

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, E MBAJTUR MË 6, 7 DHE 13 QERSHOR 2013**

**SA PLENARNE SEDNICE SKUPŠTINE REPUBLIKE KOSOVA,
ODRŽANE 6., 7. I 13. JUNA 2013. GODINE**

**QERSHOR - JUN
2013**

Rendi i ditës

1. Koha për deklarime jashtë rendit të ditës,
2. Koha për pyetje parlamentare,
3. Miratimi i procesverbalit të seancës së mëparshme,
4. Shqyrtimi i parë i Projektligjit për tregun dhe produktet e naftës,
5. Shqyrtimi i parë i Projektligjit për përgjimin e telekomunikimeve,
6. Shqyrtimi i dytë i Projektligjit për blegtorinë,
7. Propozimi për zgjedhjen e një gjyqtari në Gjykatën Kushtetuese të Republikës së Kosovës,
8. Propozimi për zgjedhjen e një anëtari joekzekutiv në Bordin e Bankës Qendrore të Republikës së Kosovës,
9. Shqyrtimi i raportit vjetor të Këshillit të Pavarur Mbikëqyrës për Shërbimin Civil të Kosovës për vitin 2012,
10. Shqyrtimi i raportit të punës së Agjencisë Kosovare Kundër Korrupsionit për vitin 2012,
11. Shqyrtimi i raportit vjetor financiar të Zyrës së Rregullatorit për Energji për vitin 2012,
12. Shqyrtimi i raportit vjetor të punës të Autoritetit të Konkurrencës të Kosovës për vitin 2012,
13. Shqyrtimi i raportit vjetor të Agjencisë Shtetërore për Mbrojtjen e të Dhënave Personale për vitin 2012,
14. Debat parlamentar lidhur me strategjinë e Qeverisë së Kosovës për integrimin e komuniteteve rom, ashkali dhe egjiptian në Republikën e Kosovës, 2009-2015,
15. Debat parlamentar lidhur me rirregullimin (heqjen) e taksave të sigurimeve të automjeteve të udhëtarëve dhe automjeteve transportuese të mallrave.

Dnevni red

1. Vreme za deklarisanja izvan dnevnog reda,
2. Vreme za poslanička pitanja,
3. Usvajanje zapisnika sa prethodne sednice,
4. Prvo razmatranje Nacrta zakona o tržištu nafte i naftnih proizvoda,
5. Prvo razmatranje Nacrta zakona o prisluškivanjima telekomunikacija,
6. Drugo razmatranje Nacrta zakona o stočarstvu,
7. Predlog za izbor jednog sudije Ustavnog suda Republike Kosova,
8. Izbor jednog ne izvršnog člana Borda Centralne banke Republike Kosova,
9. Razmatranje Godišnjeg izveštaja Nezavisnog nadzornog saveta o Civilnoj službi Kosova za 2012. godinu,
10. Razmatranje Izveštaja o radu Kosovske agencije protiv korupcije za 2012. godinu,
11. Razmatranje Godišnjeg finansijskog izveštaja Kancelarije regulatora za energiju za 2012. godinu,
12. Razmatranje Godišnjeg izveštaja o radu Autoriteta konkurencije Kosova za 2012. godinu,
13. Razmatranje Godišnjeg izveštaja o radu Državne agencije za zaštitu ličnih podataka, za 2012. godinu,
14. Parlamentarna debata u vezi sa Strategijom Vlade Kosova za integraciju zajednice Roma, Aškalija i Egipcana u Republici Kosova, 2009-2015
15. Parlamentarna debata u vezi sa preuređivanjem (ukidanjem) taksi osiguranja putničkih automobila i transportnih vozila za robu.

Mbledhjen e drejtoi kryetari i Kuvendit, z. Jakup Krasniqi.

KRYETARI: Të nderuar deputetë,

Të nderuar ministra,

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.

Fillojmë me pikën e parë të rendit të ditës:

1. Koha për deklarime jashtë rendit të ditës

Koha për deklarime jashtë rendit të ditës është e kufizuar në 30 minuta. Diskutimet në emër të grupeve parlamentare janë 5 minuta, në emër të deputetit 3 minuta.

Fillojmë me pikën e parë të rendit të ditës. Fjalën e ka deputetja Valbona Dibra.

VALBONA DIBRA: Faleminderit!

I nderuar kryetar,

Të nderuar ministra,

Të nderuar kolegë deputetë,

Sot dua ta ngre çështjen e jotransparencës së donacioneve të përfituara nga organizatat joqeveritare në Kosovë dhe në këtë rast pikërisht për Rrjetin Ballkanik për Gazetari Hulumtuese BIRN, i cili për emisionin "Jeta në Kosovë dhe Drejtësia në Kosovë," gjatë viteve 2009-2012 ka përfituar rreth 3 milionë e 300 mijë euro.

Emisioni "Jeta në Kosovë" dhe "Drejtësia në Kosovë", që nga viti 2003 financohet edhe nga Televizioni i Kosovës, pra nga taksapaguesit e qytetarëve të Kosovës. Bordi i RTK-së në këtë rast duhet të deklarohet qartë për përfitimet publike nga këto emisione në drejtim të interesit qytetar.

Për këto dy programe që nga viti 2009 e deri në vitin 2010, vetëm nga RTK-ja janë ndarë 1 milion e 300 mijë euro. Përpos financimit nga RTK-ja për emisionet e lartcekura, Rrjetit Ballkanik për Gazetari Hulumtuese, BIRN, ka përfituar donacione edhe nga Komisioni Evropian, OSCE, Ministria e Punëve të Jashtme të Norvegjisë, Fondi Demokratik i Kombeve të Bashkuara, Ndihma Kombëtare për Demokraci, Trusti Ballkanik për Demokraci, Ambasada e Holandës dhe donatorë tjerë.

Shqetësues është fakti se shumica e këtyre donatorëve nuk ishin në dijeni për financimin e këtyre programeve edhe nga Radiotelevizioni i Kosovës. Në rastin konkret zonja Xharra dhe BIRN duhet t'u tregojnë donatorëve edhe për 1 milion e 300 mijë eurot e përfituara nga Radiotelevizioni i Kosovës vetëm për vjetët e fundit. Po ashtu, duhet t'i tregojë edhe popullit për paratë e shfrytëzuara nga Buxheti i Kosovës.

Kjo, të paktën do të ishte në konturat e sinqeritetit, të falënderimit e para së gjithash, obligimit ligjor ndaj qytetarëve të Republikës së Kosovës.

Pra, mesazhi im është që fondet e donatorëve të përfituara nga organizatat joqeveritare të bëhen transparente dhe të përdoren për interes të qytetarëve e jo për interesa personale. Faleminderit!

KRYETARI: Fjalën e ka deputetja Teuta Sahatqija, në emër të Grupit.

TEUTA SAHATQIJA: Faleminderit, kryetar!

Para mbi 300 vjetësh, stërgjyshi im, i shkolluar në shkollat më të mira të asaj kohe, predikoi islamin në xhaminë e ‘Suzi Babës’ në Prizren, në të njëjtën xhami ku sot predikon hoxha Irfan Salihu.

Gjyshi im, Hyrshid Hafiz Celina, predikoi islamin në Prizren dhe në shumë fshatra përreth. Si vajzë e vogël, me gjyshen time shkoja në xhaminë, në Marrash të Prizrenit. Babi më mësoi të lutem dhe para se të fle të kërkoj që Zoti të sjellë mirësi, t’i ruaj familjen, të gjithë njerëzimin dhe, në fund, për mua.

