hershme.

Dhe, pas gjithë këtyre, në Ditën Ndërkombëtare të Fëmijëve, institucionet qeveritare vizitojnë: shkolla, çerdhe, organizojnë festivale dhe aktivitete për fëmijët, të cilët nuk u takojnë kategorive të fëmijëve në rrugë, fëmijëve që shfrytëzohen për punë, për trafikim, të fëmijëve jetimë si pasojë e luftës, të atyre mbi 100 fëmijëve të rrëmbyer e të pagjetur, që nuk u dihet fati tash e 13 vjet, të atyre fëmijëve të kequshqyer, të atyre fëmijëve që duhet të ecin me kilometra rrugë për të arritur në shkollë, të atyre fëmijëve të cilëve u mungon kujdesi shëndetësor, të atyre fëmijëve që janë viktimat të dhunës, të atyre fëmijëve, prindërit e të cilëve e kanë humbur jetën në punë gjatë shërbimit ndaj shtetit, të atyre fëmijëve, prindërit të cilët e kanë humbur jetën nga aktet terroriste në veri të vendit dhe, mbi të gjitha, ndaj atyre fëmijëve të cilët nuk kanë fat të jenë fëmijë të ndonjë funksionari, ministri apo deputeti.

Vetëm në Krushë të Vogël kemi rreth 145 fëmijë jetimë, nga gjithsej 700 banorë, sa thuhet se i ka ky fshat. Sot ky fshat banohet kryesisht nga fëmijë jetimë dhe të veja, që

janë pa përkujdesje dhe pa kurrfarë përkrahjeje nga shteti, ndërkaq vetëm 4 prej tyre e kanë vazhduar shkollimin universitar, kurse të gjithë të tjerët, në mungesë të kushteve ekonomike, me të përfunduar shkollën e mesme, nuk kanë vazhduar më tutje, pikërisht si rezultat i mungesës së përkrahjes nga shteti dhe shoqëria.

Shumica e tyre fëmijëve jetojnë në familje, të cilat kanë të ardhura prej 135 eurove, të ardhura të cilat janë të destinuara për familjet me viktime civile, si asistencë sociale.

Sot, në Ditën Ndërkombëtare të Fëmijëve, duhet të analizohen, të ofrohen alternativa dhe mundësi për përmirësimin e situatës së fëmijëve. Më e rëndësishmja është përmirësimi i gjendjes sociale, duke filluar me ndryshimin dhe plotësimin e skemës sociale nëpërmjet një ligji dhe pikërisht në shfuqizimin e pikës në ndihmën e kategorisë së dytë për familjet me fëmijë, kur fëmija e arrin moshën 5-vjeçare. Pra, të përfshihen benificionet për çdo fëmijë të moshën ndërmjet 6 dhe 18 vjet, gjë që nuk parashihet në këtë ligj, shfuqizimi i shumës maksimale të benificionit për ekonomitë e mëdha familjare. Kjo qasje do të ishte ajo për çfarë fëmijët kanë vërtet nevojë. Kjo mbështetje institucionale ndaj fëmijëve në nevojë është dhurata më e mirë në ditën e tyre të të drejtave.

KRYETARI: Falemnderit! Në emër të AAK-së, deputetja Kymete Bajraktari e ka fjalën.

KYMETE BAJRAKTARI: Falemnderit, kryetar!

Të nderuar kolegë deputetë,

Pa dyshim se gjendja e të drejtave të njeriut në Kosovë, në përgjithësi, reflekton edhe gjendjen e të drejtave të fëmijëve, në veçanti, si një kategori fundamentale specifike e shoqërisë sonë, e cila ndikohet nga faktorë të ndryshëm, si shoqërorë, kulturorë, ekonomikë, etnikë e të tjerë, lidhur me respektimin e të drejtave të fëmijëve në Kosovë, sot.

Edhe pse me ligjet ndërkombëtare dhe në Kushtetutën e Republikës së Kosovës dhe ligjet e tjera në fuqi e kemi obligim t'i mbrojmë dhe t'i avancojmë të drejtat e fëmijëve në Kosovë, mund të themi se këto të drejta nuk janë në nivel të kënaqshëm. Sot, për të drejtat e fëmijëve në Kosovë flitet pak, e në këtë drejtim nuk po ndërmerren masa të mjaftueshme sa i përket informimit edhe njohurive për të drejtat e tyre. Sidomos në sistemin arsimor fillor dhe të mesëm mungojnë programet apo informacionet për të drejtat e fëmijëve, ngase programet apo informacionet e vazhdueshme shkollore, ose edhe të atyre jashtë shkollore, do të ndikonin në mjedisin tonë dhe relacionin fëmijë-prind-shoqëri.

Me Konventën për të Drejtat e Fëmijëve, e aprovuar nga Asambleja e Përgjithshme e Kombeve të Bashkuara, garantohet e drejta në jetë, në edukim, në mirëqenie sociale, përkujdesje mjekësore, jetesë në familje, e drejta e barazisë gjinore e tjera.

Këto të drejta që i parasheh kjo konventë janë obligim dhe detyrim i shtetit ndaj qytetarëve të vet në Kosovë.

Mund të themi se ngecim mjaft. Janë të njohura rastet kur fëmijët kidnapohen për qëllime të ndryshme kriminale. Kjo dukuri prek në të drejtën themelore të tyre për jetë të sigurt.

Një dukuri tjetër që prek dhe lëndon të drejtat e fëmijëve është puna e detyruar për sigurimin e ekzistencës fizike të tyre dhe familjes. Në shumë vende urbane dhe rurale, fëmijët detyrohen të punojnë punë të ndryshme, edhe pse kjo nuk u përgjigjet aftësive të tyre fizike dhe sjelljes morale. Institucionet tona i kushtojnë shumë pak rëndësi kësaj dukurie. Gjithashtu, mund të vërehet se të drejtat e fëmijëve për një rritje në një ambient të shëndoshë në shoqëri janë mjaftë të cenuara.

Siç raportojnë shumë organizata të ndryshme të shoqërisë civile dhe mjetet e informimit publik, dukuria e përdorimit të narkotikëve edhe nëpër shkolla apo lokacione të ndryshme, ku gravitojnë fëmijët dhe të rinjtë, është në rritje dhe përmasat e kësaj dukurie janë shqetësuese.

Dukuritë e tilla duhet të trajtohen me kujdes të shtuar dhe ndërmarrja e masave nga organet kompetente për këto dukuri duhet të jenë më efikase në parandalimin e tyre.

Një situatë jo e mirë ekziston edhe te e drejta e gjithëpërfshirjes së fëmijëve në arsim. Kjo jo ndoshta për fajin e fëmijëve, ngase e drejta në arsimimin e fëmijëve është obligim i prindërve dhe shoqërisë, si tërësi.

Si pasojë e kësaj, shumë fëmijë mbeten pa të drejtën e shkollimit dhe edukimit dhe me këtë krijimin e personave analfabetë.

Dukuria e braktisjes së shkollimit ndikohet nga faktorë të ndryshëm. Shifrat flasin se në arsimin parauniversitar me qindra fëmijë e braktisin shkollën si rezultat i rrethanave të ndryshme, ndërkaq fajtor janë prindërit dhe zbatuesit e sistemit të edukimit shtetëror publik.

Situatë shqetësuese, sa u përket të drejtave të fëmijëve, ekziston te familjet me gjendje të rëndë ekonomike. Këto familje, pa dëshirën e tyre, por për shkak të rrethanave në të cilat jetojnë, i detyrojnë fëmijët që të kërkojnë lëmshë, angazhimin e fëmijëve në punë jo të përshtatshme dhe në ambientet e rrezikshme mjedisore, që shpesh përfundojnë me rrezikimin e jetës së tyre dhe shëndetit.

Institucionet e Kosovës duhet t'i ndërmarrin masat e nevojshme që të drejtat e fëmijëve të mbrohen me ligj në mënyrë efektive, pastaj krijimi i kushteve dhe mekanizmave për orientimin e avancimit të të drejtave të fëmijëve në jetën e përditshme. Të veprohet çdo ditë, e jo të flitet një herë në vit, kur kjo ditë shënohet si e drejtë ndërkombëtare e tyre. Faleminderit!

KRYETARI: Falemnderit! Në emër të Koalicionit për Kosovë të Re, kryetarja e Grupit, Myzejane Selmani.

MYZEJENE SELMANI: Faleminderit, kryetar!

Përshëndetje për ministrin e Arsimit, që është pjesë e zhvillimit të kësaj shoqërie, njëkohësisht edhe për ministrin e Shëndetësisë, i cili është njeri potencial për politikat e zhvillimit të shoqërisë së Kosovës, dhe për ministrin e Infrastrukturës, që t'ua mundësojë fëmijëve tanë ndoshta rrugën edhe shumë më të mirë dhe të gjitha pjesët e zhvillimit të telekomunikacionit në Kosovë.

Pikësëpari, dua t'i përshëndes ata fëmijë për kartolinat të cilat na i dhuruan neve shefave të grupeve parlamentare, mirëpo njëkohësisht uroj që fëmijët e Kosovës ta kenë një ardhmëri, si dhe fëmijët e gjithë botës.

Çështja e zhvillimit të fëmijëve dhe të shoqërisë kosovare nuk duhet të jetë problem vetëm i kësaj Qeverie, por problem edhe i Kuvendit, edhe i gjithë faktorëve të tjerë, të cilët ndikojnë në zhvillimin e shoqërisë në Kosovë, duke marrë parasysh edhe mediat dhe OJQ-të, si dhe çdo faktor, që luan rolin potencial në zhvillimin e shoqërisë kosovare.

Që të kemi fëmijë të shëndoshë dhe të kemi fëmijë të edukuar dhe një të ardhme të mirë për shtetin tonë, edhe Kuvendi, edhe Qeveria duhet të krijojnë kushte të zhvillimit ekonomik të vendit, sepse duke u zhvilluar vendi zhvillohen edhe familjet dhe fëmijët tanë.

Duhet ta kemi parasysh edhe një shans, të cilin e ka ruajtur shoqëria kosovare, duke marrë parasysh se familjet tona e kanë ruajtur traditën e tyre dhe sot ne e kemi këtë potencial të rinisë, për të cilin krejt bota, ju them shumë sinqerisht, na e ka lakmi për rininë kosovare.

Që të kemi edhe shanse më të mira për këta të rinj, apo për këta fëmijë, kërkoj nga Qeveria dhe nga Kuvendi të ofrojnë shanse të barabarta për t'i rritur këta fëmijë të shëndoshë, të arsimuar dhe të përgatitur për jetë. Veçanërisht, e thashë edhe një herë në fillim të fjalimit, është fatbardhësi që ministri i Arsimit është këtu me ne, që ta kemi një edukim parashkollor, që e gjithë shoqëria kosovare ta ketë një kulturë të mirë për fëmijët tanë dhe një edukim të arsimit që nga arsimi fillor deri në atë universitar, që të mbrohen fëmijët edhe me ligj. Mirëpo, njëkohësisht, edhe ministri i Arsimit, edhe ministri i Shëndetësisë, me politikat e tyre, edhe ky Kuvend, në miratim të ligjeve, duhet ta ketë pikësynim zhvillimin ekonomik të vendit. Dhe, duke e zhvilluar vendin ekonomikisht, zhvillohen edhe familjet e tyre dhe fëmijët janë pjesë e atyre familjeve. Çdo fëmijë e shpreh edukatën familjare të familjes së tij dhe këto janë në lidhshmëri me njëra-tjetrën.

Uroj dhe shpresoj që fëmijët e Kosovës prapë të jenë të lumtur edhe më shumë, e jo si fëmijëria jonë, siç ka qenë përpara, sepse Kosova ka qenë një vend tjetër.

Dhe, uroj edhe shpresoj që këta ministra, që sot janë këtu, dhe të gjithë këta deputetë të këtij Kuvendi të punojnë në favor të fëmijëve të Kosovës. Ju faleminderit!

KRYETARI: Falemnderit!

Në emër të SLS-së, fjalën e ka kërkuar deputetja Biserka Kostiq.

BISERKA KOSTIĆ: Zahvaljujem, predsedniče!

Pozdrav svima!

Poštovane kolege, narodni poslanici,

Svedoci smo da se gotovo svakodnevno prava deteta krše i zanemaruju. Na Kosovu postoji veliki problem pravno nevidljive dece, koja ne mogu da ostvaruju svoja osnovna prava, od zdravstvenog osiguranja, pa sve do školovanja. Pod pojmom prava deteta smatramo prava, koja su po svojoj prirodi ljudska, i koja svako dete ima, bez obzira u kojoj državi živi, političkom, kulturnom, ekonomskom okruženju, u skladu sa kakvim tradicijama, običajima i verovanjima se razvija.

Prava deteta se krše na najrazličitije načine i na različitim nivoima, od manipulisanja decom u reklamne svrhe, političke promocije, eksploatacije dečjeg rada, nepoštovanja njihovog identiteta i integriteta, pa sve do teških oblika zaostavljenja i zanemarivanja.

Nasilje nad decom je u konstantnom porastu, javlja se u razaličitim oblicima, i pronalazi najrazličitije kanale. Naročito, kada je reč o nasilju, koje nije vidljivo na prvi pogled, kao što je vršnjačko nasilje u školama i zlostavljanje putem interneta, čega danas roditelji najčešće nisu ni svesni.

Deca se zloupotrebljavaju za prosjačenje, krađu, radno angažovanje, pa i za prostituciju. Sa druge strane, poražavajuće je činjenica i podaci da 2/3 dece starosti od 2-14 godine iskusili su neku vrstu psihološkog ili fizičkog nasilja, dok se fizički kažnjava čak 60% dece u vaspitne svrhe. Čak i ovi oblici fizičkog kažnjavanja ugrožavaju zdravlje, identitet, integritet i dostojanstvo deteta. Štetni su jer stvaraju i potkrepljuju uverenje da je nasilje prihvatljiv način za rešavanje problema. Preciznih objedinjenih podataka o obimu nasilja u našem društvu, nema.

A kada se uzme u obzir činjenica da se samo mali broj slučajeva nasilja otkrije, prijavi i procesira, nažalost postaje jasno da je realan broj ovakvih slučajeva daleko veći od zvaničnog.

Ostaje i danas neodređen broj prikrivenih oblika nasilja u porodici, u institucijama za smeštaj dece bez roditeljskog staranja, kao i dece sa invaliditetom.

U skladu sa Konvencijom o pravima deteta, koja je potpisana 1989. godine, na Kosovu je u proteklom periodu usvojen određeni broj važnih zakona, a donete su i ne baš zavidne strategije i protokoli, koji imaju za cilj poboljšanje poštovanje prava deteta na Kosovu.

Svakako, kada govorimo o zakonskoj osnovi na Kosovu, po pitanju prava deteta i zaštiti istih, kao i suzbijanju nasilja u porodici ne bismo smeli zanemariti preporuke, koje će proizići iz Komisije za ljudska prava, polnu ravnopravnost, peticije i nestala lica. Kao osnovu obavezuje i ovu Vladu i društvo, da po svaku cenu zaštite dečje dostojanstvo, identitet, kako u zakonodavnom, tako i u finansijskom pogledu.

Međutim, potrebno je da u praksi funkcioniše efikasni sistem zaštite dece i hitno intervenisanje od svih oblika zlostavljanja iskorišćavanja, uključujući i one koje se dešavaju u kontekstu trgovine i eksploatacije, putem medija i dostupnošću štetnih informacija na internetu.

Još uvek, veliki broj romske dece, romske nacionalnosti, nije upisan u knjige rođenih, tako da ne mogu da ostvare svoje pravo na obrazovanje, zdravstvenu i socijalnu zaštitu, a deca sa hroničnim i retkim bolestima u velikoj meri su zanemarena od strane institucije sistema.

Ovo su samo neki od akutnih problema i ne tiču se samo posebno ugroženih grupa dece, već uopšte uslova u kojima stasava nova generacija. Zbog toga, prioritetni zadatak svih nas treba da bude unapređenje položaja dece, zasnovano na širokoj konkretnoj akciji društva i države na jasnoj i koherentnoj politici, kao i međusektorskoj saradnji, uz puno učešće dece, roditelja i organizacija građanskog društva.

Briga o deci ima nemerljiv značaj za svako društvo koje misli o svojoj budućnosti.

Neka obeležavanje Međunarodnog dana dece bude povod za radost, ali i podsećanje na obaveze koje kao društvo imamo prema najmlađima. Hvala!

KRYETARI: Falemnderit!

Në emër të Grupit Parlamentar „6+“, nënkryetari i Kuvendit, deputeti Enis Kervan e ka fjalën.

ENIS KERVAN: Falemnderit, i nderuari kryetar.

1925 yılında Cenevre’de yapılan *Çocukların Refahı için Dünya Konferansı*’ndan sonra doğan Uluslararası Çocuk Günü fikri, 54 ülke katılımıyla gerçekleşen Konferans’ta *Çocukların Korunmasına Dair Cenevre Bildirgesi* kabul edilmiş ve birçok ülkede kutlanmaya başlamıştır. Dünya Çocuk Günü çocuklar arasında ortak duygular oluşmasını, ulusların barış içinde yaşama özlemlerinin pekişmesini amaçlamaktadır.

Dünyada milyonlarca çocuğun açlık, savaşlar, doğal afetler ve salgın hastalıklardan dolayı öldüğü veya sakat kaldığı bir dönemde şenliklerle “Dünya Çocuk Günü”nü kutlamak bir anlam ifade etmiyor, diyenler olsa da ben bu günün kutlanması ve anılmasından yanayım.

Atalarımız “çocuk düşe kalka büyür” demiştir. Amma çocuk büyürken barışa, sevgiye, ilgiye; iyi beslenmeye, sağlık bakımından korunmaya, temiz bir çevreye ve resmi kurumlar tarafından koruma altına alınmaya muhtaçtır.

Bu çerçevede, çocuk hakları alanında uluslararası hukukun en önemli belgelerinden biri olan Çocuk Hakları Sözleşmesi (ÇHS), Anayasa ile yürürlüğe girmiş olan Kosova’da uygulanan haklardan biri olarak bilinmektedir. Kosova Anayasası özellikle, çocuk haklarının korunması ve gerekli refah ile sosyal güvenlik hakkını, evlilik dışı ve evlilikte doğan çocuklara eşit muamele hakkı, suistimal ve yararlanmadan korunma ile çocukların faydasına olan çıkarların korunması hakkını güvence altına almaktadır. Söz konusu

anayasal güvence, bu alanda ve ebevyenlerle ilişkilerde, devleti pozitif adımlar atmakla yükümlü kılmaktadır. Kosova'da genel olarak çocuk haklarının korunması için olumlu bir yasal çerçeve mevcuttur.

Bununla birlikte, Kosova Cumhuriyeti Hükümeti, Çocuk Haklarına İlişkin Strateji ve Ulusal Etkinlik Planını onaylamasına karşın, eksikler belirgindir. Bu plan, çocuk haklarının başarılı bir şekilde korunması için yasal çerçevenin uygulanmasını temin etmek ve çocuk haklarının etkili bir şekilde korunması için hükümet kurumları arasındaki çalışmaların koordine edilmesini sağlamak amacını gütmektedir. Genel olarak çocuk haklarının korunmasını daha zor hale getiren bir diğer bir rahatsız edici konu da, ilk sırada velayet ve bakıcılık vakalarıyla ilgili olarak idari kararlar ile mahkeme kararlarının uygulanmaya konmasındaki verimlilik eksikliği olduğu gibi, mahkemelerde uzayan prosedürlerdir.

Çocukların uygun olmayan hayat şartlarının düzelmesi, bazı okullardaki hijyenik olmayan şartların iyileşmesi için ilgili kamu otoriteleri daha fazla çaba sarf etmelidir. Liplan'daki İslah Merkezi'nde erginlik çağına girmemiş olan çocuklara Ağır ekonomik durum ve yüksek düzeydeki yoksulluğun sonucu olarak, Kosova'da çocukların çalışması konusu, rahatsız edici sorunların başında geliyor. Çocukların çalışma, çocukların refahını zedelemek ve Çocuk Hakları Sözleşmesinin 32. Maddesi'nin ihlali demektir. Çocuk Hakları Sözleşmesi'nin 32. Maddesi, ekonomik kazançlar elde etmek için çocukların suistimalden ve hayat tehlikesi niteliğinde olan ya da çocuğun eğitimini engelleyen veya fiziksel, zihinsel, ruhsal, ahlaki ve toplumsal açılardan zarar verebilecek çalışmalardan ve işveren tarafından çalıştırılmasından korunmasını güvence altına almaktadır. Sözü edilen olumsuzluğun ortadan kaldırılması yönünde Kosova Hükümeti tarafından atılan adımlara rağmen, uygun bir strateji oluşturulmadan, çocukların çalışması sorunu ne ortadan kalkar, ne de hafifler.

Sözkonusu strateji ise, yalnızca Kosova'da genel ekonomik durumun düzelmesiyle başarı gösterebilir. Son derece rahatsız edici diğer bir olumsuzluk, önlenmesi için hükümet kurumları ile sivil toplum kuruluşları tarafından harcanan çabalara karşın, Kosova'da devlet okullarında mevcudiyetini sürdüren kimi şiddet vakalarıdır. Bu olumsuzluğun ortadan kaldırılması ya da hafiflemesi amacıyla, her şeyden çok ilgili otoritelerin, tüm eğitim kurumlarında fiziksel cezalandırmaları veya aşağılayıcı cezalandırmaların diğer biçimlerini ve şiddette başvurulması olaylarını yasaklayan yasa ve yönetmeliklerin etkili bir şekilde uygulanması ile çocuk haklarının saygılanmasına yönelik sorumluluğun artırılması kampanyasına devam edilmesi sağlanılmalıdır.

"Çocuklarımız yarınlarımızdır, Kosova'nın teminatıdır" gerçeğiyle hareket ederek, çocuklara yapılan yatırımın geleceğe yapılan yatırım olduğunun iyi bilinmesi gerektiğini, çocuklara sahip çıkmanın sadece birkaç devletin, bir, iki kuruluşun veya bir topluluğun değil, tüm dünya insanlığının bir görevi olduğu bilinci yaygınlaştırıldığında, yarınlar daha güvenle bakmanın mümkün olacağı inancındayım.

Geleceğin yöneticisi ve güvencesi olan çocuklarımızın iyi yetiştirilmesi Kosova'da ortak amacımız olmalıdır.

Sözlerime sn. Hayriye GARİBOĞLU 'nun DÜNYA ÇOCUK GÜNÜ adlı şiiriyle son vermek istiyorum:

Dünya çocuk gününde,
Neşeliyiz hepimiz.
Bizi mutlu yapana,
Çok teşekkür ederiz.

Evet bugün küçüğüz,
Yarın büyüyeceğiz.
Sizin işlerinizi,
Bizler yürüteceğiz.

"Çocuk umuttur" diye,
Büyük Ata'ma minnet!
Bekliyoruz sizlerden,
Himaye, sevgi, şefkât.

Falemnderit!

KRYETARI: Falemnderit!

Ju njoftoj që për diskutim deri më tani janë paraqitur 20 deputetë. Shumica janë nga Lidhja Demokratike dhe Partia Demokratike.

Po fillojmë me njëfarë renditje. Deputetja Kymete Bytyçi e ka fjalën.

Kisha kërkuar që diskutuesit të koncentroheshin në rreth 5 minuta.

KYMETE BYTYÇI: Falemnderit, kryetar!

Të nderuar kolegë deputetë,

Të dashur fëmijë të Republikës së Kosovës,

1 Qershori e shënon Ditën Ndërkombëtare të Fëmijëve. Kjo ditë na ka mbledhur ne sot këtu në Kuvendin e Republikës së Kosovës për të diskutuar për gjendjen në të cilën ndodhen fëmijët e vendit tonë në aspektin e respektimit të drejtave të tyre themelore, të garantuara në Konventën Ndërkombëtare, si dhe me Kushtetutën dhe legjislacionin tjetër të Republikës sonë.

Familja është themeli i shoqërisë sonë, e fëmijët janë shpirti i saj, për të cilët institucionet tona duhet të krijojnë parakushte për mbrojtjen dhe ndihmën e saj, për ta marrë rolin e tyre në përtëritjen e brezave.

Fëmijët duhet ta zhvillojnë lirshëm dhe në harmoni të plotë personalitetin e tyre, në mjedisin familjar dhe shoqëror, duke e kultivuar dashurinë, tolerancën dhe mirëkuptimin. Deklarata për të drejtat e fëmijës proklamon se fëmija për shkak të papjekurisë së tij fizike dhe intelektuale ka nevojë për një mbrojtje dhe kujdes të posaçëm, duke e përfshirë mbrojtjen juridike të përshtatshme, si para, ashtu edhe pas lindjes. Fëmijëve duhet t'u

krijojmë kushte të mira jetese, një edukim cilësor, vende rekreative dhe duhet t'u krijojmë kushte për t'i ruajtur dhe kultivuar vlerat kulturore të popullit të vet.

Mirëpo, kolegë të çmuar, sot kur po e shënojmë këtë ditë të fëmijëve, duhet ta parashtrojmë pyetjen si në vijim:

A jemi duke i kryer obligimet tona shtetërore për garantimin e jetës dhe mirërritjes dhe mirëqenies së fëmijëve tanë?

A jemi duke u ofruar një edukim cilësor, që e bëjnë atë ta krijojë personalitetin e tij, i cili nesër duhet të hyjë në funksion të zhvillimit dhe forcimit të Republikës sonë?

Deri kur duhet t'i shohim fëmijët tanë, duke bredhur rrugëve si lyps dhe si punëtorë krahu, për shkak se Qeveria nuk ka strategji zhvillimore, e cila i mëson fëmijëve që të jenë në shërbim të ngritjes së tyre dhe formimit të personalitetit të tyre?

A u janë krijuar hapësira të mjaftueshme për shkollimin parafillor dhe hapësira mjedisore, ku ata mund t'i shprehin talentet dhe aftësitë e tyre fizike?

Kolegë të çmuar, këto dhe shumë pyetje të tjera kërkojnë përgjigje të shpejtë nga Qeveria dhe institucionet tjera kompetente, që merren me këtë çështje, para se të bëhet vonë.

Veprimet e institucioneve duhet të jenë permanente dhe të bazuara në strategji, që na nxjerrin nga kriza, në të cilën jemi futur. Angazhimi për të drejtat e fëmijëve nuk duhet të jetë vetëm për këtë ditë të tyre, por duhet të jetë i përditshëm, sepse vetëm duke krijuar kushte në mirërritjen dhe mirëqenien e tyre ne garantojmë mirërritjen dhe mirëqenien e Republikës sonë. Faleminderit!

KRYETARI: Falemnderit! Fjalën e ka ministri Buja.

MINISTRI RAMË BUJA: I nderuar kryetar,
Të nderuar ministra,
Deputetë të nderuar dhe të respektuar,
Seanca e sotme, unë e kam kuptuar që është vërtet seancë solemne, ndoshta e mira do ta ishte dashur që të diskutonim një ditë dhe në një seancë tjetër për të gjitha këto probleme, që nuk janë të vogla, por të mëdha, ama nuk janë kështu bash si thuhet.

Unë dua fillimisht t'i uroj të gjithë fëmijët e Kosovës, në radhë të parë, e pastaj të të gjitha vendeve të botës, që e kremtojnë ditën e 1 Qershorit si ditë fëmijësh, sepse nuk janë të gjitha vendet e botës që kremtojnë. Po ju them një gjë, për botimin dhe rekomandimet e bëra nga UNICEF-i, me gjithë respektin dhe konsideratën e madhe për botimin që kanë bërë të njëjstatistike të emëruar "Dora-dorës", e që po ju them se i është referuar edhe Komisionit Parlamentar përkatës. Në fakt, ato të dhëna, me shumë respekt, janë nga vitet 2008-2009. Ka ndryshuar shumëçka nga 2008-2009 dhe i kisha preferuar komisionit që të kishte marrë të dhëna më të freskëta nga Ministria e Arsimit. Ka pasur mundësi pa asnjë problem ta bëjë këtë, kurdo që të kishte dëshiruar.

Dhe, ne i sugjerojmë edhe UNICEF-it që ta bëjë një botim të dytë, me të dhëna të reja, sepse ka çfarë të pasqyrojë në këtë botim të dytë, eventual.

Unë dua të ju rikujtoj, e di që e dini se Dita e Fëmijëve është e vendosur më 1 Qershor, sepse në këtë datë është mbajtur Konferenca Botërore e Mirëqenies së Fëmijëve, në Gjenevë, në vitin 1925. Shumë vende të botës e kanë pranuar atë si festë ndërkombëtare të fëmijëve, por jo të gjitha.

Po flas për sferën time. Ministria e Arsimit, Shkencës dhe Teknologjisë synon që veprimtaria e të gjitha institucioneve arsimore ta sigurojë një nivel të lartë të përvetësimit, zbatimit, avancimit dhe promovimit për të drejtat e fëmijëve, pa marrë parasysh etnitetin, prejardhjen, gjininë, racën dhe gjendjen psikofizike të tyre. Me integrimin e përmbajtjeve mësimore nga fusha e të drejtave të njeriut, fëmijëve në sistemin tonë, qoftë nëpërmjet lëndës së edukatës qytetare, përmbajtjeve ndërlëndore apo edhe lëndëve zgjedhore, synojmë formimin e individit të aftë që të jetojë në një shoqëri demokratike, t'i njohë dhe t'i përvetësojë vlerat themelore të demokracisë, që mbështeten në respektimin e të drejtave të njeriut, respektivisht të fëmijëve, tolerancës dhe të solidaritetit ndërnjerëzor.

MASHT-i, politikën e vet në promovimin dhe mbrojtjen e të drejtave dhe lirive të njeriut, me theks të veçantë të fëmijëve, në veçanti e ka përqendruar në disa drejtime dhe atë në sigurimin e infrastrukturës ligjore.