Vëllai i gjyshes ishte myderriz i respektuar në Gjakovë dhe axha i burrit Haxhi Ymeri është një njeri i respektuar, i cili këshillon për mirësi, të cilin kurrë nuk e kam dëgjuar që përdorë fjalë të rënda, sepse është njeri shumë fetar. Islami është feja e të parëve të mi dhe gjithë jetën isha e rrethuar me njerëz të devotshëm, me njerëz të butë, të cilët më mësuuan që feja predikohet me butësi e respekt për të tjerët, fe që jep edukatë, mëson që duhet të ndihmojnë njëri-tjetrin, është kundër nxitjes së dhunës, kundër imponimit me dhunë të besimit, të veshjes, e tjera. Dhe, ky është Islami kuptimi i fesë, të cilën e njoh dhe e respektoj. Kështu kam dëshirë të vazhdoj të shoh edhe në gjeneratat e ardhme.

Por, atë që dëgjuam nga incizimi i hoxhë Irfan Salihut është totalisht e kundërta e asaj, si unë dhe shumica e qytetarëve të Kosovës e njohim fenë myslimane, apo cilëndo fe tjetër në Kosovë. Incizimi ishte një breshëri e emocioneve të shfrenuara të urrejtjes që aspak nuk i ngjan një predikuesi të fesë, përkundrazi ishte një predikim i dhunës, konstatime fyese deri në palcë kur i quan 92% të vajzave me fjalë, që edukata ime nuk më lejon t’i përdor.

Dhe, në të njëjtën kohë i amnistion burrat dhe djemtë dhe i udhëzon që t’i gjuajnë në rrugë e të ushtrojnë dhunë ndaj vajzave dhe grave të veta. Portretizimi i gruas si një aparat, si një objekt për përdorim, objekt i ambalazhuar mirë, i cili dekodohet nga burri me një qëllim jetësor, vetëm për shërbim të burrit, është poshtëruese jo vetëm për gratë dhe vajzat, por për tërë shoqërinë e Kosovës, për Shqipëri dhe për diasporë.

Vajzat dhe gruaja janë qenie njerëzore, sikur edhe djemtë dhe burrat, qenie me emocione, me punë, me brenge, me dështime, me të arritura, me suksese, me ambicie për punë. Ajo meriton respekt e përkrahje, e jo fyerje dhe dhunë. Nëse dikush, vajzë apo djalë ka probleme, apo devijon në cilëndo formë gjatë jetës, atëherë ne jemi ata që duhet t’i ndihmojmë të ngritët përsëri në këmbë, por me butësi e durim e jo t’i gjuajmë në rrugë 92%, duke i quajtur “bërlllok” apo “mindila me qyra”, që është me të vërtetë dëshpëruese.

Ky diskurs i dalë nga goja e një predikuesi të një feje të respektuar, thjeshtë i nxit burrat dhe vëllezërit të ushtrojnë dhunë në familje, në vend se të ndihmojnë e të respektojnë sikur motrat dhe bijat e veta, po ashtu edhe motrat dhe bijat e huaja, që ky hoxhë totalisht nuk lodhet t'i tregojë gjinisë së vet.

Kosova është vend i njerëzve të butë, të qytetëruar, i njerëzve që dinë të respektojnë e ndihmojnë, kur dikush ka nevojë për ndihmë. Kosova është vend laik ku respektohet feja me Kushtetutë e ligje, ku gratë dhe burrat i kanë të garantuara të drejtat e tyre. Kosova është vend ku nxitja e dhunës dhe urrejtjes është e ndaluar me ligj. Duke pasur parasysh, se hoxhë Irfan Salihu është imam nën një ombrellë të respektuar, atëherë përgjegjësia e fjalës së tij shkon përtej personit.

Prandaj, kërkojmë që Bashkësia Islame e Kosovës të distancohet nga kjo mënyrë e predikimit të fesë, nga kjo mënyrë e keqpërdorimit të tempullit fetar dhe mënyrë e ndikimit tek njerëzit e rinj, të cilët shkojnë të dëgjojnë mësimet e të marrin udhëzime për praktikumin e fesë, apo të marrin forcë për të vazhduar jetën.

Kërkojmë prej BIK-ut që ta shndërrojë xhaminë në një tempull, ku predikohet paqja, ku predikohet dashuria ndaj njëri-tjetrit, ku predikohet ndihma për ata njerëz, të cilët kanë nevojë, në cilëndo fazë të jetës së tyre. Faleminderit!

KRYETARI: Fjalën e ka deputeti Liburn Aliu, në emër të Grupit.

LIBURN ALIU: Faleminderit, kryetar!

Të nderuar deputetë,

Desha të përkujtoj se në këtë vend krahas luksit të qeveritarëve, edhe njëherë ta përkujtoj, pra që kemi edhe një pjesë të shoqërisë që jeton në varfëri ekstreme.

Kemi pasur në vazhdimësi shifra alarmante me të cilat dikush mund të jetë alarmuar për një çast, por që të ndryshojë diçka në këtë fushë as që bëhet fjalë.

Në një anë rritjet e vazhdueshme të inflacionit, në anën tjetër mos ndryshim të gjendjes reale në terren, mos ndryshim të pagës minimale, rrjedhimisht stagnim të vazhdueshëm dhe degradim të qytetarëve të jetës sociale të qytetare. Në këtë dhe rregullisht ajo që mund të themi se ndryshon është, ndryshojnë markat e automobilave të qeveritarëve dhe pothuaj asgjë tjetër.

Nga të dhënat e fundit, që ka siguruar Komiteti për Politika Sociale i Lëvizjes “Vetëvendosje”, del se në regjionin e Mitrovicës, 33 mijë e 111 qytetarë, apo 13,89% e popullsisë është e detyruar të kalojë ditën me 53 centë në ditë, në atë të Prishtinës me 49 centë në ditë dhe situatë pak a shumë e ngjashme është edhe në Ferizaj, Gjakovë, Pejë, Gjilan, e tjerë dhe, nëse këtë gjendje e krahasojmë me shifra të mëhershme, të dhëna nga Banka Botërore del se gjendja pak a shumë mbetet pothuaj e njëjtë. Mbetet pothuaj e njëjtë, me gjithë faktin që inflacioni rritet në vazhdim.

Papunësia e të rinjve, ndikimi i procesit të privatizimit në papunësi, mospasja e gjasave për ndryshime nga politika aktuale dhe në anën tjetër, terrori i presionit të humbjes së vendit të punës, e që lidhet me mbijetesën, realisht ka krijuar një situatë të depresionit të pashpresë nga rrjedha politike aktuale.

Është e qartë pra që ndryshimi është i domosdoshëm dhe këtë domosdoshmëri të ndryshimit mund ta jep edhe vetë shembulli i ndërtesës ku ne jemi, ku dallimi në mes të ardhurave mujore të atyre më të lartave dhe më të ulëtave është 12 herë. Dhe, ky fakt në vetvete e tregon zgjidhjen.

Pra, nëse në këtë ndërtesë një shërbyes pastrimi apo një kamerier i merr rreth 160-170 euro neto dhe një deputet arrin në 2 mijë euro e shpesh edhe e tejkalon, unë po flas për institucionin ku jemi, sepse besoj që edhe në institucionet tjera është e njëjta gjë, kjo tregon për një pabarazi ekstreme brenda një ndërtese të vetme dhe për këtë, këtë shembull mund ta vazhdojmë kudo në tërë sistemin.

Kjo pabarazi në një ndërtesë të vetme, në një vend të vetëm, në fakt e tregon zgjidhjen e vetë problemit. Luftimi i varfërisë ekstreme duhet të jetë njëri nga prioritetet e këtij vendi dhe ai luftim është tejet i mundshëm, nëse raporti i rrogës më të lartë dhe asaj mesatare nuk e tejkalon, shihet në raportin 1 me 3.

Kjo nënkupton rritjen e rrogës minimale dhe kjo është urgjente për këtë vend, prandaj, ne kërkojmë nga Këshilli ekonomiko-social, që ta bëjë një gjë të tillë. Pra, të rritet rroga minimale, rrjedhimisht të rritet edhe rroga mesatare e kjo i bie që ata që marrin rroga shumë të larta edhe t'u zvogëlohet.