Ligjet ekzistuese janë të bazuara në konventat dhe instrumentet ndërkombëtare, në integrimin e të drejtave të fëmijëve, që ka të bëjë me kurrikulat e tekstet shkollore të lëndës Edukatë Qytetare, Aftësi për Jetë, po edhe të drejtave të fëmijëve, si lëndë zgjedhore e tyre, ku mësohen gjerësisht të drejtat e njeriut, të fëmijëve dhe instrumentet ndërkombëtare, ose konventat ndërkombëtare, hartimi i strategjive arsimore, me të cilat synojmë cilësi dhe gjithëpërfshirje, që është përmendur në raport se është e përfshirë në dokumente në arsim, në planin strategjik të Kosovës 2011-2016, në strategjinë për integrimin e komuniteteve rom, ashkalinj dhe egjiptas në arsim, në planin strategjik për organizimin e arsimit gjithëpërfshirës për fëmijët me nevoja të veçanta arsimore, në arsim parauniversitar 2010-2015, e në akte tjera; edukimin apo vetëdijesimin e opinionit publik lidhur me të drejtat e njeriut, krijimin e mekanizmave për mbrojtjen e të drejtave të njeriut, këtu tash është fjala enkas për fëmijët, Njësia e të Drejtave të Njeriut në MASHT, komunitetet për mbrojtjen e të drejtave të fëmijëve në shkolla, këshillat e nxënësve, mësimdhënësit e trajnuar me të drejta të fëmijëve, barazi gjinore, antitrafikim, e të tjera, monitorim dhe vlerësim, po ashtu.

Gjithashtu, MASHT-i e bën punën e vet të vazhdueshme në hartimin dhe zbatimin e dokumenteve nacionale në fushën e të drejtave të njeriut, të drejtave të fëmijëve, antitrafikimit, barazisë gjinore, aftësive të kufizuara, e të tjera, duke synuar avancimin e sistemit arsimor bazuar në të drejtat e njeriut sipas instrumenteve ndërkombëtare ose konventave, siç e thamë disa herë.

Projektet e realizuara së fundi janë:

- Korniza e kurrikulimit, e bazuar në të drejtat e fëmijëve,

- Ligjet e rishqyrtuara, gjithashtu të baraspeshuara në aspektin e të drejtave të njeriut dhe barazisë gjinore,
- Transporti dhe financimi i vazhdueshëm i arsimit për fëmijët me nevoja të veçanta,
- MASHT-i çdo vit i jep tekstet falas për të gjithë nxënësit e arsimit të obliguar I-IX, gjë që ndikon në parandalimin e braktisjes së shkollës,
- MASHT-i e ka hartuar dhe shpërndarë në drejtoritë komunale të arsimit Udhëzimin Administrativ për krijimin dhe fuqizimin e ekipeve për parandalim dhe reagim ndaj braktisjes dhe mosregjistrimit në arsimin e obliguar,
- Me ndihmën e UNICEF-it dhe të donatorëve të tjerë, po realizohet projekti: “Forcimi i komuniteteve rom, ashkali dhe egjiptias” në Fushë-Kosovë, i cili ka për qëllim ta përmirësojë vijueshmërinë e fëmijëve romë, ashkalinj dhe egjiptias në arsim dhe performansën e tyre në mësim nxënie,
- Monitorimi i të drejtave të fëmijëve në shkolla, projekt që MASHT-i e realizon në bashkëpunim me Qendrën për Arsim të Kosovës,
- Projekti për krijimin e mjediseve të sigurta, jo të dhunshme dhe humane në shoqëri edhe shkolla, në bashkëpunim me KEC-in dhe UNICEF-in,
- Projektet promovuese për të drejtat e fëmijëve, “Java e arsimit për të gjithë”, “Dita e vajzave”, “1 Qershori” - kjo dita e sotme, e të tjera.

Vlen të përmenden edhe angazhimet tona në procesin e riatdhimit, ku e kemi rezultat në përfshirjen në shkollim të fëmijëve të riatdhësuar, në të gjitha komunat e Kosovës, 812 nxënës të riatdhësuar, prej tyre 776 shqiptarë, 10 boshnjakë, 12 romë, 8 ashkalinj dhe 6 egjiptias janë riintegruar.

Gjithashtu, Ministria e Arsimit, e Shkencës dhe e Teknologjisë po merr pjesë në zbatimin e monitorimit dhe raportimin e strategjive nacionale, si strategjia për të drejtat e fëmijëve, strategjia për të drejtat e njeriut, strategjia kundër trafikimit me njerëz, programi i Kosovës për barazi gjinore, strategjia për parandalimin e punëve të këqija të fëmijëve, strategjia për persona me aftësi të kufizuara, e të tjera, ndërkaq MASHT-i dhe drejtoritë komunale të arsimit janë përgjegjëse për fushën e arsimit.

Respektimi dhe përkrahja e të drejtave të njeriut, në përgjithësi, por të fëmijëve në veçanti, është tregues më i mirë i nivelit të demokratizimit të secilës shoqëri dhe gjithësesi edhe shoqërisë sonë dhe vendit tonë.

Ju faleminderit shumë për vëmendje! Dhe, mbase nuk është e zakonshme që në këto seanca solemne të thuhet “Qeveria duhet të marrë veprime konkrete, e jo fjalë dhe letra të shkruara”. Unë besoj që kjo nuk do koment, sepse, në fakt, të gjitha ato që i përmenda janë veprime konkrete që ka bërë Qeveria.

Nëse janë veprime të letrave, bërja e 100 shkollave, e lëmë ashtu. Nëse është, po kështu, ligjet e realizuara janë jokonkrete, e lëmë ashtu. Nëse rritja e pagave për arsimtarët, që rrit performansën e fëmijëve, është e tillë, e lëmë ashtu. Nëse librat e dhëna falas, është ashtu, po e lëmë ashtu siç thonë të tjerët.

Unë i uroj fëmijët gjithandej trojeve shqiptare dhe në gjithë botën, ata fëmijë që e kremtojnë Ditën e 1 Qershorit! Faleminderit shumë!

KRYETARI: Replikë, Rita Hajzeraj-Beqaj.

RITA HAJZERAJ-BEQAJ: Falemnderit, kryetar!

Është shumë e vërtetë që ky është debat parlamentar dhe nuk është seancë solemne. E di që Qeveria po ka qejf që kjo mbledhje të jetë veç solemne dhe prapë të ketë veç fjalë dhe letra të shkruara.

Zoti ministër, ju folët, nuk po ua lë fajin vetëm juve, se ka faj e gjithë Qeveria e Kosovës, sepse nuk e ka një angazhim të përbashkët, nuk ka angazhim të përgjithshëm. Vetëm dilni në këto dy tregjet më së afërti, që i kemi, nga Parlamenti i Kosovës, e shihni sa zbatohen të drejtat e fëmijëve.

Sot fëmijët bartin pesha të rënda. E përmenda më herët që fëmijëve në klasën e tretë, nga katër fletore të punës, tri nuk u hyjnë në punë fare, por duhet bartur, sepse ato i blen Ministria e Arsimit dhe i shpërndan, ndërsa ata duhet t'i marrin nëpër shkolla.

Unë po flas për raste konkrete, me të cilat po ballafaqohen sot fëmijët tanë. Nuk po flas për ju personalisht, por po flas për një angazhim të përgjithshëm edhe të shoqërisë, edhe të Qeverisë.

KRYETARI: Të ishin problem vetëm librat!... Urdhëro, kundër-replikë ministri Buja

MINISTRI RAMË BUJA: E nderuara deputete,

Falemnderit! Natyrisht që nuk kemi asgjë personale, por çështja është që unë fola për gjërat praktike të realizuara.

Çështja e librave, atë po e shikojmë me vëmendje të veçantë, pra çantën e rëndë. Por, mësuesit e caktojnë orarin dhe dihet se çfarë duhet të marrin nxënësit dhe, çështja tjetër, unë besoj që është në mospërputhje edhe dëshira juaj edhe imja, edhe e të gjithëve, me mundësitë që kemi, por po e bëjmë krejt të mundshmen për ta realizuar atë që po e realizojmë dhe besoj që është diçka e mirë që po bëhet. Falemnderit shumë!

KRYETARI: Vazhdojmë me debatin! Fjalën e ka deputeti Shaip Muja.

SHAIP MUJA: I nderuar kryetar,

Të nderuar deputetë,

Të nderuar fëmijë,

Qytetarë të Republikës së Kosovës,

Më lejoni që me këtë rast, në shënimin e Ditës Ndërkombëtare të Fëmijëve, të ju drejtohem dhe të ngre disa çështje për fëmijët, posaçërisht në fushën e shëndetit dhe zhvillimit të hershëm të tyre.

Në bazë të Konventës për të Drejtat e Fëmijëve, në nenin 24, e drejta e fëmijës deri në 18 vjet, me shëndet, është njohur si një nga parimet kryesore, duke thënë se palët e njohin të

drejtën e fëmijës për ta gëzuar standardin më të lartë të arritshëm shëndetësor dhe në objektet e trajtimit të sëmundjeve dhe rehabilitimit të shëndetit.

Palët bëjnë përpjekje për të siguruar që asnjë fëmijë nuk mund privohet nga e drejta për qasje në shërbimet e kujdesit shëndetësor. Shtetet palë njohin se çdo fëmijë e ka të drejtën e pamohueshme për të jetuar. Shtetet palë duhet ta sigurojnë në masën maksimale të mundshme të mbijetesës dhe zhvillimit të fëmijës. Këto të drejta janë të reflektuara edhe në Kushtetutën e Republikës së Kosovës, edhe në legjislacion, apo politika të ndryshme.

Kuvendi i Republikës së Kosovës i ka miratuar edhe synimet zhvillimore të mijëvjeçarit, përderisa mijëvjeçari ka për qëllim që ta zvogëlojë për 2/3-at shkallën e vdekshmërisë së fëmijëve nën moshën 5-vjeçare.

Qeveria e ka miratuar dhe strategjinë për shëndetin e nënës, të fëmijës, të adoleshentit dhe të shëndetit riprodhues, si dhe planin e veprimit 2011-2015, që ka për qëllim ta udhëzojë dhe zhvillojë sektorin e shëndetësisë në një periudhë afatgjatë.

Me gjithë zhvillimet dhe progresin në Kosovë, ende mbeten për t'u bërë shumë gjëra. Në bazë të të dhënave në dispozicion për gjendjen shëndetësore dhe të ushqyerit e fëmijëve në Kosovë, tregohet dhe reflektohet shqetësimi serioz. Sektorit të kujdesit shëndetësor ende nuk i jepet prioritet dhe ai nuk mund t'i plotësojë nevojat më themelore, e posaçërisht për grupet më të ndjeshme, sikur janë fëmijët.

Përmirësimi i shëndetit të fëmijëve është një prej përgjegjësive të të gjithë neve dhe në këtë drejtim kërkohet involvimi dhe përkrahja e sektorëve të ndryshëm, si atij arsimor, të ambientit, të mirëqenies dhe të zhvillimit ekonomik, por ne duhet të veprojmë shpejt dhe t'i zbatojmë këto plane, t'i financojmë dhe t'i monitorojmë.

Të dhënët e disponueshme rreth statistikave vitale për shëndetin e fëmijës mbeten çështje sfiduese për të gjithë ne. Edhe pse ka rënie të vdekshmërisë perinatale nga 17,8 për një mijë lindje të gjalla, në vitin 2011, sipas statistikave, nga 29,1 në vitin '99, në vitin 2000, kur ka qenë fillimi i regjistrimit, menjëherë pas luftës, kjo gjendje mbetet alarmante, si vdekshmëri perinatale e lartë në rang evropian.

Duhanpirja e paraqet rrezikun më të përhapur publik ndaj shëndetit të fëmijës, meqë studimet e fundit kanë treguar se 20,9% e grave shtatzëna pinë duhan gjatë shtatzënisë, përderisa mbi 60% e foshnjave të porsalindura i ekspozohen tymit të duhanit, në baza ditore, raport ky i Organizatës Botërore të Shëndetësisë.

Shpenzimet e larta nga xhepi, që kanë të bëjnë me kujdesin shëndetësor, i prekin më së shumti dhe në mënyrë disproporcionale grupet më të varfra, përfshirë fëmijët.

Studimet e bëra edhe nga UNICEF-i, edhe nga Instituti Kombëtar i Shëndetit Publik të Republikës së Kosovës, tregojnë se gjendja e të ushqyerit të fëmijës në Kosovë mbetet shqetësim i shëndetit publik dhe një nga rekomandimet ka qenë që të bëhet pasurimi i miellit, si njëra nga mënyrat për ta zvogëluar mungesën e hekurit dhe të acidit folik.

Fëmijët me aftësi të kufizuara dhe komuniteti rom, ashkali dhe egjiptian mund të konsiderohen si në rrezik të lartë, të ndikuar në mënyrë disproporcionale nga përjashtimi nga kujdesi shëndetësor, pasi qasja e tyre në kujdesin shëndetësor shpeshherë është e vështirë.

Faktorët e rrezikut mjedisor përfshijnë ndotjen industriale nga trafiku, si dhe ndotja e tokës, e ujit dhe e ajrit mbetet e njëjtë dhe është më e koncentruar në lokacionet specifike në Kosovë, siç janë zona e Mitrovicës, zona e Drenicës rreth “Ferronikelit”, zona e Kaçanikut rreth “Shar Cemit” dhe “Elektroekonomia” me Prishtinën.

Një sukses i madh është arritur në drejtim të përfshirjes së lartë në vaksinim, duke konsideruar se mbi 95% për fëmijët e komunitetit rom, ashkali, egjiptian konsiderohen që kanë shkallë më të ulët të vaksinimit.

Në bazë të gjendjes aktuale, ne duhet të mobilizohemi të investojmë, t’i përkrahim dhe konsiderojmë si prioritet fëmijët dhe zhvillimin e tyre.

(Ndërprerje nga regjia)

(Seancën e drejton nënkryetari i Kuvendit, z. Sabri Hamiti)

KRYESUESI: Vazhdoje një minutë, të lutem!

Ekzistojnë praktika të mira dhe strategji të bazuara në fakte, duke filluar nga kujdesi i mirë antenatal, të ushqyerit, të lindjes në institucionet shëndetësore, fillimit të shëndoshë nëpërmjet të ushqyerit me gji dhe vaksinimit, stimulimit, leximit, lojërave, monitorimit të rritjes dhe zhvillimit, dhe në këtë mënyrë e përkrahim shëndetin e mirë, rritjen dhe zhvillimin e mirë dhe arritjen e potencialit të plotë të fëmijëve.

Është pikë kritike dhe shumë e rëndësishme zhvillimi i hershëm i fëmijëve, për të cilin kërkohet pak investim, e më vonë përfitime të shumta dhe zhvillim i Kosovës.

Kjo është njëra nga mënyrat më të mira, rruga e zhvillimit të shoqërisë dhe prosperiteti ekonomik dhe zhvillimor i Kosovës.

Pasuria më e madhe e Kosovës janë fëmijët. Ata janë që na gëzojnë dhe i plotësojnë shtëpitë e zemrat tona, por ne dhe kemi përgjegjësi për ta dhe duhet t’i dëgjojmë. Fëmijëve duhet t’u mundësojmë dhe ofrojmë dashuri dhe zhvillim. Secili fëmijë është i lindur me të drejtat për mbijetesë, ushqim dhe të ushqyerit...

(Ndërprerje nga regjia.)

KRYESUESI: Fjalën e ka Albulena Haxhiu.

ALBULENA HAXHIU: Falemnderit, kryesues!

Unë sot do të ndalem te një çështje shqetësuese, që ka të bëjë pikërisht me fëmijët, e që është analfabetizmi.

Kjo dukuri, në fakt, është në rritje edhe te grupmoshat tjera, pa dallim. Ne ende i kemi të freskëta në kujtesën tonë përpjekjet për zhdukjen e analfabetizmit gjatë gjithë historisë së kombit tonë.

Sot, pas dekadash të tëra, por në kushte e rrethana krejt të tjera, që as nuk mund të krahasohen me ato nën të cilat veprimtarë të çështjes kombëtare, mësues e mësuese, nisën çrrënjosjen e analfabetizmit. Tashmë ne ndodhemi në një gjendje që duhet të na alarmojë të gjithëve, e veçanërisht ata që janë përgjegjës për ofrimin e shkollimit për të gjithë pa dallim, përfshirë fëmijët, të cilët janë kategoria më e rrezikuar nga sistemi i dobët arsimor, i cili sjell, si pasojë, jo vetëm nxënës analfabetë pa fajin e tyre, por ky zinxhir vazhdon deri në arsimimin universitar.

Ky sistem arsimor dhe kjo mendësi e të bërit politika arsimore, veç sa e ka stimuluar edhe braktisjen e shkollimit nga fëmijët.

Sipas disa raporteve që ne i kemi, flitet për një përqindje të lartë të fëmijëve të cilët nuk shkojnë në shkollë, por jo vetëm kaq. Gjithashtu, një përqindje e lartë e fëmijëve punojnë për t'i ndihmuar familjet e tyre, madje kemi shumë raste kur punojnë edhe punë të rënda, të cilat janë të ndaluara me çdo konventë evropiane për të drejtat e fëmijëve. Pra, ata fëmijë e shfrytëzojnë kohën e mësimit me kohën për sigurimin e kafshatës së gojës.

Dhe, gjersa e kemi këtë gjendje, ne e kemi parë një angazhim, për çudi të sforcuar të qeverive në ndërtimin e shkollave, dukuri kjo që besoni se ka pasur të bëjë më shumë me dhënien e tenderëve, për përfitime marramendëse, për grupe të caktuara, se sa me një planifikim konkret që të investohet aty ku ka nevojë të mirëfilltë. Prandaj, edhe sot e kemi një qasje komplet të mendësisë klanore, klienteliste, partiake e rajonale, karshi përmbushjes së nevojave për përmirësimin e infrastrukturës, se sa një përpjekje të mirëfilltë për ta përmirësuar gjendjen.

Andaj, e kemi një dukuri, kur për shembull, në fshatra të caktuara ka shkolla të ashtuquajtura moderne, që janë në shpërpushje, jo vetëm me numrin e banorëve dhe të nxënësve, por edhe në këto shkolla moderne vijojnë mësimet nxënës të tillë, që vetëm Migjeni ka ditur t'i përshkruajë në poemat e tij.

Vlen t'i përmendim këtu edhe mësimdhënësit, të cilët e kanë dhënë kontributin për zhvillimin e arsimit dhe për shuarjen e analfabetizmit. Por, mbajtja nën kontroll partiak e punësimit të kuadrove të reja arsimore dhe qasja që mund të jesh mësues i dobët, por jo i padëgjueshëm ndaj partisë në pushtet, ka sjellë kuadro partiake, që s'kanë të bëjnë fare me mësimdhënien dhe nga kjo qasje rrezikohet, jo vetëm e tashmja dhe e ardhmja e fëmijëve, por edhe e gjithë shoqërisë.

Janë një sërë faktorësh tjerë, që rëndojnë mbi të ardhmen e këtyre fëmijëve, ndër ta pa dyshim është gjendja e rëndë ekonomike. Pra, ne e dimë që varfëria në Kosovë arrin shkallën deri në 45%, kurse varfëria ekstreme në 18%, prandaj lirisht mund të themi që për ato familje që nuk kanë fare të ardhura, arsimimi për fëmijët e tyre shihet si luks.

Më pastaj, është siguria nëpër zonat dhe në vendet rurale, largësia e shkollave dhe mentaliteti, e sidomos te vajzat. Mirëpo, këtu, në këtë mes, pa dyshim kontribuuesi më i madh i kësaj dukurie është mosangazhimi i shtetit. Pra, ne e dimë tashmë që nuk kemi pasur asnjëherë një angazhim gjithëshpërndor për zhdukjen e këtij fenomeni. Pra, Qeveria do të duhej të angazhohej për krijimin e kushteve ekonomike të atyre familjeve, të cilat ndikojnë në ndalimin e fëmijëve për ta vijuar shkollimin. Gjithashtu, dhe më e rëndësishmja, do të duhej të ishte edhe një ligj kundër analfabetizimit, i cili do të parashihte masa ligjore, deri edhe te ato penale, për të gjithë ata prindër që i ndalojnë fëmijët, si dhe ligji do të duhej të parashihte edhe ndihma sociale për familjet. Madje, ne mendojmë që do të duhej të mbanin përgjegjësi edhe mësuesit, të cilët nuk ndihmojnë në përparimin e këtyre fëmijëve. Ju falemnderit!

KRYESUESI: Falemnderit! Albert Kinolli e ka fjalën.

ALBERT KINOLLI: Falemnderit!

I nderuar kryesues!

Të nderuar kolegë deputetë,

Jo rrallë, pothuajse për çdo ditë dëgjojmë nga njëri- tjetri se si ata janë më të dashurit tanë, engjëjt tanë, ardhmëria jonë, normalisht, duke menduar dhe aluduar gjithmonë në fëmijët.

Mirëpo, sa jemi duke kontribuar në vepër dhe duke investuar në këtë ardhmëri tonën si shoqëri. Mendoj se shumë pak.

Të gjithë e dimë se ata meritojnë shumë më shumë. Këtë na e dëshmon më së miri e përditshmja jonë dhe realiteti ynë.

Edhe pse sot jetojmë në shekullin XXI, në një botë demokratike, kur fëmijët duhet t'i gëzojnë të drejtat e tyre sikur të rriturit, duke e ditur se ata janë shumë të rinj, e dihet edhe të pambrojtur e të rrezikuar, duke e ditur se ata meritojnë të rriten të lumtur, të kenë garanci dhe mbrojtje të të drejtave dhe lirive të tyre themelore, të cilat i kanë bile edhe me Konventën për të Drejtat e Fëmijëve, që nga viti 1980, e cila hyri në fuqi në vitin 1990, mendoj se fëmijët ende mbeten kategori e diskriminuar, duke u bazuar në format e keqtrajtimit të tyre, dhunës në familje dhe në shkollë, pasojat nga dhuna dhe keqtrajtimi, nënshtrimi ndaj punëve të ndaluara, abuzimet fizike, psikike dhe seksuale, mungesa e mbështetjes sociale-shëndetësore.

Dhe, mendoj se këto fakte janë mjaft shqetësuese dhe duhet të ndikojnë te ne që individualisht dhe kolektivisht të angazhohemi për mbrojtjen dhe respektimin e të drejtave themelore të fëmijëve dhe për krijimin e kushteve për realizimin e tyre.

Mjerisht, me keqardhjen më të madhe, më duhet ta pranoj se situata më alarmante është te fëmijët e komunitetit rom, ashkali dhe egjiptias, të cilët në moshën e hershme rinore, në vend që të jenë në bankat shkollore për t'u arsimuar e edukuar pranë shokëve e shoqeve të tyre, ata nënshtrohen punës së detyruar, në mënyrë që ta sigurojnë kafshatën e gojës për vete dhe për anëtarët e familjeve të tyre.

Andaj, mendoj se ky fenomen negativ duhet të na shqetësojë të gjithë neve si shoqëri dhe duhet trajtuar me kujdes të veçantë në të ardhmen, duke u mundësuar edhe këtyre fëmijëve rritje të lumtur e të dinjitetshme, ashtu siç e meritojnë, që të jenë të barabartë me fëmijët e tjerë.

Dhe, krejt në fund, do ta përmbyll me një thënie popullore: “Fëmijët janë dritë e jetës, janë kuptimi dhe arsyeja e jetës, janë ardhmëria e jetës sonë”. Nëse nuk i kuptoni dhe në rast se i keqtrajtoni, është si të bësh vetëvrasje. E unë besoj, se më së paku e duam këtë.

Atëherë le t'i trajtojmë ashtu siç e meritojnë! Faleminderit!

KRYESUESI: Falemnderit! Goran Marinković e ka fjalën.

GORAN MARINKOVIĆ: Poštovani predsjedavajući,
Poštovani poslanici,
Draga deco,
Danas je 1 Juni 2012. godine, danas je Međunarodni dan deteta.

Da li smo svesni značaja i važnosti ovog datuma, da li znamo šta on predstavlja, koliko je značajan, koliko odgovornisti imamo mi, kao predstavnici svojih zajednica, kao predstavnici ovog Parlamenta? Da li znamo da je budućnost svakog od nas upravo vezan za ovaj dan?

Svi znamo da kosovsko društvo prolazi kroz jedan period tranzicije, kroz jedan složeni proces, koji je veoma bolan za sve zajednice na Kosovu. Ali, i pored svih tih procesa koji dolaze, i koji su prošli, nismo smeli i ne smemo nikada zaboraviti da moramo imati strategiju oko zaštite prava i zaštite prava dece.

Strategiju mora da bude kao i svuda u svetu: jasna, konzistentna, koordinisana i orientisana u pravcu razvoja društva u kojem živimo. Moramo znati da su naša deca, kao i druga deca u svetu nevina, ranjiva i zavisna. Ona su radoznala i puna nade, njihovo vreme treba da bude upotpunjeno radošću, mirom, igrom, učenjem i razvojem.

Moramo biti objektivni da određeni pokazatelji ukazuju da su prava deteta na Kosovu nezadovoljavajuća. Do ovakvog zaključka dolazimo iz mnogih izveštaja renomiranih međunarodnih, vladinih i nevladinih organizacija, a i susrećemo se svakodnevno na ulici s tim problemom. Pa, imamo decu koja prose, koja se bave sitnom trgovinom, koja rade teške fizičke poslove, štetne za fizički i zdravstveni razvoj dece.

Imamo mnogo primera dece koji napuštaju osnovno obrazovanje, što je jedan jasan indikator teškog stanja dece na Kosovu.

Moramo priznati da su mnogo deca na Kosovo, iz bilo kojih zajednica da dolaze, ostala bez roditelja, i koji ne uživaju roditeljsku ljubav, pa se onda postavlja pitanje: Šta će biti sa ovom decom kada odrastu?

Postoji još jedan bitan faktor, koji je veoma poguban za decu na Kosovu. Taj faktor je siromaštvo, koji nije beznačajan i procentualno veoma velik. Ovako veliki procenat siromaštva onemogućava normalan psihički i fizički razvoj dece, pa su ova deca diskriminirana i društvo ne doživljavaju kao prijateljsko.

Gospodo poslanici, svi ovi pokazatelji kao i negativni primeri, koje sam naveo trebaju nam biti upozorenje i pokazatelj činjeničnog stanja prava deteta danas na Kosovu. I mi kao poslanici ove Skupštine, moramo više uraditi i naš glas mora da se više čuje na pronalaženju zakonskih rešenja, kao i na profesionalnom osposobljavanju kadrova i edukaciju istih, jer samo profesionalnošću, jasnim zakonskim normama možemo dugoročno rešiti problem ljudskih prava i prava dece danas na Kosovu.

Draga deco, ja vam želim da budete zdravi i veseli, da svoj život iskoristite na najbolji mogući način, da odrastete bez predrasuda, i da se ne delite na etničkoj osnovi, jer je to jedini preduslov uspešnog srečnog života. Hvala!

KRYESUESI: Falemnderit! Deputetja Vjosa Osmani e ka fjalën.

VJOSA OSMANI: Falemnderit shumë, kryesues!

Të nderuar deputetë,

Të dashur fëmijë të Kosovës,

Në radhë të parë, urime dita juaj, por në Kosovë, sot, fatkeqësisht, më shumë se gjysma e bashkëmoshatarëve tuaj nuk mund ta festojnë këtë ditë, për arsye të ndryshme.

Disa nuk e festojnë për shkak të varfërisë, disa për shkak të sëmundjeve, disa për shkak të mungesës së shkollimit, e disa sepse për shkak të mungesës së kushteve as nuk e dinë se sot është dita që duhet ta festojnë.

Solidaritetin dhe veprimin konkret këta fëmijë e presin prej nesh. Por, për dallim nga shumë kolegë, që thanë se për fëmijët mund të flitet vetëm për 1 qershor, unë mendoj ndryshe. Mendoj se askush nuk e ndalon as Qeverinë, e as këtë Parlament, që të flasë për problemet e fëmijëve çdo ditë dhe të punojë për eliminimin e këtyre problemeve, po ashtu çdo ditë.

Në fakt, po në këtë Parlament, pothuajse në çdo seancë ne diskutojmë për problemet e shoqërisë sonë, e rrjedhimisht edhe të fëmijëve, por, siç tha raportuesja Lunaçek dhe kolegja Brovina sot, çdokush mund të bindet me fjalë, por jo fëmijët. Fjalët nuk mjaftojnë, kemi folur për strategji për afro 13 vjet, e tani ka ardhur koha e implementimit dhe veprimin konkret.

Solidaritetin, në fakt, më së shumti e tregojnë vetë fëmijët për bashkëmoshatarët e tyre. Nuk ka ditë që nuk shohim organizime nga ata, që t'u ndihmojnë bashkëmoshatarëve të varfër, jetimëve apo të sëmurëve. Shembulli i tyre duhet të jetë shembull për të gjithë në, që ta bëjmë atë që e kërkon Konventa për të Drejtat e Fëmijëve qysh në preambulën e saj, pra solidaritetin.

U tha sot këtu disa herë se Kosova e ka mortalitetin më të lartë në Evropë të fëmijët nën moshën 5-vjeçare. Mendoj se kjo shifër në vetvete duhet të jetë një alarm për Qeverinë, që ta ketë shëndetësinë prioritet, e jo ta konsiderojë atë si një shpenzim të panevojshëm. Në fakt, çdo cent në shëndetësi është investim, e jo shpenzim, meqë siç e tha edhe raportuesja Lunaçek sot, vetëm fëmijët e shëndoshë dhe të edukuar janë garanci për një zhvillim të hovshëm ekonomik të një shteti.

Sa i përket shkollimit, braktisja e shkollës mbetet brengë e madhe dhe fatkeqësisht që nga paslufta, me gjithë zvogëlimin e rasteve të braktisjes, numri mbetet shqetësues.

Po ashtu, duke e pasur parasysh situatën e pasluftës, kur në shumicën dërmuese të vendbanimeve nuk kishte shkolla, dhe situatën siç është tani, kur në shumicën e tyre ka shkolla, mendoj që numri apo zvogëlimi i rasteve të braktisjes së shkollës deri tani nuk është inkurajues.

Siç e dimë shumica prej nesh, arsyeja kryesore e braktisjes është gjendja e rëndë ekonomike e familjeve, por ka edhe raste kur mentaliteti në disa vende rezulton me ndaljen e fëmijëve nga shkolla, posaçërisht të vajzave.