Kjo do të ishte zgjidhja e tanipërtanishme, edhe pse natyrisht që zgjidhjet mund të vijnë vetëm nga ndryshimet mjaftë të thella në këtë shoqëri, e të cilat po bëhen gjithnjë e më të domosdoshme, por edhe ato do të ndodhin patjetër.

KRYETARI: Faleminderit! Fjalën e ka Koalicioni për Kosovë të Re, Myzejene Selmani, kryetarja e Grupit.

MYZEJENE SELMANI: Faleminderit, i nderuar kryetar!

Unë edhe pak më parë, kur është miratuar Rezoluta e kërkuara fjalën, por ju s'ma dhatë, unë tash e kam të drejtën të flas.

Duke marrë parasysh se ne debatuar javën e kaluar për këtë rezolutë, pothuaj nga ora 10 deri në orët e mbrëmjes dhe u pa, se këtu ishte çështja e dy subjekteve politike të cilat deshën që rezoluta të miratohet për poenë të tyre politikë, ndërsa sot thuhet se ka qenë një marrëveshje me të gjithë shefat e grupeve parlamentare, gjë që s'është e vërtetë.

Mirëpo, prapëseprapë si Grup parlamentar unë i jap votën dhe i japim votën Rezolutës. Dhe, t'ju bëjë me dije shefave tjerë, se nuk janë marrë vesh me shefen e Grupit Parlamentar të AKR-së dhe të mos përdoret rasti i Preshevës, Bujanocit dhe Medvegjës për poenë politikë. Faleminderit!

KRYETARI: Vazhdojmë! Aurora Bakalli e ka fjalën, deputetja.

AURORA BAKALLI: Faleminderit, i nderuar kryetar!

Të nderuar deputetë,

Kabinet Qeveritar,

Arsyeja për çka po e marr fjalën sot është sulmi fizik, që është deklaruar ditë më parë ndaj doktoreshës, kirurges në Qendrën Klinike Universitare të Kosovës.

Kjo nuk është hera e parë në Kosovën e pasluftës që kemi dëgjuar ngjarje të tilla të shëmtuara.

Të nderuar deputetë,

Të nderuar qytetarë,

Të sulmohet një punëtor shëndetësor në vendin e vet të punës, nga një familjar i të sëmurit, është dukuri vërtetë e shëmtuar, ndërkaq, bëhet edhe më e shëmtuar kur sulmi bëhet ndaj një doktoreshe nga pala e gjinisë së kundërt. Të paktën, kjo nuk ka qenë karakteristikë e shqiptarëve më parë.

Denigrimi i figurës së mjekut dhe mantelbardhit që ndodhi vitet e fundit në shoqërinë tonë, janë nxitësit kryesorë të sjelljeve të tilla të qytetarëve. Neglizhenca e qeverive në vazhdimësi ndaj sistemit publik shëndetësor dhe skamja që ka krijuar në këto institucione, kanë denigruar spitalin e bashkë me të edhe mantelbardhin.

Kronikat e zeza, që në vazhdimësi emetohen në mediet tona për mantelbardhët kosovarë, bëjnë që qytetari që i qaset institucionit shëndetësor të ketë paragjykim ende pa shkelur brenda. Ndërkaq, me qindra e mijëra raste që trajtohen dhe dhjetëra të tjera jetë që shpëtohen brenda ditës në QKUK dhe në spitalet tjera, pothuajse rrallëherë shfaqen në mediet tona.

Qytetari që kërkon ndihmë në këto institucione duhet të jetë koshient se nuk është fajtor mantelbardhi për mosfunksionimin e sistemit shëndetësor. Nuk është fajtor mantelbardhi për barërat që duhet blerë, nuk është fajtor mantelbardhi për mungesën e aparaturës në spitale.

Qytetari, qoftë i sëmurë apo familjar i të sëmurit, duhet të dijë se edhe në spitale, si në çdo institucion, ekzistojnë rregullat e shtëpisë, të cilave duhet t'u përmbahen, një ndër të cilat është orari i caktuar se kur u jepen informata familjarëve për gjendjen shëndetësore të të sëmurëve.

Me këtë rast, në asnjë mënyrë nuk dua t'ia amnistoj mantelbardhët apo të kërkoj imunitet për ta, por sulmi fizik është i patolerueshëm.

Të dashur qytetarë,

Nëse keni vërejtje ndaj shërbimeve shëndetësore që u ofrohen, denoncojini rastet në organet gjegjëse, por edhe njëherë ju bëj thirrje, mos sulmoni fizikisht mantelbardhin, sepse kështu vetë ju jeni duke ia dhënë goditjen e fundit këtij institucioni edhe ashtu të brishtë të vendit. Faleminderit!

KRYETARI: Fjalën e ka deputetja Blerta Deliu-Kodra.

BLERTA DELIU-KODRA: Faleminderit, kryetar!

Fjalën e kam në emër të Grupit Parlamentar të Partisë Demokratike.

I nderuar kryetar i Kuvendit zoti Krasniqi,

Të nderuar ministra,

Të nderuara kolege dhe kolegë deputetë,

Të drejtat dhe liritë fetare në Kosovë janë të garantuara me Kushtetutën dhe me ligjet e Kosovës. Çdo institucion fetar e ka për obligim që të promovojë tolerancën, dashurinë midis njerëzve dhe mirëkuptimin.

Deklarata e fundit e hoxhë Irfan Salihut e përdorur gjatë një ligjërata ka krijuar një mision tjetër duke shkaktuar kështu përçarje dhe ndasi midis njerëzve. Kjo gjuhë e përdorur është plotësisht e papranueshme dhe shkel rëndë mbi parimet dhe të drejtat e njeriut që janë të garantuara edhe me Kushtetutën e Republikës së Kosovës.

Tendenca për të njollosur virtytet e nënave, të motrave dhe të grave tona, është tendencë për të shkelur rëndë mbi shtetin, mbi liritë, barazinë njerëzore e gjinore si dhe mbi vendin demokratik e shtetin tonë.

Grupi Parlamentar i Partisë Demokratike të Kosovës, shpreson dhe beson se ky është një rast i izoluar dhe komplet i ndarë nga Bashkësia Islame e Kosovës, sepse besimtarët duhet të trajtohen në një mënyrë të barabartë. Ne e kuptojmë rolin e Bashkësisë Islame edhe gjatë luftës, gjatë ndërtimit të shtetit dhe e konsiderojmë si partner edhe në këtë fazë të forcimit të institucioneve tona.

Grupi Parlamentar i PDK-së kërkon që Bashkësia Islame e Kosovës, në kuadër të kompetencave që ka, të ndikojë që rastet e tilla të izoluara të mos përsëriten më sepse tensionimi i situatës nuk shkon në favor të askujt. Faleminderit!

KRYETARI: Fjalën e ka deputetja Alma Lama.

ALMA LAMA: I nderuar, kryetar!

Të nderuar deputetë,

Do të flas sot në emrin tim, në emrin e votuesve të mi të cilët më kanë besuar votën e tyre për të ndërtuar një shtet demokratik ku respektohen liritë dhe të drejtat e njeriut, ku respektohen besimet fetare dhe ku këto besime, nuk mund të kthehen në tirani dhe imoralitet për të tjerët.

E kam fjalën për një gjuhë poshtëruese dhe diskurs të papranueshëm që disa udhëheqës fetar po përdorin për të helmuar besimtarët e devotshëm të cilët aspirojnë për vlera morale. Mirëpo, asnjë vlerë morale nuk mund të ngrihet mbi amoralitet, asnjë kulturë komunikimi nuk mund të ngrihet mbi një gjuhë të degjeneruar, asnjë shoqëri nuk mund të prosperojë nëse fanatikët dhe ekstremistët i lë ta udhëzojnë.

Idetë ekstremiste dhe fanatike, autoritarizmat dhe absolutizmat nuk kanë vend në një shoqëri demokratike evropiane, mirëpo për fat të keq edhe Kosova, ashtu sikurse edhe plotë vende të tjera demokratike po i toleron shumë këta armiq të demokracisë e të vlerave njerëzore, të cilët shfrytëzojnë lirinë tonë, për të na sulmuar pabesisht, të cilët sulmojnë themelet e kulturës sonë në emër të kulturave tjera, të cilët sulmojnë traditat tona, në emër të anakronizmave.

Situata është serioze dhe nuk mund të izolohet vetëm me një diskurs të pamoralshëm si ky që kemi dëgjuar ditët e fundit. Jam këtu për të ngritur zërin për një rrezik të madh që po i kanoset Kosovës e që është fundamentalizmi fetar. Ato vende që e kanë toleruar, sot kanë rënë nën kthetrat e tij dhe nuk po dalin dot më prej tyre.

Është e turpshme që klasa politike sot hesht ndaj këtij fenomeni, që po rritet nga dita në ditë. Është e papranueshme që politikanët heshtin, sepse kanë frikë se mos po humbasin ndonjë votë, por ju garantoj se heshtja e sotme do të jetë fatale për të gjithë ne, nesër. Injorimi i problemit nuk e zgjidh atë. Qytetarët e varfër të Kosovës janë lënë sot në mëshirë të fatit, ata detyrohen t'i shtrijnë dorën gjithkujt për një kafshatë bukë për fëmijët e tyre. Dikush po na e shfrytëzon këtë dobësi tonën, për të çuar përpara agjenda antishqiptare.

Qeveria e Kosovës është përgjegjësjë numër një për situatën e sotme, sepse jo vetëm që nuk është në gjendje të rrisë sadopak mirëqenien e tyre, të hapë ndonjë vend pune, të sigurojë kushtet minimale për jetesë, por nuk është në gjendje as të kontrollojë financimet e dyshimta që hyjnë në Kosovë e të cilat sot, duket se kanë vënë nën zap edhe institucionet tradicionale të fesë.

Është momenti i fundit që ne si parlament të kërkojmë nga të gjitha institucionet, që të mos lejojnë degradimin e mëtejshëm, por të kryejnë punën me përgjegjësi dhe vetëdije shtetërore, sepse shtetin nuk do të na e bëjë as Amerika e as Evropa, por ne vetë.

Liria dhe demokracia, për të cilat dikush luftoi dje e dikush sot, janë të brishta, nëse nuk mirëmbahen çdo ditë, mund të rrënohen. Faleminderit!

KRYETARI: Fjalën e ka deputeti Gëzim Kelmendi.

GËZIM KELMENDI: Faleminderit, i nderuar kryetar!

I nderuar Kabinet qeveritar,

Të nderuar deputetë,

Padyshim që në situatën në të cilën po kalon Kosova në vazhdimësitë e ratifikimit të marrëveshjeve me Serbinë dhe arrestimet e fundit të komandantëve të Ushtrisë Çlirimtare të Kosovës, nuk është e rastësishme kjo çka po ndodh. Sa u përmend tash këtu edhe kjo video e hoxhës së nderuar Irfan Salihut, e cila për ta analizuar të saktë nuk duhet marrë një fragment i kësaj ligjërate, por duhet në tërësi të dëgjohet dhe të kuptohet a është fyer femra, apo janë fyer ato të pandershmët?

Dhe, nuk kemi të bëjmë vetëm me gjininë femërore, por është fyer edhe gjinia mashkullore, ata që janë të pandershëm, të pamoralshëm.

Prandaj, më befason fakti se si po bëhen unikë edhe pozita edhe opozita në mbrojtje të amoralitetit, e para.

E dyta, ju që folët në emër të grupeve parlamentare, si zonja Teuta Sahatqija, Blerta Deliu-Kodra dhe Alma Lama, ju jeni anëtare të Grupit të Deputeteve të Grave, ju pse nuk reaguat kur para dy javësh po nga i njëjti koleg i Irfan Salihut, por mësues në shkollën e mesme “Zenel Hajdini”, i cili është mësues i edukatës fizike, ngacmoi seksualisht një vajzë të shkollës së mesme. Pse ju nuk reaguat, kur në Mitrovicë vitin e kaluar është ngacmuar nga arsimtari nxënësja e shkollës fillore, seksualisht. Pse në Pejë, vitin e kaluar, kur është dhunuar një vajzë nga mësuesi i saj, nuk reaguat. Këto janë akte më të rënda, se sa kritika ndaj amoralitetit. Dhe, këtu u përmend se duhet Bashkësia Islame të distancohet nga ky qëndrim.

Unë ju them këtyre zonjave të nderuara, fillimisht këto duhet t’i kërkojnë falje Bashkësisë Islame dhe qytetarëve të Republikës së Kosovës, ngase këto me dorën e tyre kanë votuar duke menduar që po votojnë kundër mbulesës, kanë votuar kundër mbulesës fetare në shkolla. Këto janë që e kanë rrënuar ardhmërinë e vajzave kosovare dhe tash paraqiten, kinse “gardianë të mbrojtjes së gjinisë femërore” - përkundrazi, këto e kanë përgjegjësinë që e kanë shkatërruar ardhmërinë e tyre, i kanë lënë jashtë shkollave të tyre, jashtë procesit mësimor, ndërsa, në anën tjetër, dalin në mbrojtje të amoralitetit. Faleminderit, kryetar!

KRYETARI: Deputeti Halit Krasniqi e ka fjalën.

HALIT KRASNIQI: Faleminderit, kryetar!

Unë e kam një presion nga Grupi i Deputetëve të Grave dhe këtë presion e respektoj shumë dhe mendoj që pas fjalës sime, zoti kryetar do t’ua japë fjalën të apostrofuarave.

Që nga paslufta kemi burgosje dhe ndjekje penale për vrasjen e ndonjë eprori ushtarak dhe policor, të cilët kanë vrarë dhe ushtruar dhunë në popullsinë tonë. Dhe, po të mos ndaleshin, do të vrisnin përsëri. Ata që i ndalën këta vrasës, janë të adhuruar të populli ynë. Gjithashtu, edhe institucionet do të duhej t’u ndanin publikisht mirënjohje.

Në vend të këtyre veprimeve, një pjesë e këtyre po burgosen dhe po ndiqen penalisht, që nga paslufta deri tash, ndërsa autorët e krimeve dhe vrasjeve të qytetarëve tanë, jetojnë të lirë.

Këtu me vete kam një kallëzim penal, që është përgatitur në vitin 2001 dhe është dorëzuar nga Demush Osman Krasniqi, gjyqtar nga Malisheva më datën 10.1.2002, në Prokurorinë e Prizrenit. Këtu, në këtë kallëzim penal përshkruhet një vrasje makabre në Gurëbardh të Malishevës, nga autorë të njohur prej qytetarëve që kanë mbetur gjallë dhe të apostrofuar me emër dhe me mbiemër e me adresë, ku ata aktualisht banojnë në Serbi.

Asnjë veprim nuk është bërë, as nga Prokuroria e UNMIK-ut, as nga Prokuroria e EULEX-it, as nga institucionet tjera përgjegjëse për të bërë veprime adekuate, për arrestimin e tyre.

Këtu gjithashtu, në arkivin modest ku është gjetur edhe dokumentacioni në uniformë dhe i armatosur i zëvendëskryeministrit dhe ministrit të Mbrojtjes së Serbisë, janë gjetur në kohën e këtyre vrasjeve makabre të gjitha telefonatat që janë bërë aktualisht para vrasjeve dhe është regjistri i numrave të telefonave që kanë bërë eprorët policorë dhe ushtarakë, militarë dhe paramilitarë, çfarë kanë qenë involvuar në krim.

Këtu me këto numra telefoni, që janë diku 24 faqe numra, është i dokumentuar një krim i organizuar dhe së bashku me vrasjet, të cilat janë bërë në sy të të gjallëve, të cilët aktualisht një pjesë e tyre janë para vdekjes, nuk janë shfrytëzuar nga këto organe që sot tregojnë interesim për vrasjen e ndonjë kriminelit të luftës, për vrasjen e ndonjë vrasësi, që është dashur patjetër të zhdukej. Përndryshe, ata kishin ardhur për të na zhdukur këtu.