Të nderuar deputetë, në disa vizita që bëra në shkollat e Mitrovicës, isha e inkurajuar me përgatitjen dhe njohuritë e nxënësve për punën tonë. Përderisa flisnim për kushtet e shkollimit, natyrisht që nuk u durova pa e përmendur shkollimin, e shumica prej nesh në këto ulëse të deputetëve sot e kemi kryer shkollën në bodrume, në vende të pasigurta, ku rrezikohej jeta jonë. Këtyre fëmijëve u thashë se së paku prindërit e tyre e dinë se fëmijët u kthehen gjallë në shtëpi. Megjithatë, kjo që thashë u kundërshtua nga një numër fëmijësh nëpër ato shkolla. Ata thanë se rastet e therjes me thika dhe të dhunës së ndryshme nëpër shkolla janë fenomeni më shqetësues këto ditë për ta, prandaj as prindërit e tyre nuk e dinë nëse fëmijët e tyre do t'u kthehen të gjallë në shtëpi.

Një situatë e tillë duhet të na alarmojë të gjithëve, pavarësisht a jemi në Qeveri apo në Parlament, në pozitë apo në opozitë. Mendoj se nuk ka pasqyrë më të qartë se kjo. 13 vjet liri dhe ka fëmijë që ende nuk ndihen se jeta e tyre është e sigurt në shkolla. Falemnderit!

KRYESUESI: Falemnderit! Deputetja Blerta Deliu-Kodra.

BLERTA DELIU-KODRA: Falemnderit, kryesues!

Unë sot pajtohem plotësisht me ministrin që do të duhej të diskutohej si për një ditë solemne, megjithatë mua si deputete e këtij Parlamenti, më ka ardhur një letër prej prindërve të nxënësve të shkollës fillore "Hasan Prishtina" të kryeqytetit. Është një letër e

shkurtër, prandaj nuk do të marrë shumë kohë ta lexoj. Është një kërkesë, që u është drejtuar deputetëve të Kuvendit të Kosovës, por më ka ardhur mua.

“Të nderuar deputetë të Kuvendit të Kosovës,
Këtë letër jam menduar disa herë t’ua dërgoj ministrit të Shëndetësisë dhe atij të Arsimit, por pasi u informova se Kuvendi i Kosovës do të debatohet për të drejtat e fëmijëve, letrën time ia dërgova Kuvendit.

Jam nënë e dy fëmijëve, të cilët janë nxënës të shkollës fillore “Hasan Prishtina” të kryeqytetit. Mora guximin që të ju drejtohem juve si prindër, për të ndarë me ju një shqetësim, që e kemi ne prindërit e nxënësve të shkollës fillore “Hasan Prishtina” të kryeqytetit.

Këtë muaj fëmijët e përfundojnë gjysmëvjetorin e dytë. Ky gjysmëvjetor ishte i rëndë për fëmijët tanë, jo për faktin se një pjesë e madhe e tyre për herë të parë e mësuam abc-në, apo tabelën e shumëzimit, por për shkak se çanta që ata mbajnë në shpinë peshon hiç më pak se 10 kilogramë.

Kjo barrë kaq e rëndë po ndikon drejtpërdrejt në shëndetin e fëmijëve tanë, duke shkaktuar kështu pasoja të rënda në shëndetin e tyre.

Të nderuar deputetë të Kuvendit të Kosovës, besoj se shumica nga ju jeni prindër dhe jeni edhe vetë dëshmitarë të tollovive të mëdha që po krijohen para të gjitha shkollave. Këto tollovi nuk po bëhen vetëm nga nxënësit e shkollave, por më shumë po krijohet nga ne prindërit, që jemi të detyruar të presim me orë të tëra para shkollave.

Si nënë, e them me plot të drejtë, se fëmijët e kryeqytetit janë më fatlumët, për faktin se shkollat nuk janë larg, për dallim nga fëmijët e fshatrave, të cilët duhet të udhëtojnë me kilometra deri në shkollë.

Në emër të shumë prindërve, kërkoj veçanërisht nga ministri i Shëndetësisë dhe ai i Arsimit që ta marrin në konsideratë shqetësimin e shumë prindërve nga mbarë Kosova.

Duke ju uruar 1 Qershorin - Ditën Ndërkombëtare të Fëmijëve, ju kujtojmë se shëndeti i tyre është parësor për ne prindërit”. Falemnderit!

KRYESUESI: Falemnderit! Deputeti Afrim Hoti.

AFRIM HOTI: Falemnderit, kryesues!

Duke pasur parasysh se të drejtat e fëmijëve shkeleshin masivisht, pamëshirshëm në të gjitha shoqëritë, Asambleja e Përgjithshme e Kombeve të Bashkuara, më 20 nëntor 1959, e shpalli Deklaratën për të Drejtat e Fëmijëve. Në hyrje të deklaratës në fjalë thuhet: “Njerëzimi u ka borxh fëmijëve gjërat më të mira, që mund t’u ofrojë”.

Kjo deklaratë, deri në vitin 1979 kishte pasur vetëm karakter rekomandues, por në atë vit u zgjerua duke marrë karakter detyrues, në aspektin e së drejtës ndërkombëtare.

Konventa për të Drejtat e Fëmijëve është miratuar dhe hapur për nënshkrim, për ratifikim nga Asambleja e Përgjithshme me rezolutën e saj 44/25, më 20 nëntor 1989.

Gjithashtu, edhe me Kushtetutën e Republikës së Kosovës është rregulluar çështja e të drejtave të fëmijëve, ku në nenin 50 rregullohen të drejtat në pesë paragrafë.

Në paragrafin 1 thuhet se fëmijët e gëzojnë të drejtën e mbrojtjes dhe të kujdesit të domosdoshëm për mirëqenien e tyre, e tjera.

Pra, të drejtat e fëmijëve në Kosovë janë të rregulluara me Kushtetutë dhe janë në përputhje me Konventën Ndërkombëtare për të Drejtat e Fëmijëve. Andaj, kompatibiliteti i akteve juridike të lartcekura në teori do të thotë edhe respektimi i tyre i tërësishëm në praktikë.

Ndryshe, edhe 13 vjet pas përfundimit të luftës në Kosovë, fëmijët janë pre e abuzimeve të ndryshme, duke filluar nga më të dashurit e tyre, siç janë prindërit dhe duke përfunduar me keqtrajtim dhe mosrespektim në ambientin, në të cilin ata jetojnë dhe veprojnë.

Po e ilustrim me një shembull, nga vendi prej të cilit vij unë. Në përgjithësi, popullsia e moshës madhore, duke mos u kursyer as fëmijët, bën që edhe ata të merren me bujqësi dhe blegtori. Si rrjedhojë e kësaj, shumica prej tyre mungojnë në orët e mësimi dhe disa prej tyre edhe e kanë ndërprerë mësimin, si pasojë e obligimeve familjare, të cilat ndikojnë jashtëzakonisht në zhvillimin psikik të fëmijëve.

Ndryshe, deri më tani, kjo Qeveri nuk ka bërë asgjë për krijimin e mekanizmave ligjorë për parandalimin e kësaj dukurie mjaft negative dhe të dëmshme për brezat e ardhshëm.

Prandaj, është koha e fundit që shteti me mekanizmat e vet ligjorë të veprojnë në mbrojtjen e tyre, sepse neutraliteti i institucioneve kushtetuese në këto drejta konsiston në vazhdimësinë e rritjes së vëllimit të cenimit të lirive dhe të drejtave të fëmijëve nga faktorë dhe aktorë të ndryshëm.

Prandaj, neutraliteti i institucioneve kushtetuese lidhur me këto çështje do të thotë degradim, mosinvestim dhe keqtrajtim i të drejtave të fëmijëve, prandaj në të ardhmen ndërmjet brezave të rinj mund të humbë solidariteti, humanizmi dhe respektimi, nga të cilat varet edhe imazhi i shtetit brenda dhe jashtë.

Andaj, institucionet kushtetuese duhet të shndërrohen nga faktori pasiv në atë aktiv, duke i përdorur të gjitha mekanizmat ligjorë në mbrojtje të lirive dhe të të drejtave të fëmijëve.

Politika institucionale dhe shoqëria mbarë duhet ta kuptojnë se investimi në fëmijë, përkujdesja ndaj tyre dhe ofrimi i kushteve maksimale për zhvillim të plotë, si fizik, ashtu edhe shpirtëror, është investim jo vetëm për të sotmen tonë, por edhe për të ardhmen tonë shoqërore, politike, ekonomike dhe kulturore.

Kështu, shkalla e avancimit dhe e zhvillimit të një shoqërie varet plotësisht nga shkalla e realizimit të të drejtave të fëmijëve përkujdesja ndaj tyre dhe ofrimi i kushteve maksimale për zhvillim të plotë, si fizik, ashtu edhe shpirtëror është investim jo vetëm për të sotmen tonë, por edhe për të ardhmen tonë shoqërore, politike, ekonomike dhe kulturore. Kështu, shkalla e avancimit dhe e zhvillimit të një shoqërie varet plotësisht nga shkalla e realizimit të të drejtave të fëmijëve.

Me këtë rast, kjo gjendje na paraqitet e zymtë në shoqërinë tonë, me shkallën më të lartë të mortalitetit në Evropë, me përqindjen po ashtu më pak të fëmijëve të arsimuar, jo vetëm në Evropë, por edhe në rajon.

Kosova vazhdon të mbetet vendi, i cili duhet të bëjë shumë në realizimin e këtyre të drejtave qenësore për këtë kategori të shoqërisë. Faleminderit!

KRYESUESI: Falemnderit! Deputetja Emilija Rexhepi e ka fjalën!

EMILIJA REXHEPI: Poštovani predsedavajući!

Poštovani ministre,

Poslanici,

Poštovani građani,

Draga deco,

Povodom obeležavanja Međunarodnog dana dece, danas ću za ovom govornicom, i kao predstavnik svoje zajednice, ali i kao roditelj koji ima troje dece, izneti problematiku razvoja naše omladine unazad 20 godina, od predškolskog vaspitanja pa nadalje, u cilju poboljšanja našeg zajedničkog suživota svih zajednica i razvoju jednog modernog civilizovanog društva, koje će se temeljiti na demokratskim principima, bez obzira na nacionalnu i versku pripadnost, kao i upotrebi i korišćenju svojih službenih, odnosno maternjih jezika.

Posebno mi je drago što je danas bio Ministar obrazovanja u ovoj sali, te koristim priliku da iznesem problematiku nacionalnih predmeta, posebno predmet istorije i građanskog vaspitanja, gde se od ranog uzrasta naša deca informišu i suočavaju sa jezikom mržnje prema drugim zajednicama, što nije slučaj samo kod nas u našoj državi, nego se to događa i u drugim tranzicionim zemljama u regionu, poput Bosne i Hercegovine, Srbije, Makedonije i Albanije.

Smatram da se treba poštovati svoj nacionalni identitet, svoj jezik, i svoja istorija. Ali, takođe smatram da deca ne bi trebala imati raznih predrasuda prema drugim narodima od ranog svog uzrasta, te mi kao roditelji, naravno uz apsolutnu podršku svih naših obrazovnih institucija, edukativnih radnika i pedagoga, smo u obavezi da ih usmeravamo na pravom putu, putu mira i tolerancije, odnosno pravcu koji će ih štititi od bilo kakve vrste nasilja i međusobnih konflikata, stvarajući im prostor za slobodu misli i govora, međusobnog poštovanja. Te zato smatram da samo na taj način, zajedničkim snagama i uvažavanjima, možemo ići napred i graditi svetliju budućnost svih građana naše države.

Za kraj, želim u svoje lično ime, ali i u ime Bošnjacke zajednice, čestitati Međunarodni dan dece, kako našoj deci na Kosovu, tako i širom sveta. Zahvaljujem!

KRYESUESI: Falemnderit! Ju informoj për diskutim janë paraqitur edhe 8 veta. Po ashtu, ju informoj se të gjithë janë të LDK-së dhe të PDK-së, dhe po ua them rendin, siç janë të regjistruar, në mënyrë që të mos lodhen ta kërkojnë fjalën para, apo prapa: Afërdita Berisha-Shaqiri; Salih Morina; Xhevahire Izmaku; Hykmete Bajrami; Ganimete Musliu; Hashim Deshishku; Haki Demolli, Sala Berisha-Shala. Fjalën e ka Afërdita Berisha-Shaqiri.

AFËRDITA BERISHA-SHAQIRI: I nderuar nënkryetar!

I nderuar ministër,

Të nderuar deputetë,

Të dashur fëmijë,

Nuk ka tingull më të bukur se sa e qeshura e fëmijës. Nuk ka gjë më të bukur se sa të qenët prind. Fëmijët janë e ardhmja jonë.

Një përqaftim apo një puthje e tyre ta largon lodhjen, stresin, mërzinë, e mbi të gjitha të jep forcën për të ecur përpara. Është detyra më e vështirë që ekziston në rruzullin tokësor. Prandaj, e shtroj pyetjen: A jemi në gjendje ta bëjmë mirë këtë detyrë dhe rol të rëndësishëm që na e ka dhënë natyra? Për fat të keq, jo të gjithë.

Prandaj, duhet pasur kujdes ne si shoqëri kosovare - sa jemi në gjendje të bëjmë për fëmijët tanë, që të mos i shohim rrugës duke shitur cigare, apo duke na i pastruar xhamat e veturës, imazhe këto që, fatkeqësisht, i shohim për çdo ditë edhe në Kosovë, edhe në shumë vende tjera të botës.

Data 1 qershor njihet si Festë Ndërkombëtare e Fëmijëve, kur ata organizojnë manifestime të ndryshme, të mbushura me plot aktivitete letrare, artistike e sportive, të cilat kanë për qëllim ta rritin vëmendjen në drejtim të mirëqenies së tyre për një sensibilizim më të madh, për t'i thënë "jo" dhunës dhe abuzimit ndaj tyre, për t'i thënë "jo" diskriminimit dhe trafikimit të tyre, për t'i thënë "jo" braktisjes dhe keqtrajtimit.

Për shkak të kushteve ekonomike jo të mira, shumë fëmijë të Kosovës janë të detyruar të punojnë për t'i krijuar familjes së tyre sadopak mirëqenie, edhe pse puna e fëmijëve është e ndaluar me ligj.

Dokumentet më të njohura ndërkombëtare mbi të drejtat e fëmijëve janë Deklarata mbi të drejtat e fëmijëve e vitit 1959 dhe Konventa mbi të drejtat e fëmijëve e vitit 1989. Sipas këtyre dokumenteve, fëmijëve u njihet e drejta në mbarë botën për jetë të qetë, të sigurt, për ushqim të shëndetshëm, për zhvillim normal, për përkujdesje familjare e shëndetësore, për shkollim dhe mbrojtje nga të gjitha format e diskriminimit.

Në bazë të kësaj dhe plotësisht në harmoni me këto konventa, legjislacioni në Kosovë për të gjitha fushat duhet të fuqizohet dhe të avancohet, dhe si parime bazë ta ketë mbrojtjen dhe sigurinë e fëmijëve, sepse mbrojtja dhe përkujdesja ndaj fëmijëve, para së gjithash,

është edhe detyrë e shtetit për t'u siguruar atyre zhvillim të plotë trupor, shpirtëror, mendor, moral dhe social. Ky obligim i shtetit mund të përmbajë edhe ndihma materiale për prindërit dhe fëmijët.