Këtu në këtë dokumentacion të madh voluminoz e kam një kopje. Kopjet e tyre...

(Ndërprerje nga regjia)

KRYETARI: Fjalën e ka deputetja Ganimete Musliu.

GANIMETE MUSLIU: Faleminderit shumë, zotëri kryetar!

Edhe që nga 20 në 10 e kam kërkuar fjalën dhe e para është shënuar në tastierë, megjithatë ju e vlerësoni dhe e bëni rendin e ditës se kush do ta marrë fjalën i pari, unë ju falënderoj shumë që ma dhatë mundësinë, që tani ta marr fjalën.

Të nderuar ministra,

Të nderuara kolege dhe ju kolegë deputetë,

Deklaratat e fundit rreth arrestimeve të komandantëve të Ushtrisë Çlirimtare të Kosovës dhe reagimet politike, se gjoja në Kosovë po arrestohen individët e jo Ushtria Çlirimtare e Kosovës, janë të pamatura dhe të pamenduara mirë, sepse nëse analizohen këto deklarata, na del se UÇK ishte një ushtri fantome. Dhe, nëse sot komandantët vlerësohen si individë e kriminelë, nuk do të befasohem që nesër ushtarët e Ushtrisë Çlirimtare të Kosovës do të quhen cuba apo edhe xhelatë.

Bashkësia ndërkombëtare dhe populli i Kosovës e dinë më së miri që Ushtria Çlirimtare e Kosovës ishte një Ushtri Çlirimtare e dalë nga gjiri i një populli të përvuajtur dhe të shtypur barbarisht dhe u përkrah pa rezervë nga NATO.

Shpresoj që fjala im sot, s'do të merret si ndërhyrje në drejtësi, sepse arrestimet e fundit më së paku kanë të bëjnë me faktin e drejtësisë në Kosovë. Kur kemi faktin, se të gjithë të arrestuarit kanë ofruar bashkëpunim të plotë tek organet e drejtësisë, nuk ka asnjë arsye për t'u mbajtur në paraburgim.

Konsideroj, që ka ardhur momenti që edhe institucionet e Kosovës të dalin po ashtu, nga vullneti dhe besimi i popullit, ta thonë fjalën e tyre dhe mos t'i neglizhojnë ngjarjet e fundit, sepse mohimi dhe degradimi i verave të Ushtrisë Çlirimtare të Kosovës, nuk paguhet me asnjë çmim. Dhe, besimi i qytetarëve në institucionet e vendit, padyshim se edhe do të zbehet.

Njëherësh, shfrytëzoj rastin ta përshëndes edhe lirimin nga masa e paraburgimit, zotin Famir Limaj, kolegun tonë. Faleminderit!

KRYETARI: Të nderuar deputetë, këtu edhe ka përfunduar koha e paraparë prej 30 minutave. Po më duhet t'ju them, që kjo foltore është për ta mbrojtur lirinë, barazinë, drejtësinë dhe demokracinë. Dhe, këtu përfaqësohen komunitetet, sipas nacionaliteteve që kanë: shqiptarët, komuniteti serb, turqit, boshnjakët, romët, ashkalinjtë, egjiptianët. Dhe, ju kisha lutur që ta mbronin përfaqësimin e qytetarëve që i mbronin, se për këta qytetarë s'ka gjë më të shenjtë se liria, drejtësia, barazia dhe demokracia.

Vazhdojmë me pikën e dytë të rendit të ditës:

2. Koha për pyetje parlamentare

Për këtë seancë janë parashtruar dhjetë pyetje parlamentare. Deputetja Vjollca Krasniqi pyetje për ministrin Bajram Rexhepi. Deputete e ke fjalën.

VJOLLCA KRASNIQI: Faleminderit, kryetar i Kuvendit!
Të nderuar ministra,
Të nderuar kolegë deputetë,
Pyetja ime i drejtohet ministrit të Ministrisë së Punëve të Brendshme.

Në vargun e parregullsive dhe lëshimeve të përditshme, që e karakterizojnë punën e Ministrisë që e drejtoni ju, është edhe dështimi me pajisjen e Policisë së Kosovës me uniformat e reja.

Sipas informatave, që në vitin 2010 është siguruar buxheti për këtë, por kanë kaluar tri vjet dhe policia nuk është pajisur me uniformat e reja. Pyetja është, cilat kanë qenë arsyet, që Policia nuk është pajisur me uniformat e reja dhe kur parashihet që kjo të ndodhë?

Unë jam e vetëdijshme që ju do të më jepni disa përgjigje, mirëpo do të doja përgjigje konkrete dhe korrekte.

KRYETARI: Ministër e ke fjalën.

MINISTRI BAJRAM REXHEPI: Faleminderit!
I nderuari kryetar i Parlamentit,
Kabinet Qeveritar,
Të nderuar deputetë,

Është e vërtetë që prej vitit 2010 ka pasur tentime që Policia të furnizohet me uniforma të reja.

Fillimisht, ka qenë ndarë një buxhet për dizajnimin e uniformave dhe në vitin 2010 katër herë ofertat që janë bërë, asnjëherë nuk ka pasur ndonjë ofertë. Këto janë përsëritur edhe në vitin 2012 edhe dy herë ka pasur oferta dhe nuk ka pas përgjigje për dizajnim të uniformave.

Duke e parë këtë situatë se nuk ka pasur interes që dikush të bëhet propozues i këtyre uniformave, Policia e Kosovës ka formuar një grup punues nga vetë strukturat e veta, nga menaxhmenti dhe e kanë bërë propozimin e dizajnit të uniformave, e cila dje ka kaluar në Qeveri dhe është aprovuar, sepse me rregullativë ligjore Qeveria duhet ta aprovojë.

Dhe, tash vazhdojnë procedurat e specifikimit detal dhe të tenderit të këtyre uniformave. Pra, kjo është ndoshta edhe koincidençë, por dy muaj më parë ne kemi tentuar ta qesim në mbledhje të Qeverisë dhe dje ajo është kryer.

KRYETARI: Faleminderit! Deputete, a ke pyetje shtesë?

VJOLLCA KRASNIQI: Jemi të vetëdijshëm, që këta punëtorë 24 orë shërbejnë dhe me të vërtetë uniforma është një pjesë shumë e rëndësishme e punës së tyre dhe nuk besoj se do duhej të mbeteshin peng që 3 vjet, për shkak të procedurave të cilat veç keni mundur tani t'i realizoni përmes formimit të komisioneve.

Sidoqoftë, dëshiroj që ky projekt të realizohet sa më shpejt.

KRYETARI: Ministri Bajram Rexhepi e ka fjalën.

MINISTRI BAJRAM REXHEPI: Mendoj se furnizimi me uniformat ekzistuese ka qenë i vazhdueshëm, kështu që realisht, kanë qenë të uniformuar, por ka qenë koha, që ajo që është trashëguar nga koha e UNMIK-ut, të ketë edhe ndryshime tjera dhe të kenë edhe uniforma më kualitative. Dhe, unë po shpresoj se kjo do të realizohet sa më shpejt.

KRYETARI: Po shkojmë me pyetjet dhe përgjigjet për ministrat që janë këtu.

Deputetja Albana Fetoshi, pyetje për ministrin Fadil Ismajli.

ALBANA FETOSHI: Faleminderit, kryesues!

Zoti ministër,

Në një konferencë u tha pas dy afateve prej 60 ditësh Telekomit do t'u dorëzohet blerësve. Ne e dimë, që Kuvendi nuk ka marrë vendim për privatizimin e Postë-Telekomit të Kosovës.

A mund të na thoni, cilët janë aksionarët e ACP-së AXOS-it dhe nga vijnë paratë për blerjen e Telekomit, si dhe a do të procedoni me privatizim pa vendim të Kuvendit?

KRYETARI: Ministër, urdhëro!

MINISTRI FADIL ISMAJLI: Faleminderit, i nderuari kryetar e Parlamentit!

Të nderuar deputetë,

Të nderuar ministra,

Më lejoni që fillimisht ta bëj të qartë se privatizimi i PTK-së është duke u zhvilluar në pajtueshmëri me kërkesat ligjore, të përcaktuara me Kushtetutën dhe ligjet e Republikës së Kosovës.

Siç e dini, Kushtetuta e Kosovës me nenin 160, pika 1 e përcakton, se Qeveria e Kosovës mund të privatizojë, të japë në koncesion, ose të japë me qira ndërmarrjet me pronësi publike, në mënyrën e rregulluar me ligj.

Ligji për ndërmarrjet publike, neni 9 i tij, rregullon shitjen e aksioneve të ndërmarrjeve publike. Ky nen përcakton, se për shitjen e aksioneve të një ndërmarrjeje publike duhet të themelohet një Komision qeveritar për privatizim dhe se vendimi i Qeverisë për themelimin e këtij komisioni, miratohet në Kuvendin e Kosovës, me shumicë votash.

Një vendim i tillë është miratuar nëpërmjet miratimit të Ligjit për Buxhetin e Kosovës të vitit 2011.

Ndërsa, sa i përket pyetjes direkte, unë gjithsesi kam pranuar dhe jam duke i analizuar me kujdes dosjet e gjithë procesit të privatizimit të PTK-së si dhe dosjet e projekteve tjera, të filluara më herët në këtë Ministri.

E kam deklaruar edhe nëpërmjet medieve, çdo proces që përmbillet, që është para përfundimit me sukses dhe tregohet i suksesshëm, meritat nuk do të jenë të miat, por të atyre që kanë punuar para meje.

AXOS Capital është një fond investues, i regjistruar në Gjermani, i cili në bazë të dokumentit zyrtar që ka në dispozicion fonde të mjaftueshme, që përmbushin kriteret e kërkuara. Ai me dokumentet ligjore të nënshkruara e merr përgjegjësinë, që çdo cent i derdhur në arkën e shtetit të Kosovës, nga ky transaksion është i pasur dhe vjen nga burime legale. Kjo vërtetohet edhe në instancat e shteteve nga ai vjen gjatë fazës së përmbylljes së projektit.

Qeveria e Kosovës mund të ndërmarrë masa ndaj këtij operatori apo cilitdo aplikues që ka aplikuar për blerjen e transaksioneve të PTK-së, në qoftë se rezulton se ata kanë ofruar informata të pavërteta në dosjen e tyre.

Gjatë periudhës, para se të transferohet kompania, Qeveria merr verifikimet finale dhe këtë jemi duke e bërë momentalisht.

Vlen të ceket se kjo kompani është në negociata serioze me Bankën Evropiane për Zhvillim dhe Rindërtim dhe për mbështetjen financiare të saj dhe është në partneritet me njërin nga tre operatorët më të mëdhenj botërorë të telekomit, siç është 'British Telecom'.

Mund të ju them se jemi gjithashtu duke e kërkuar edhe më tutje informatën e fundit, të cilën e kemi marrë si ministri. Është se në këtë fond merr pjesë edhe 'Telekom Italia', që në ndërkohë do të marrë pjesë me çfarë përqindje...

(Ndërprerje nga regjia)

KRYETARI: Deputete, ke pyetje shtesë?

ALBANA FETOSHI: E para, zoti ministër, Kuvendi nuk ka marrë vendim për privatizimin e PTK-së, sepse ju thatë që është marrë vendim në Ligjin e buxhetit për vitin 2011. Mirëpo, duhet të ju rikujtoj ministër se buxheti i vitit 2011 përfundon kur hyn në fuqi buxheti i vitit 2012, kështu që nuk mund të themi se Kuvendi ka marrë vendim për privatizimin e Postë-Telekomit të Kosovës.

KRYETARI: Ministër, urdhëro!

MINISTRI FADIL ISMAJLI: Mirë, po shihet që ende unë nuk jam adaptuar me kohë në përgjigje, por sidoqoftë më datën 27 maj, Komiteti qeveritar për privatizim e ka shqyrtuar edhe një herë çështjen e këtij procesi dhe ka kërkuar nga Qeveria që raporti të dërgohet në shqyrtim në Kuvend.

Kërkesa e nënshkruar prej kryeministrit të Kosovës është në Sekretarinë e Kuvendit dhe unë besoj që ata do ta nxjerrin, sepse është kërkuar nga Qeveria që të nxirret në Parlament çështja e privatizimit edhe një herë.

Kështu që më 27 maj, kjo ka ardhur në Sekretari dhe do të procedohet në seancë sigurisht.

KRYETARI: Jo, jo u krye, derisa kjo çështje bëhet me pyetje parlamentare. Pyetja parlamentare i ka krejt 5-6 minuta, s'mund ta zgjasim. Ju lutem! Ministri duhet ta dijë që Ligji për buxhetin e vitit 2011 ka pasur vlefshmëri deri më 31 dhjetor 2011, në orën 24:00. Pas kësaj ore dhe pas kësaj date, ai më nuk vlen, se vjen ligji tjetër. Pasi ministri nuk e di, se nuk ka qenë deri tash, tani duhet ta dijë që ai vendim është jo i vlefshëm për atë privatizim që është bërë.

Fjalën e ka deputetja Alma Lama, pyetje për ministrin Agim Çeku.

ALMA LAMA: Faleminderit, zoti kryetar!

Në bazë të Ligjit numër 3/L-178 për klasifikimin e informacioneve dhe verifikimin e sigurisë, neni 7, që është kompetenca për klasifikim, pika 2, thuhet se kompetencën origjinale për klasifikim në nivelin tepër sekret e kanë, përveç tjerash, pika 2.7, komandanti i Forcës së Sigurisë së Kosovës.

Pyetja parlamentare për ministrin e forcës së Sigurisë është: A ka bërë FSK-ja klasifikimin e dokumenteve zyrtare për FSK-në dhe mbi çfarë baze janë bërë këto ndarje?

Cilat konsiderohen informacione tepër sekret, cilat sekret dhe cilat konfidenciale, sipas ligjit në fuqi? Kur është bërë ky klasifikim, nëse është bërë? Faleminderit!

KRYETARI: Ministër, e ke fjalën.

MINISTRI AGIM ÇEKU: Faleminderit, kryetar!

Të nderuar deputetë,

E nderuara deputete Lama,

Faleminderit që vazhdimisht kujdesesh për sigurinë e FSK-së. Edhe pse askush nuk mund të garantojë siguri absolute, unë ju siguroj që siguria e informacionit, e njësisë, e reparteve dhe e pajisjeve të FSK-së është prioritet i lartë i Ministrisë së FSK-së.

Sa i përket pyetjes juaj, në bazë të Ligjit për klasifikim të informacionit, Ministria për FSK-në e ka formuar një grup punues që ta përgatisë listën e llojeve të informacionit që duhet të jenë të klasifikuara.

Ky grup punues ka qenë inkluziv, ka përfshirë edhe sponsorues edhe të ligjit, edhe agjenci tjera, dhe e ka përgatitur dhe e ka ofruar listën e informacioneve që duhet të jenë të klasifikuara.

Ne si ministri e kemi shqyrtuar këtë propozim me plotësimet e duhura. Më 19 mars të viti 2012 është aprovuar lista e informacioneve të klasifikuara në FSK. Kjo listë përbën 22 lloj të informacionit të klasifikuar.

Çfarë kriteresh kemi përdorur? Për informacione tepër sekret kemi konsideruar se do të jenë ato informacione, që hapja e paautorizuar e tyre do t'u bënte dëm jashtëzakonisht të rëndë interesave të përgjithshme të sigurisë së Kosovës.