Shteti gjithashtu e vendos edhe moshën minimale për mundësinë e marrjes në punë dhe i rregullon kushtet e punës. Ne si shoqëri duhet të bëjmë më shumë që imazhet e përmendura më parë t'i shohim për ditë e më pak, e sidomos të krijojmë kushte më të mira edhe për fëmijët me nevoja të veçanta.

Uroj të gjitha të mirat për fëmijët kudo që janë, të kenë fat, sukses e dashuri. Uroj që në sytë e fëmijëve të Kosovës të mos ketë më lot, të ketë sa më shumë buzëqeshje, dashuri dhe suksese. Ju faleminderit!

KRYESUESI: Deputetja Xhevahire Izmaku!

XHEVAHIRE IZMAKU: Falemnderit kryesues!

I nderuar ministër,

Të nderuar kolegë deputetë,

Të dashur fëmijë të Republikës së Kosovës,

Dita ndërkombëtare e fëmijëve, pas luftës në vendin tonë, filloi të shënohet me diversitet manifestimesh, shumë më ndryshe se që shënohej më parë, si festë e lumturisë së pafund e të paqenë.

Në mes balonave lloj-lloj ngjyra, këngëve e valleve, recitimeve e improvizimeve, sot, në Ditën Ndërkombëtare të Fëmijëve, shoqëria jonë përballet dhe, nuk po e fsheh, edhe me anën tjetër të jetës - me ato fotografi reale, ku jo çdo fëmijë i gëzohet jetës, pasurisë, paqes e qetësisë, e çka është më qenësorja - shëndetit të plotë.

Të nderuar kolegë deputetë,

Sot do të doja të ndalem te një komunitet i fëmijëve, ata me aftësi të kufizuara, por veçanërisht te familjarët e këtyre fëmijëve, për të cilët mendojmë më së paku. Nuk kemi bërë akoma asgjë, e edhe fakti i vetëdijesimit po ashtu nuk mjafton.

Sot do të flas edhe për Bedrien, ajo që sot nuk ia feston Ditën e Fëmijëve djalit të vet, bile as kohë nuk ka të na shohë as ne në këtë Kuvend, pasi çdo ditë i duhet të zgjohet shumë herët dhe i duhet kryer punët e fshatit si çdo grua, por edhe duhet ta bartë çdo ditë djalin e sëmurë nga Samadrexha në Vushtrri, e nga Vushtrria në Prishtinë, deri në shkollën për fëmijët me aftësi të kufizuara.

Vullnetin e ka më të madh, se sfidat që i përjeton. E si Bedria ka qindra të tjera në këtë vend.

Jo të gjithë fëmijët lindin me aftësi të njëjta. Disa prej tyre janë ata që fati i ka diferencuar, duke i lënë me aftësi të kufizuara.

Por, si është jeta e atyre që jetojnë përkrah këtyre fëmijëve me aftësi të kufizuara?

Të nderuar kolegë deputetë,

Dramën e jetës së këtyre njerëzve, tronditjen që e marrin ata prindër kur e kuptojnë këtë të vërtetë dhe këto trauma, ëndrrat e tyre të prera për jetën e tyre dhe të fëmijëve të tyre, nuk i mendojmë shpesh. Si shoqëri, në përgjithësi, ndoshta edhe jemi kalimtarë të këtyre përjetimeve.

Sot mund të duket ironizuese, por mendoj se përkrah kërkesave ekonomike dhe ndryshimit të politikave për përkrahje të kësaj kategorie, ne si shoqëri duhet emancipuar edhe në mirëkuptimin për familjarët e fëmijëve me aftësi të kufizuara: ata që rrinë afër tyre nga mëngjesi në darkë, ata që e kanë një durim të madh përkushtimi 24 orë, ata që kanë sfidë të përditshme këtë dhimbje, ata që nuk festojnë sot me fëmijët e tyre.

Të nderuar kolegë deputetë,

Sot, në Ditën Ndërkombëtare të Fëmijëve, e zgjedha të diskutoj për prindërit e fëmijëve me aftësi të kufizuara. Nuk e ngatërrova datën 3 dhjetor, me 1 qershor. Por, më shumë se urime, desha ta përgëzoj moralin e fortë të të gjithë atyre prindërve dhe familjarëve që u rrinë pranë fëmijëve me aftësi të kufizuara dhe sot - në Ditën e Fëmijëve, na japin neve mesazhin që kemi shumë punë të pakryera, shumë misione të pafilluara.

Shteti ynë i ri kërkon shumë punë, kërkon ndërgjegjësim. Krahas politikave, edhe moral më shumë, kurajë më shumë.

Andaj, në Ditën Ndërkombëtare të Fëmijëve, urime e gëzuar fëmijëve me aftësi të kufizuara, për më shumë përkrahje nga të gjithë.

Gëzuar edhe fëmijëve që s'kanë asnjë hall në këtë botë. Ndërsa, prindërve të fëmijëve me aftësi të kufizuara, një përkulje për sakrificën e tyre deri në pambarim. Faleminderit!

KRYESUESI: Deputetja Hykmete Bajrami!

HYKMETE BAJRAMI: Falemnderit, kryesues!

I nderuar ministër,

Të nderuar kolegë deputetë,

Nga fjalimet e të gjithë kolegëve deputetë u vërejt se, në fakt, edhe nuk është se nuk e kemi ditur, strumbullari i të gjitha problemeve është varfëria.

Unë nuk do të ju lodh shumë me statistika, vetëm se nga vlerësimi i fundit i Bankës Botërore dhe Entit të Statistikave të Kosovës, del se 45% e popullsisë së Kosovës jeton në varfëri, kurse 15% në varfëri ekstreme, që do të thotë se nuk e kanë as edhe 1 euro për ushqimin e tyre ditor.

Mua më habit shumë fakti i “seriozitetit” të Qeverisë dhe mungesa e të gjithë ministrave. E meta e kësaj shoqërie dhe e kësaj qeverie është që t'i trajtojë çështjet e izoluara. Pozita e fëmijëve në shoqëri, padrejtësitë që atyre u bëhen, varfëria dhe e ardhmja e tyre shumë e pasigurt, janë pikërisht për shkak të asaj se kjo mundohet të trajtohet si një çështje e izoluar.

Pozita e fëmijëve është një çështje ndërsektoriale dhe ndërinstucionale, sepse ajo duhet t'i prekë të gjitha politikat zhvillimore, të gjitha strategjitë, të gjitha politikat për zhvillimin e sektorëve të ndryshëm.

Dhe unë, sot, do të doja që t'i kishim të pranishëm të gjithë ministrat, sepse nuk janë vetëm shëndetësia dhe arsimit që u nevojiten fëmijëve tanë. Është roli i zhvillimit të bujqësisë në ushqimin e tyre, në zbutjen e varfërisë.

Mandej, do të doja të bisedonim me ministrin për Mbrojtjen e Ambientit. Për shembull, të shohim se çfarë dëmi ka ndotja e ambientit nga "Ferronikeli" për gjeneratat e reja në Drenas. Ndikimin që e ka ndotja e ambientit në gjeneratën tonë dhe gjeneratat e vjetra është shumë më pak i vogël se sa në gjeneratat e reja dhe ato që vijnë më pas. Çështja e privatizimit të KEK-ut... A janë fëmijët tanë dhe pasardhësit e tyre ata të cilët do ta paguajnë energjinë më të shtrenjtë në rajon. Do të thotë, këto janë çështjet. Cila është cilësia e arsimit që ne ua ofrojmë? A po rritet kualiteti i arsimit me ndërtimin e shkollave të reja, apo vetëm po rriten dhe thellohen xhepat e pushtetarëve të kësaj qeverie? Cila është drejtësia që u ofrohet nga institucionet kompetente të drejtësisë?

Mandej, Ministria e Kulturës, e Rinisë dhe Sportit... Çfarë po bëhet në drejtim të asaj që sportistët e rangut si Majlinda Kelmendit të luftojnë dhe të marrin pjesë nëpër kampionate të ndryshme nën flamurin e Kosovës.

Ministria e Financave... Imagjinoni çfarë ndikimi, çfarë impakti ka politika fiskale në zbutjen e varfërisë, në ushqimin e tyre dhe në edukimin e tyre, kur TVSH-ja për bukë, qumësht dhe për produkte elementare paguhet 16%, si për ata që e kanë rrogën 2 000 euro, si për ata që jetojnë nga një ndihmë sociale dhe janë në familje 10 apo 12-anëtarëshe. Ata duhet ta paguajnë TVSH-në 16%.

Apo të bisedojmë me ministrin e Infrastrukturës se cili është impakti i Rrugës së Kombit, traseja e së cilës po ndërrohet varësisht prej politikave ditore dhe nga thellësia e xhepave të pushtetarëve që kanë ndikim në këtë qeverisje.

Cilat janë këto politika dhe çka po bën kjo shoqëri, çka po bën kjo Qeveri për përmirësimin dhe kualitetin e jetës së fëmijëve tanë, që janë e ardhmja jonë? Por, ne po shohim se kësaj Qeverie nuk i intereson shumë për të ardhmen e këtij vendi, përderisa nuk i intereson shumë për fëmijët e këtij vendi. Ata tani do të jenë mbledhur, duke krijuar firma fantome për privatizimin e KEK-ut, të PTK-së apo diçka tjetër, apo duke shikuar se nga mund të ndryshohet traseja e autostradës për të rënë nga toka e atyre që e blen një ar me 22 euro e tash e shpronësojnë me 4 000 deri në 5000 euro.

Kosova duhet ta ketë një strategji gjithëpërfshirëse, dhe të gjitha politikat, në të gjitha rezolutat, të gjitha strategjitë zhvillimore, ne duhet t'i shikojmë. Duhet t'i shikojmë edhe ligjet nga prizmi i zhvillimit dhe kualitetit të jetës së fëmijëve. Por, me këtë qeverisje ne nuk mund të presim shumë. Krejt ajo çka mund të shpresojmë e t'u urojmë atyre është dashuria prindërore. Ju faleminderit!

KRYESUESI: Ganimete Musliu e ka fjalën.

GANIMETE MUSLIU: Falemnderit zoti nënkryetar!

I nderuari ministër,

Të nderuar kolegë dhe ju kolege deputete,

Të dashur fëmijë të Republikës së Kosovës,

Fillimisht, më lejoni t'u bashkohem të gjitha atyre që u thanë nga kolegët e mi për përmirësimin e jetës dhe të pozitës së fëmijëve në Kosovë. E unë sot, pa dashur të ndalem ta kritikoj Qeverinë e Republikës së Kosovës, apo dikë tjetër pse nuk po bëka mjaft për fëmijët, dua të ndaj një shqetësim për vetë ne deputetët sot, sot kur po diskutojmë për fëmijët e Kosovës, e ne, si deputetë, kur po flasim shumë zëshëm në këtë foltore, në sallën e Kuvendit të Kosovës nuk ka më shumë se 32 deputetë.

Prandaj, më kujtohet, pa dashur, pyetja: mos pyet çka po bën shteti për ty, por çka po bën ti për shtetin. Dhe, në këtë rast nuk dua të pyes çfarë po bën Qeveria për fëmijët, por çka po bëjmë ne si deputetë kur nuk jemi në gjendje as dy orë të rrimë ulur në bankat e Kuvendit dhe t'i dëgjojmë propozimet e konkluzionet që dalin nga ky Kuvend i Republikës së Kosovës.

Nuk dua të ndalem e t'i përsëris të gjitha ato që u thanë në Kuvend, konventat, të drejtat, kushtet në shkolla, në çerdhe, në spitale, fëmijët me aftësi të kufizuara e kështu me radhë, por dua të bëj një falënderim për një qytet të një shteti skandinav, diku larg në fund të Evropës. Dhe, ai qytet është qyteti Westeras në Suedi, i cili para dy muajve e ngriti një shtatore në shenjë kujtimi për sakrificën dhe vuajtjen e fëmijëve të Kosovës.

Me këtë rast, po e përmend këtë qytet, se dua që nga kjo foltore, edhe pse është dita e 1 Qershori, kur duhet të debatojmë për të drejtat e fëmijëve, pa dashje nuk mund ta kaloj këtë ditë pa i përkujtuar të gjithë ata fëmijë që ranë në luftën e fundit në Kosovë dhe t'i përshëndes të gjitha ato nëna, të cilat sot me siguri se e kanë çuar nga një lule te varret e tyre. Nuk mund sot nga kjo foltore të mos e përkujtoj fotografinë e Valmiri, i cili e ka tronditur botën.

Andaj, si deputete e këtij Kuvendi, solidarizohem me të gjitha nënat e atyre fëmijëve dhe i falënderoj për kontributin dhe qëndrueshmërinë që e kanë ndaj të gjitha rrjedhave në Kosovë dhe janë më pak kritike dhe kanë më shumë vullnet për ruajtjen e shtetit dhe bërjen e shtetit të Kosovës.

Unë ftoj të gjitha institucionet e Kosovës, edhe ne si deputetë, dhe të mendojmë që nëse Suedia ka ndarë një parcelë për të vënë një monument në kujtim të fëmijëve dhe sakrificës së fëmijëve të Kosovës, pse ne si institucione të vendit të mos e bëjmë një monument të tillë në Prishtinë? Falemnderit!

KRYESUESI: Hashim Deshishku e ka fjalën.

HASHIM DESHISHKU: I nderuari nënkryetar, zoti Hamiti,

I nderuar ministër,

Të nderuar kolegë deputetë dhe deputete,

Është për brengosje pse vetëm një herë në vit, më 1 qershor, na kujtohen fëmijët dhe problemet që i kanë ata. Ndërkaq, ne këtu e kemi përgjegjësinë që ata të rriten në mirëqenie dhe të kenë ardhmëri të ndritur. Por, këtë nuk arritëm ta bëjmë. Për fat të keq, gjenerata e cila në të ardhmen duhet ta marrë përgjegjësinë për Kosovën, po rritet në kushte të rënda, përkatësisht në margjinën e Deklaratës Universale për të Drejtat e Njeriut, brenda së cilës përfshihen edhe të drejtat e fëmijëve. Zaten këto janë vlerësime të institucioneve shumë të besueshme, siç është UNICEF-i, prandaj nuk kemi arsye që edhe ne të mos besojmë në këtë realitet të hidhur.