Kurse informacione sekrete do të ishin ato informacione që hapja e paautorizuar e tyre seriozisht do t'i dëmtonte interesat e përgjithshme të sigurisë së Kosovës.

Kurse informacione të klasifikuara janë ato informacione, hapja e të cilave do të mund t'u shkaktonte dëm interesave të Forcës së Sigurisë së Kosovës.

Në këtë listë, një lloj informacioni është se si do të klasifikohet tepër sekret, katër lloj informacione që do të klasifikohen si sekret dhe gjashtë lloj informacione që do të klasifikohen si konfidenciale.

KRYETARI: Pyetje shtesë, deputete?

ALMA LAMA: Faleminderit, zoti ministër!

Kujdesem për sigurinë, sepse ajo është esenciale për ne, apo jo?

Në rast se ju e keni bërë klasifikimin, më vjen mirë që e paskeni bërë, do të doja të dija se mbi çfarë baze dhe ku e keni futur, në cilën kategori informacionin që zëvendësimin juaj, Slavisha Filipoviq, i ka dërguar, siç kanë deklaruar zyrtarisht nga Ministria juaj, në

Beograd zyrës së një partie politike. Cili është ky informacion, a mund të na bëni me dije, pra çfarë ka shkruar, se ju keni thënë në pyetjen e kaluar që keni vlerësuar, sepse nuk është informacion tepër sekret, apo shumë i rëndësishëm. Çfarë përmbante ky informacion dhe në cilën kategori? Pra, ju lutem, na tregoni shprehimisht. Gjithashtu, dua të ju rikujtoj që në bazë të Ligjit për forcën e sigurisë, Forca e Sigurisë së Kosovës nuk mund të përdoret për qëllime politike, apo veprimtari...

(Ndërprerje nga regjia)

KRYETARI: Ministër, e ke fjalën.

MINISTRI AGIM ÇEKU: Rasti për të cilin po flitni daton nga 4 marsi i vitit 2012. Ne themi se listën për klasifikim e kemi aprovuar më 19 mars. Pas kësaj, dhe duke u bazuar në këtë, informacionet e tilla që janë dhënë, janë dhënë ato që janë mbledhur nga burimet e hapura, nga ueb-faqet, informacionet për vendndodhjen e njësive.

Zëvendësministri nuk është përgjegjësi kryesor. Është implikuar në këtë dhe mban përgjegjësi, por informacione të tilla për vendndodhjen e njësive, apo për kazermat e FSK-së janë informacione të hapura dhe janë në kategorinë e informacioneve të kufizuara. Tani e kemi vendosur në listën pas këtij rasti. Domethënë ky rast na ka shërbyer si orientues në klasifikimin e informacioneve në të ardhmen.

Për këtë rast, i jam përgjigjur në Komisionin Parlamentar për Mbikëqyrje të FSK-së. Nga unë kanë kërkuar raport me shkrim, të cilin ua kam dërguar. Shumë medime kanë kërkuar sqarime. Kushdo që ka kërkuar ia kam dërguar. Prapë mendoj që informacionet e dhëna, se ku ndodhen kazermat, disa prej tyre të gabuara, janë informacione nga burimet e hapura dhe ekspertët e sigurisë e dinë se informacionet që mblidhen nga burimet e hapura nuk janë informacione të klasifikuara.

KRYETARI: Faleminderit, ministër! Deputetja Aurora Bakalli, pyetje për ministrin Ferid Agani.

AURORA BAKALLI: Faleminderit, kryetar!

I nderuar ministër Agani,

Konsideroj se prania e Spitalit të qytetit në Prishtinë do të kishte rëndësi të madhe dhe të shumëfishtë.

Në radhë të parë, mungesa e spitalit për qytetarët e Prishtinës është një hendikep, pasi ata nuk e kanë privilegjin dhe komoditetin që t'i marrin shërbimet sekondare shëndetësore në spitalin e qytetit të tyre. Kështu që duhen të përballen me radhët e gjata, bashkë me qytetarët, të cilët vijnë nga e gjithë Kosova për shërbime terciare.

Rëndësi tjetër do të ishte që Qendra Klinike Universitare e Kosovës do të merrej me shërbime të nivelit terciar, për çka edhe është e dedikuar, e që sot, për sot pikërisht për mungesë të një spitali të tillë, kryen më shumë shërbime sekondare sesa terciare.

Dhe, një rëndësi tjetër do të ishte mundësia e punësimit të specialistëve të rinj, sidomos nga Prishtina, të cilët sot për sot të vetmen mundësi punësimi e shohin në Qendrën Klinike Universitare të Kosovës.

Prandaj, pyetja ime për ju, zoti ministër, është se a planifikon Ministria juaj të investojë në ndërtimin e spitalit të kryeqytetit. Faleminderit!

KRYETARI: Ministër, e ke fjalën!

MINISTRI FERID AGANI: Faleminderit, i nderuari zoti kryetar!

I nderuar zoti ministër,

Të nderuar deputetë,

E nderuara zonja deputete,

Ministria e Shëndetësisë e ka një politikë të qartë sa i përket Qendrës Klinike Universitare të Kosovës dhe atë e sheh brenda kornizës ligjore, të cilën e ka miratuar Kuvendi i Kosovës si shtyllën bartëse të shërbimit spitalor dhe klinik universitar të Kosovës.

Jemi në procesin e themelimit të këtij institucioni me të gjitha aktet e duhura nënligjore. Ajo që ne mendojmë se duhet të ndodhë është që nga struktura ekzistuese, nga infrastruktura ekzistuese spitalore dhe resurset ekzistuese teknologjike dhe njerëzore të Qendrës Klinike Universitare të Kosovës t'i profilizojmë shërbimet e nivelit tretësor të kujdesit shëndetësor. Dhe, në këtë drejtim veç kemi ndërmarrë masa. Është rumbullakuar edhe korniza financiare për Qendrën e re Klinike Universitare Emergjente, që do të ndërtohet, që do të zgjidhë, mund të them lirisht, sipas vlerësimeve të profesionistëve të Qendrës Klinike Universitare, mbi 60% të problemeve të Qendrës Klinike Universitare të Kosovës me pajisje dhe shërbime më të avancuara për rastet emergjente.

Po ashtu, jemi në rumbullakimin e kornizës financiare për Klinikën e re Ortopedike dhe Kirurgjisë Spinale, si dhe të Kirurgjisë së Fëmijëve. Pra, duke e profilizuar infrastrukturën ekzistuese të Qendrës Klinike Universitare të Kosovës në nivelin tretësor, institucionet e mbetura të Qendrës Klinike Universitare të Kosovës do të mund të shndërrohen në spital të përgjithshëm të qytetit.

Kjo është strategjia e veprimit dhe në këtë drejtim mendoj se e kemi edhe një konsensus me profesionistët shëndetësorë të Qendrës Klinike Universitare të Kosovës. Faleminderit!

KRYETARI: Deputete, pyetje shtesë?

AURORA BAKALLI: Faleminderit!

Megjithatë, unë personalisht besoj që kjo nuk është zgjidhje. Ndërsa pyetja ime shtesë është se në buxhetin e vitit 2011, tek investimet kapitalet e Ministrisë së Shëndetësisë parashihen që investimet për Spitalin e Prishtinës të fillonin në vitin 2012, me rreth një milion e 130 mijë euro dhe të vazhdonin në vitin 2013, me 2 milionë e 130 mijë euro. Pra, gjithsej 3 milionë e 260 mijë euro. Ndërkaq, në buxhetin e vitit 2012, pikërisht në

vitin kur është dashur të fillohej me investimet për Spitalin e qytetit në Prishtinë, kjo rubrikë është hequr nga tabela.

Ju lutem, na sqaroni pse ka ndodhur kjo gjë dhe pse ka ndodhur kaq heshturazi? Pa sqarime e kanë bërë. Faleminderit!

KRYETARI: Ministër, urdhëro!