Kjo sikur nuk na bën shumë të konstatojmë se jemi populli më vital në Evropë, ku 28% e popullatës është e moshës deri në 14 vjet, ndërsa numri i popullatës, i cili çdo vit rritet, është 26 517 veta, sipas statistikave zyrtare. Mirëpo, problemi qenësor që nuk zbatohen të drejtat e fëmijëve është varfëria e skajshme. Faktet janë shqetësuese: 48% e fëmijëve deri në moshën 19-vjeçare jetojnë në varfëri. Ekonomitë familjare me 3 fëmijë kanë normë të varfërisë së fëmijës 53%, ndërsa ato me 4 fëmijë 54,6%. Me rreziqe më të mëdha të varfërisë përballen fëmijët e moshës deri në 5 vjet, 49.7%, dhe ata 6 deri 14 vjet 48,7%. 16,5% e fëmijëve të varfër dhe 8,5% e të gjithë fëmijëve jetojnë në familjet, të cilat të ardhura kryesore i kanë ndihmat sociale. Më pak se 10% e fëmijëve të moshës 3 deri në 6 vjet kanë qasje në arsimin e hershëm, ndërsa shumica e kopshteve për fëmijët janë të vendosur në qendra urbane. Rrethanat e këtilla ndikojnë që një pjesë e madhe e fëmijëve të mos rriten sikur moshatarët e tyre në tërë botën e përparuar, meqenëse shkalla e vdekshmërisë së foshnjave ende është më e lartë në Evropë, 8,5 promil. Një në tre fëmijë në moshën pesëvjeçare vuan nga mungesa e vitaminës A. 5% e fëmijëve në Kosovë konsiderohen të paushqyer. Në çdo 10 fëmijë nën moshën 5-vjeçare konsiderohet se është i kequshqyer në mënyrë kronike. Shëndeti i fëmijëve rrezikohet edhe për shkak të kushteve të rënda që i kanë familjet e tyre dhe si shembull po e përmendi se 84% e familjeve në Kosovë konsumojnë kripë të pajodizuar. Vetëm 64% e popullsisë ka ujë të pastër, kurse më pak se gjysma e familjeve janë të lidhura me sistemin publik të kanalizimit, ndërsa në zonat rurale kjo shifër bie në 10%.

Me këtë nuk përfundon jeta e rëndë e fëmijëve, meqenëse situata ekonomike në të cilën gjendet vendi dhe shkalla e lartë e papunësisë dhe e varfërisë, një numër të tyre i detyron që në moshën e hershme ta braktisin shkollën. Rrethanat e këtilla i detyrojnë fëmijët që të merren edhe me punët më të rënda, të cilat janë të ndaluara edhe me Konventën Ndërkombëtare për të Drejtat e Fëmijëve. Për fat të keq, fëmijët gjatë tërë ditës janë në rrugë si cigareshitës, shitës ambulantë apo edhe si lypës. Fëmijët para kohe shndërrohen në mbajtës së familjes, dhe në këtë mënyrë e rrezikojnë shëndetin dhe ardhmërinë e tyre.

Në këtë ambient, fëmijët janë të pambrojtur, si në rrugë, ashtu edhe në shkollë, prandaj edhe janë viktimat të hulumizimit. Kjo është pasqyrë e punës së institucioneve përgjegjëse për ardhmërinë e fëmijëve. Ajo tregon se për ardhmërinë e tyre nuk mjafton vetëm një seancë e jashtëzakonshme, apo vetëm një debat një herë në vit, por shumë më shpesh. Madje, problemet e tyre tejkalohen po qe se krijohen rrethanat që të rritet standardi i familjeve të tyre, që prindërit e tyre të kenë mundësi për punësim dhe

përfitime nga puna e tyre, e jo të financohen nga fëmijët që tërë ditën shesin cigare apo kërkojnë lëmshë.

Ne mund të flasim me krenari dhe me mburrje për të arriturat, për normën e lartë të zhvillimit për investime në infrastrukturë apo në arsim, për rritje të punësimit, por pasqyra më e mirë për gjendjen në shoqëri janë rrethanat në të cilat rriten fëmijët tanë.

Për fat të keq, pjesa më e madhe e tyre e nisin jetën në kushte të rënda, por as ardhmërinë nuk e kanë më të mirë, meqenëse shkalla e papunësisë së të rinjve tanë arrin edhe 73%. Faleminderit!

KRYESUESI: Haki Demolli e ka fjalën.

HAKI DEMOLLI: Falemnderit, i nderuari kryesues!

I nderuari ministër,

Të nderuar deputetë,

Fillimisht, edhe unë do t'ua uroja të gjithë fëmijëve të Republikës së Kosovës, e po ashtu edhe të gjithë fëmijëve të mbarë botës Ditën e tyre ndërkombëtare.

Ditë më parë, me rastin e publikimit të një raporti të UNICEF-it, është thënë se Kosova nuk është duke i respektuar të drejtat e fëmijëve, kurse shkak kryesor për këtë është varfëria. Madje, edhe udhëheqësi i Zyrës së BE-së në Kosovë ka pohuar se hulumtimet tregojnë për një varfëri të skajshme të të rinjve në Kosovë, e cila ndikon domosdo në respektimin e të drejtave të fëmijëve.

Në Deklaratën mbi Liritë dhe të Drejtat e Fëmijëve të OKB-së janë përcaktuar liritë dhe të drejtat themelore, në bazë të të cilave fëmijët do të mbrohen nga keqpërdorimet, keqtrajtimet, shfrytëzimi dhe tregtia me ta. Këto të drejta janë të padiskutueshme, duhet të garantohen me norma juridike nacionale, si dhe duhet të mbrohen e të respektohen nga të gjitha shtetet.

Edhe Kushtetuta e Kosovës u garanton fëmijëve të vendit tonë të gjitha liritë dhe të drejtat e përcaktuara me instrumentet ndërkombëtare mbi të drejtat e njeriut, por në të vërtetë, ndonëse me akte normative, domethënë me ligje dhe Kushtetutë, fëmijëve të Kosovës u njihen dhe garantohen të gjitha liritë e të drejtat, sikur edhe fëmijëve të vendeve tjera të botës demokratike, në praktikë një numri të madh të fëmijëve kosovarë u mohohen disa prej të drejtave të parapara për ta, kurse njëra prej arsyeve kryesore të këtij cenimi është varfëria, apo kushtet e rënda sociale, në të cilat lind dhe zhvillohet një numër i konsiderueshëm i tyre.

Sipas UNICEF-it, 1 nga 2 fëmijët e të gjitha komuniteteve në Kosovë jetojnë në kushte të vështira sociale, apo jetën e fillojnë në varfëri, madje nëse një fëmijë kosovar lind në një familje e cila i ka 4 e më shumë fëmijë, gjasat janë të mëdha që fëmija të jetë i varfër.

Se popullata kosovare është ndër më të varftrat në Evropë tregon e dhëna e Ministrisë së Punës dhe Mirëqenies Sociale, sipas së cilës, për ta zbutur varfërinë në Kosovë, mbi 35

mijë familje me mbi 115 mijë anëtarë marrin asistencë sociale nga 40 deri në 80 euro në muaj, 60% prej të cilëve janë fëmijë.

Sipas Bankës Botërore, varfëria në Kosovë gjatë viteve 2010-2011 është rritur mbi 34%, sa ishte në vitin 2009, për shkak të rritjes së çmimeve të artikujve bazë ushqimorë për 7,4%. Kështu, në Kosovë e dallojmë popullatën që jeton në varfëri absolute, respektivisht popullata që jeton prej 1,02 euro në ditë deri në 1,86 euro në ditë, që paraqet afro 50% të popullatës së përgjithshme në Kosovë, e që është shumë më e lartë se në Shqipëri, Maqedoni, Bullgari dhe vende tjera të regjionit.

Ndërsa në varfëri ekstreme, që nënkupton popullatën, e cila jeton me më pak se 1 euro, apo me më pak se 93 centë në ditë, është 18% e popullatës së tërësishme kosovare.

Të prekur nga varfëria, si absolute, ashtu edhe ekstreme, janë pjesëtarët e të gjitha grupeve etnike dhe të të gjitha grupmoshave, ku ka shumë shqiptarë, pastaj serbë dhe të tjerë, por më të prekur janë pjesëtarët e komuniteteve rom, egjiptian dhe ashkalinj, kurse prej grupmoshave më të prekur është rinia dhe fëmijët.

Si shkaktar kryesor i kësaj varfërie është papunësia e madhe - mbi 50% e popullatës e papunë, pastaj dukuria e korrupsionit dhe e familjarizimit, në përgjithësi, përfshirë edhe punësimin, në veçanti, pastaj mungesa e sundimit të ligjit dhe faktorët tjerë. Kurse, pasojat e drejtpërdrejta të kësaj varfërie janë cenimi i të drejtave elementare të fëmijëve, si për shembull e drejta e sigurisë shoqërore dhe e shëndetit të plotë për nëna dhe fëmijë nëpërmjet ushqimit, veshmbathjes, strehimit, kujdesit shëndetësor, e të tjera.

Asnjë prej këtyre kushteve nuk mund të përmbushen në mënyrë të kënaqshme për familjet e fëmijëve, të cilat jetojnë në varfëri absolute, apo varfëri ekstreme. Por, jo vetëm kaq. Këto familje, në situata të rënda shtyhen që t'i keqtrajtojnë dhe keqpërdorin fëmijët e tyre, gjë që paraqet...

(Ndërprerje nga regjia)

KRYESUESI: Ka kaluar koha!

(Ndërhyrje)

Po, hajde, ia japim mundësinë se jurist është. Por, edhe 10 minuta nuk të mjaftojnë...!
Edhe një minutë!

HAKI DEMOLLI: ...Të gjitha këto shkelje të të drejtave të fëmijëve bëhen me qëllim të shfrytëzimit të tyre për të realizuar përfitime financiare, të cilat rëndom janë të vogla, sa me to nuk mund të përmbushen as nevojat elementare.

Andaj, duke pasur parasysh shkeljet e shumta të të drejtave të fëmijëve kosovarë dhe duke vlerësuar se përgjegjësia kryesore bie mbi Qeverinë e Kosovës për një gjendje të tillë kaq të rëndë, kërkoj që Qeveria në të ardhmen të jetë më e vëmendshme dhe në

planet e saj sociale e strategjike t'i parashohë si prioritet të drejtat e fëmijëve dhe respektimin e tyre. Faleminderit!

(Drejtimin e seancës e merr kryetari i Kuvendit, z. Jakup Krasniqi)

KRYETARI: Sala Berisha-Shala e ka fjalën.

SALA BERISHA-SHALA: Falemnderit, kryetar!

Unë jam deputetja e fundit që po flas dhe sikur ta kisha marrë fjalën në fillim do të kërkoja që diskutimet sot të shkurtoheshin deri në minimum, sepse më mirë do të ishte të jemi në festë bashkë me fëmijët. Por, sidoqoftë jemi mësuar që edhe në këtë seancë të dëgjojmë diskutime të stërngarkuara me refrene të përditshme, sikur në pikat e zakonshme.

Sidoqoftë, do të pajtohem plotësisht me kryeparlamentarin Krasniqi, i cili tha se kjo seancë ka bukur shumë karakter solemn dhe do të duhej të ishte e tillë.

Më lejoni që t'ua uroj fëmijëve tanë dhe fëmijëve të gjithë botës - Gëzuar festën e tyre, 1 Qershorin, me dëshirë që të kenë shëndet të plotë dhe të rriten në paqe. Faleminderit!

KRYETARI: Deputeti Salih Morina e ka fjalën.

SALIH MORINA: Falemnderit, kryetar!

Të nderuar kolegë deputetë,

Sipas Konventës mbi të Drejtat e Fëmijëve të OKB-së, çdo fëmijë ka të drejtë për mbrojtjen në kuptimin e zhvillimit të tij fizik, intelektual, moral social dhe për mbrojtjen e të drejtave dhe të interesave të tij.

Fëmijët kanë nevojë për njohjen dhe respektimin e personalitetit të tyre, kanë nevojë për asistencë, mbështetje dhe shërbim të afruar nga mjedisi familjar, mbrojtje nëpërmjet institucioneve të specializuara, të cilat merren me çështjen e të drejtave të fëmijëve, siguri të masës parandaluese për siguri dhe mbrojtje, përkujdesje të specializuar për fëmijë me të meta fizike e mendore dhe po ashtu siguri të asistencës ligjore nga vetë shteti.

Sot në Kosovë fëmijët po ballafaqohen me sfida të llojeve të ndryshme, si nga punët e rënda, që janë në kundërshtim me Konventën Ndërkombëtare për Fëmijë, si dhe në kundërshtim me ligjet e Kosovës në fuqi, mirëpo është e vërtetë se varfëria, papunësia dhe analfabetizmi janë shkaktarët kryesorë, të cilët ndikojnë që fëmijët të bëjnë punë të rënda. Por, përveç varfërisë është edhe mungesa e arsimit cilësor.

Tradita e fillimit të punës në moshë të hershme pa përfituar nga arsimit cilësor vazhdon të jetë ende aktuale në Kosovë, andaj është konstatuar se dështimi i shkollave për ta afruar një arsim cilësor për përmbushjen e nevojave të fëmijëve ndikon në masë të madhe në rritjen e shkallës së braktisjes së shkollave dhe, si pasojë, kjo ndikon në rritjen e numrit të fëmijëve, të cilët po merren me punë të rënda.

Puna e fëmijëve në Kosovë nuk trajtohet si problem prioritar nga Qeveria e Kosovës, prandaj kjo paraqet problem potencial për të ardhmen nga shkalla e varfërisë që po vazhdon dhe është në rritje e sipër. Hendeku social ndërmjet të pasurve dhe të varfërve po thellohet, kurse sistemi i arsimit në Kosovë vazhdon të mbetet jociësor.

Sa u përket çështjeve të fëmijëve në aspektin e trendëve lokalë dhe regjionalë, Kosova duhet të jetë më vigjilente me raportin dinamik ndërmjet varfërisë, mosbarazisë dhe arsimit, i cili është në rritje.

Punët e rënda për fëmijët pa dyshim paraqesin një nga çështjet kyçe dhe rrezikon potencialin për Kosovën në të ardhmen. Fëmijët që punojnë punë të rënda në Kosovë mund të klasifikohen në 3 kategori: fëmijët të cilët punojnë me orar të plotë dhe që janë jashtë bankave shkollore; fëmijët që punojnë me orar të shkurtër dhe shkojnë në shkollë; dhe fëmijët të cilët nuk punojnë dhe nuk e vijnë shkollën.

Faktor kryesor që po ndikon negativisht që fëmijët në Kosovë të kenë një jetë më të mirë është shkalla e ulët e arsimit, pra rezultatet e vogla arsimore, cikli i varfërisë, i cili po vazhdon të jep produktivitet të ulët, pagat e vogla e të pamjaftueshme për t'i mbuluar shpenzimet e jetës. Dhe, krejt në fund, institucionet e Kosovës duhet të sigurojnë garanci cilësore për të gjithë fëmijët, ngritjes së vetëdijes së qytetarëve për të drejtat e fëmijëve, zhvillimin e kapaciteteve institucionale dhe bashkëpunim për sigurimin e shërbimeve adekuate për fëmijë.

Dhe, po ashtu, kisha kërkuar që të iniciohet një ligj për çështjen e fëmijëve prej moshës 0 deri në moshën 14-vjeçare, sepse kemi këtu edhe organizata, siç është UNICEF-i, dhe të tjera, të cilat mund të ndihmojnë dhe kontribuojnë që çështja e fëmijëve të rregullohet edhe me ligj, siç i kemi edhe në vendet e regjionit.

Në këtë rast, uroj që këtë ditë fëmijët të kenë sukses dhe të gjitha të mirat në jetë. Faleminderit shumë!

KRYETARI: Deputeti Eqrem Kryeziu e ka fjalën.

EQREM KRYEZIU: Falemnderit, zotni kryetar!

Përshëndetje për ministrin e vetëm, dhe e përgëzojmë që ka durim të na dëgjojë.

Unë, natyrisht, nuk do të abuzoj më tepër me durimin e zonjave dhe të zotërinjve, por do të jua përmend një rast: E dimë të gjithë dhe besoj e tërë bota e di tragjedinë e familjes Deliu nga Abria, kur u vranë fëmijët e vegjël, edhe gratë. Tani ka vdekur edhe babai i 8 fëmijëve tjerë, pas luftës. Unë do ta përkrahja çdo ndihmë institucionale që këta 8 bonjakë nga Abria, të përtërirë në njëfarë forme nga mizoria që u ndodhi, në qoftë se institucionet e Kosovës e ndërmarrin një nismë që të përkujdesen për ta, unë si deputet do ta përkrahja botërisht. Ju faleminderit!

LATIF GASHI: I nderuar kryetar,
Kabinet qeveritar,
Të nderuar kolegë deputetë,
Të nderuar pjesëmarrës,
Zonja dhe zotërinj,

Është kënaqësi e veçantë dhe nder për mua për të kontribuar në këtë takim për ta nderuar njëerën ndër ditët më të rëndësishme për ne dhe për mbarë botën, 1 Qershorin, Ditën Ndërkombëtare për të Drejtat e Fëmijëve. Andaj, më lejoni që fillimisht të Ju uroj për zemërsisht të gjithë fëmijëve të Republikës së Kosovës Ditën Ndërkombëtare për të Drejtat e Fëmijëve, 1 Qershorin.

Ambienti i gjithanshëm politiko-shoqëror për promovimin dhe respektimin e të drejtave të fëmijëve në Republikën e Kosovës bazohet në kornizën ndërkombëtare, e cila është e mbështetur në Konventën për të Drejtat e Fëmijëve, si dhe kornizën ekzistuese nacionale ligjore dhe politike.

Qeveria e Republikës së Kosovës, në kuadër të prioriteteve të saj zhvillimore, një vëmendje të veçantë është duke ua kushtuar të drejtave të fëmijëve, si në edukim, shëndetësi, mirëqenie sociale e etj., duke qenë të bindur se kujdesi dhe investimi në fëmijët tanë është sukses i garantuar për një të ardhmen e suksesshme të shtetit të Kosovës.

Po ashtu, në themel të reformimit të sistemit të mbrojtjes sociale është e instaluar filozofia e inkurajimit të politikave sociale parandaluese, duke krijuar kështu kushte për zhvillimin e lirë dhe plotësimin e nevojave të jetesës e zhvillimit të gjithë individëve, grupeve sociale dhe komuniteteve.

Jorastësisht, konceptet e “mbrojtjes” dhe “zhvillimit” të fëmijëve janë futur në prioritetet dhe përpjekjet e Qeverisë sonë, e që konsiderohen fushat më të rëndësishme të zhvillimit dhe fuqizimit ekonomik të vendit, duke synuar arritjen e rezultateve të nevojshme të mirëqenies, produktivitetit dhe kohezionit social.

Kosova e ka zhvilluar një qasje të integruar ndaj edukimit në fëmijërinë e hershme, në të cilën kombinohen shumë natyrshëm procesi i edukimit, i kujdesit shëndetësor, i arsimit, lojës së fëmijëve dhe kujdesit profesional ndaj zhvillimit të tyre. Në këtë kontekst, krijimi i hapësirës së përshtatshme për një realizim më të mirë të të drejtave të fëmijëve është prioritet dhe një synim kyç i institucioneve dhe shoqërisë sonë.

Përfshirja e prioriteteve qeveritare mbi zhvillimin dhe edukimin e hershëm të fëmijëve zë vend kyç në dokumentet qeveritare, dhe në këtë drejtim janë miratuar dhe po zbatohen një varg dokumentesh, si:

1. Ligji mbi edukimin parashkollor (2006);
2. Strategjia dhe Plani Nacional i Veprimit për të Drejtat e Fëmijëve 2001-2013;
3. Plani strategjik sektorial i MASHT-it, 2011-2016;

4. Strategjia dhe Plani i Veprimit për parandalimin dhe eliminimin e punëve të rënda të fëmijëve, 2011-2016;
5. Strategjia për shëndetin e nënës, fëmijës, adoleshentit dhe shëndetit riprodhues, 2011-2015;
6. Një hap tejte i rëndësishëm është a) hartimi i standardeve të përgjithshme të edukimit dhe arsimit parashkollor në Kosovë 3-6 vjeç; b) kurrikula e edukimit parashkollor në Kosovë, 3-6 vjeç (2006).

Hartimi i politikave strategjike pa dyshim se është tregues i përpjekjeve të vazhdueshme të Qeverisë për rritjen e cilësisë në edukimin parashkollor, si dhe i paraprijnë përmbushjes së misionit të Qeverisë së Republikës së Kosovës, e, përveç tjerash, është edhe krijimi i kushteve më të mira të jetesës së fëmijëve, si në: familje, shoqëri, institucione publike dhe private, e në veçanti në mbrojtjen e fëmijës nga çdo formë e diskriminimit, dhunës, keqtrajtimit, shfrytëzimit dhe punëve të rrezikshme, në mënyrë që të sigurojë një jetë dhe zhvillim normal të fëmijës. Pa dyshim, nëpërmjet zbatimit të këtyre dokumenteve ne synojmë stimulimin, përkrahjen dhe krijimin e mundësive dhe ambientit sa më nxitës për zhvillimin e potencialit të plotë të fëmijëve dhe të të mësuarit të tyre.

Siç edhe e dini, për t'i respektuar dhe mbrojtur të drejtat e fëmijëve kërkohet një koordinim i mirëfilltë i përbashkët i punës dhe një qasje institucionale shumë-sektoriale, prandaj për këtë qëllim janë themeluar:

1. Komuniteti i Kosovës për parandalimin dhe eliminimin e punës së fëmijëve;
2. Këshilli për mbrojtjen dhe Drejtësi për fëmijë;
3. Këshilli për edukim parashkollor;
4. Komiteti kosovar për shëndetin e nënës dhe fëmijës, si dhe grupe të tjera punuese.

Këto trupa qeveritare, përveç tjerash, janë përgjegjës që në vazhdimësi ta lehtësojnë zbatimin e të drejtave të fëmijëve, si dhe të monitorojnë, të raportojnë dhe të ofrojnë këshilla të qarta për t'i adresuar sfidat, mangësitë dhe vështirësitë eventuale të identifikuar.

Këta mekanizma vazhdimisht kanë pranuar përkrahje institucionale mbi zbatimin e planeve të veprimit të tyre dhe do të vazhdojnë ta kenë po këtë përkrahje të fuqishme.

Qasja gjithëpërfshirëse ndaj zhvillimit dhe edukimit të hershëm të fëmijëve, sigurimi që të gjithë fëmijët pa dallim të kenë qasje të barabartë në shërbimet e ofruara, nxitja dhe promovimi i formave alternative për edukimin parashkollor, fokusimi në rritjen dhe kontrollimin e cilësisë së punës edukative me fëmijët dhe rritja e vetëdijes, jo vetëm e prindërve, por edhe e vetëdijes kombëtare për rëndësinë e madhe të investimit në fëmijërinë e hershme, e zënë një vend të pazëvendësueshëm në agjendat e udhëheqësve qeveritare, me të vetmin qëllim mbështetjen e zhvillimit më të mirë të fëmijëve kosovarë.

Dhe, krejt në fund, më lejoni t'i ftoj të gjithë bashkëpunëtorët dhe pjesëmarrësit e tjerë të institucioneve qendrore dhe lokale, organizatave joqeveritare dhe agjencive vendore e

ndërkombëtare, qytetarët, për ta thelluar bashkëpunimin dhe për t'i koordinuar veprimtaritë tona për zbatimin e detyrimeve që rrjedhin nga legjislacioni vendor dhe instrumentet ndërkombëtare për realizimin e të drejtave të fëmijëve, me qëllim që së bashku ta ndërtojmë Kosovën si një nga vendet më të mira për fillimin e shëndoshë të jetës për të jetuar fëmijët dhe për ta zhvilluar potencialin e tyre të plotë.

(Diskutim i dorëzuar me shkrim)

(Latif Gashi, d.v.)

FADIL DEMAKU: I nderuari kryetar,

Të nderuar deputetë,

Një Qershori - Dita Ndërkombëtare e Fëmijëve, duhet të na shërbejë si trokitje në ndërgjegjen e shoqërisë për vëmendje maksimale dhe sensibilizim të vazhduar se çfarë jemi duke bërë për fëmijët dhe a po ua sigurojmë të ardhmen më të mirë, që ata të jenë të barabartë dhe konkurrentë me të tjerët.

Mos të na shërbejë kjo ditë për disa aktivitete të larmishme kushtuar fëmijëve të kryeqytetit, e të pasqyruara në mediet tona, ku ndonjëri nga ne do të jemi duke i përqaftuar ata dhe duke dhënë ndonjë mesazh të bukur televiziv për ta, dhe aty të mbarojë e gjitha.

Nuk mund të ndihemi komodë asnjëri nga ne, nëse në Kosovë ende vazhdojnë të shkelen të drejtat e fëmijëve dhe nuk respektohen konventat ndërkombëtare që i mbrojnë këto të drejta.

Ne jemi përgjegjës se çfarë jete dhe perspektive u krijojmë atyre, sepse kjo është në duart tona.

Ata do të rriten, por nuk mund ta ndryshojnë të kaluarën e tyre, as ta harrojnë kujtimin për të. Kohën e humbur kurrë nuk mund ta fitojnë. E fajtorë të përjetshëm mbetemi ne si gjeneratë.

Të gjithë pajtohemi se ende jemi larg së dëshiruarës për fëmijët tanë. Nga aty ku kemi filluar si institucione të Republikës së Kosovës, deri tani janë bërë disa hapa, por duhen shumë akoma për të bërë, dhe atë në forma institucionale.

Ne nuk guxojmë të qëndrojmë indiferentë kur kalojmë rrugëve të qytetit me fëmijët tanë në duar dhe shohim se sa fëmijë të tjerë janë në rrugë si lypsarë të keqpërdorur dhe kur me ta abuzohet në format më të ndryshme. Kjo është e dhembshme dhe e papranueshme. Një indiferencë e tillë nuk duhet të na shoqërojë në këtë kohë, kur e synojmë integrimin në BE.

Prandaj, duhet vënë në lëvizje gjithë mekanizmat e domosdoshëm që të mbyllen të gjitha mundësitë për manipulimin dhe abuzimin me fëmijët.

Duhet të punojmë për një standard të barabartë për të gjithë fëmijët në nivel vendi, si për zonat urbane, ashtu edhe për ato rurale.

T'u mundësohen kushte të barabarta edukimi dhe shkollimi dhe të kenë perspektivë të barabartë, që nesër të jenë konkurrentë të barabartë.

Pa dashur të bëj theksime të qëllimshme, por në rajonin nga vij unë ka shumë për t'u bërë, se fëmijët kanë mbetur jetimë nga lufta e fundit. Ata rriten pa prindër, me mungesë të theksuar kujdesi për ta, me gjendje të rëndë sociale, me standard të ulët jetese. Kjo i bën të ndihen inferiorë në raport me të tjerët.

Ky është një parakusht i padëshiruar që ata fëmijë lehtë mund të keqpërdoren e të manipulohen, prandaj kërkoj që në nivel qeveritar të rritet gjithnjë e më tepër kujdesi ndaj këtyre kategorive të fëmijëve.

Duhet të kemi vazhdimisht programe të avancuara nga institucionet përkatëse në harmoni me ato të botës perëndimore, të krijohen fonde shtesë, të rritet mirëqenia e tyre sociale, që do të shërbejnë si parakushte në integrimin e suksesshëm të këtyre fëmijëve.

Aq sa investojmë ne si institucione dhe shoqëri, në përgjithësi për fëmijët, aq edhe mund të presim nesër nga ta.

(Diskutim i dorëzuar me shkrim)
(Fadil Demaku, d.v.)

KRYETARI: Falemnderit! Deputeti Armend Zemaj e ka fjalën.

ARMEND ZEMAJ: Falemnderit, kryetar!

Zotëri ministër,

Kolegë deputetë,

Faktikisht, edhe vetë iniciativa për debat parlamentar tregon se institucionet e vendit duhet të jenë të përkushtuara për të drejtat e fëmijëve dhe kërkimi i llogarisë në këtë aspekt nga Qeveria në raport me Kuvendin, është i domosdoshëm.

Pa dashur të influencohem nga diskutimet e kolegëve deputetë dhe të gjitha ato që u thanë, shumica qëndrojnë dhe e kanë vendin e vet, por më duhet të them se elementi kryesor është respektimi i Kushtetutës së Republikës së Kosovës si obligim institucional ligjor, dhe në këtë aspekt - neni 50 i Kushtetutës së Republikës sonë i përcakton qartë të drejtat e fëmijëve për një jetë më të mirë, të dinjitetshme dhe mbrojtje në të gjitha aspektet. Dhe, jo çdoherë kemi nevojë të thirrmi në konventa, në statistika, në standarde evropiane, sepse ne i kemi ndërtuar dhe duhet t'i respektojmë këto standarde. Andaj, obligimi i Qeverisë, i Kuvendit, i institucioneve komunale dhe arsimore mbetet vetëm respektimi i Kushtetutës së vendit dhe kapitullit që ka të bëjë me respektimin e të drejtave të fëmijëve. Falemnderit shumë!

KRYETARI: Falemnderit!

Të nderuar deputetë,

Kemi arritur në fund të seancës. Komisioni me grupet parlamentare le t'i harmonizojë rekomandimet që i ka përgatitur dhe votimin do ta bëjmë në seancën e radhës.

Deputetë, nëse i keni të harmonizuara, mund të hyjmë edhe në procedurën e votimit. Fjalën e ka deputetja Suzan Novobërdaliu. Vetëm Suzan e ka fjalën, tjetërkush askush të mos kërkojë. Janë kryer diskutimet dhe ju e dini se për një çështje një herë diskutohet.

Të pranishëm i kemi 64 deputetë. Urdhëro, deputete!

SUZAN NOVOBËRDALIU: Falemnderit, kryetar!

Në pajtueshmëri me shefat e grupeve parlamentare, sepse Lëvizja “Vetëvendosje” i ka edhe tri rekomandime të reja, kërkojmë që rekomandimet të shtyhen për votim për seancën e radhës.

(Ndërhyrje)

Jo, nuk janë përgatitur, duhet të plotësohen.

KRYETARI: Nuk janë përgatitur dhe nuk janë harmonizuar. Atëherë, le të harmonizohen për seancën e radhës.

Të nderuar deputetë,

Edhe në emrin tuaj, edhe në emrin tonë, urime fëmijëve për Ditën Ndërkombëtare të tyre dhe shpresoj se e gjithë shoqëria kosovare vërtet do ta shtojë angazhimin e vet për ta përmirësuar jetën e gjeneratës më të re të Kosovës.

Ju falemnderit për pjesëmarrje dhe mirupafshim në seancën e ardhës!

E përgatiti:

Njësia për Transkriptim dhe Lekturë