MINISTRI FERID AGANI: Kjo është pyetje, e cila reflekton një materie krejtësisht tjetër prej asaj që e keni bërë ju drejtpërdrejt dhe unë do të mundohem që të ju përgjigjem tash.

Sipas njohurive të mia, në buxhetin e vitit 2011 nuk ka pasur asnjë pozitë për ndërtimin e Spitalit të ri të qytetit të Prishtinës. Ka qenë një pozitë për ndërtimin e një depoje të barnave brenda Qendrës Klinike Universitare të Kosovës, e cila është hequr nga buxheti i vitit 2012, sepse ne shkojmë në drejtim të decentralizimit të furnizimit me barna të institucioneve shëndetësore, e jo centralizimin nga një burim. Por, përkitazi me këtë, unë edhe një herë do ta shqyrtoj detajisht edhe buxhetin e vitit 2011, por me njohuri të mia, thashë se kjo nuk ka ekzistuar si pozitë buxhetore asnjëherë.

KRYETARI: Vazhdojmë. Deputetja Lirije Kajtazi, pyetje për ministrin Mahir Jagxhilar.

LIRIJE KAJTAZI: I nderuar kryetar i Parlamentit,

Të nderuar deputetë,

Të nderuar ministra,

Kam pyetje për zotin Jagxhilar, ministër i Administratës së Përgjithshme. Në raportin e Këshillit të Pavarur për Shërbimin Civil dhe nga ajo që e shohim për çdo ditë shihen shumë largime të paligjshme nga puna të nëpunësve civilë për qejfin e ministrave, të ndonjë drejtori, apo të kryetarëve të komunave, dhe shumë organe të punësimit nuk i kanë zbatuar vendimet e Këshillit të Pavarur Mbikëqyrës, edhe pse e dimë se ai e ka fuqinë përmbartimore. Është dashur që gjykatat të ndërhyjnë që ta vendosin drejtësinë në vende, e si rrjedhojë e kësaj kalon një kohë e gjatë dhe ndodh që patjetër vendimi kur shkon në vend të krijohet një kosto e kompensimit të largimit të paligjshëm. Ndërkohë që edhe punësohet dikush tjetër, i afërm i këtyre punëdhënësve dhe kemi duplikim të shpenzimit të buxhetit të Kosovës.

Mendoj se ju i keni listat më saktësisht dhe keni çka t'i thoni këtij Parlamenti dhe qytetarëve të Kosovës sesa dëmtohet Buxheti i Kosovës nga këto largime për qejf të autoriteteve të punësimit?

(Drejtimin e mbledhjes e merr nënkryetari i Kuvendit, zoti Xhavit Haliti.)

KRYESUESI: Faleminderit! Zoti ministër, e keni fjalën.

MINISTRI MAHIR YAGCILAR: Faleminderit, i nderuar kryesues!

Të nderuar deputetë,

Të nderuar ministra,

E nderuara deputete Kajtazi,

Sipas të dhënave nga Departamenti i Shërbimit Civil në Ministrinë e Administratës Publike, në vitin 2011, në masë disiplinore kanë qenë 61 shërbyes civilë, ndërsa në vitin 2012 - 72 shërbyes civilë dhe këta shërbyes civilë janë larguar sipas Ligjit të shërbimit civil dhe Rregullores për procedurat disiplinore në shërbimin civil. Ndërsa, ankesa ndaj masave të rënda për vitin 2012 kanë qenë 49.

Sa i përket largimeve dhe rikthimit të shërbyesve civilë me vendimin e gjykatave, ministri i Administratës Publike nuk ka informata dhe nuk ka kompetenca ligjore për veprim.

Çështja e kompensimit të ish të punësuarve të kthyer në vendet e punës sipas vendimit të formës së prerë të gjykatave rregullohet në pajtim me Ligjin për menaxhimin e financave publike dhe përgjegjësitë.

Paragrafi 3, neni 40 i Ligjit për menaxhimin e financave publike dhe përgjegjësitë e përcakton procedurën e realizimit të këtyre vendimeve. Në këtë aspekt, këto çështje janë prerë dhe zbatohen nga Thesari, përkatësisht nga Ministria e Financave.

Në këtë aspekt, Ministria e Administratës Publike nuk ka informata sa i përket kostos buxhetore.

KRYESUESI: Faleminderit! Pyetje shtesë, zonja deputete?

LIRIJE KAJTAZI: E di se listat e pagave bëhen te ju zoti ministër, kështu që mund ta shihni saktësisht, ani se mjetet i derdh Ministria e Financave. Ju mund ta shihni saktësisht sa është kjo kosto.

KRYESUESI: Zoti ministër, e keni fjalën.

MINISTRI MAHIR YAGCILAR: Unë kërkova nga Departamenti i Shërbimit Civil, i cili menaxhon me listën e pagave dhe përgjigjja ka qenë që sa u përket vendimeve të gjykatës nuk kanë qasje.

KRYESUESI: Tani i kemi pyetjet për të cilat ministrat, respektivisht kryeministri nuk është këtu. Deputetja Albana Gashi, pyetje për kryeministrin Thaçi. Dëshironi ta bëni pyetjen?

ALBANA GASHI: Faleminderit, zoti kryesues!

Më 21 shkurt të këtij viti, Kuvendi i Kosovës e ka mbajtur një debat parlamentar dhe e ka miratuar një mocion në lidhje me qindra punëtorë të Fabrikës së Tubave të Çelikut në Ferizaj.

Mocioni thotë që Qeveria e Republikës së Kosovës, Agjencia Kosovare e Privatizimit, si dhe organet tjera kompetente ta bëjnë ekzekutimin në afat 4-mujor të aktgjytimeve të

gjykatave kompetente për pagat e papaguara të punëtorëve të Fabrikës së Tubave të Çelikut në Ferizaj.

Më 21 qershor, pra këtë muaj, bëhen 4 muaj që nga miratimi i mocionit, por protestat e punëtorëve ende po vazhdojnë, sepse Qeveria e Republikës së Kosovës nuk ka ndërmarrë asnjë hap për zbatimin e rekomandimit të Kuvendit.

Kjo edhe një herë tregon që kjo Qeveri e papërgjegjshme po vazhdon që në mënyrë selektive t'i zbatojë vendimet e gjykatave dhe vazhdon t'i shpërfillë vendimet e Kuvendit të Republikës së Kosovës.

KRYESUESI: Faleminderit! Deputetja Albulena Haxhiu, pyetje për zëvendëskryemistrin Kuçi. Dëshironi ta bëni pyetjen? Zonja Haxhiu e ka fjalën.

ALBULENA HAXHIU: Faleminderit, kryesues!

Në planin e zbatimit të marrëveshjes Kosovë-Serbi, në pikën një të planit, përveç tjerash thuhet: Deri në mes të qershorit, të dyja palët do t'i kenë të miratuara të gjitha ndryshimet e domosdoshme ligjore të kërkuara për zbatimin e marrëveshjes së parë, përfshirë këtu edhe Ligjin për amnisti.

Pyetja për ministrin Kuçi është se a do të amnistohen kriminelët serbë që e vranë Enver Zymberin dhe Selver Haradinajn dhe shumë shqiptarë të tjerë?

Unë edhe në këtë seancë i bëj thirrje zotit Kuçi që të mos të fshihet, por të vijë këtu dhe ta thotë të vërtetën, edhe për Kuvendin, edhe për qytetarët e Republikës së Kosovës.

Ai duhet t'i shpjegojë këtij Kuvendi dhe të gjithë qytetarëve se çfarë kërkon Ligji për amnisti në planin e zbatimit të marrëveshjes Kosovë-Serbi. Kjo do të thotë që do të amnistohen vrasësit e Enver Zymberit dhe të Selver Haradinajt dhe për këtë ai duhet ta dijë që kurdoherë kur do të përgjigjet penalisht, sepse kjo është përgjegjësi penale. Faleminderit!

KRYESUESI: Faleminderit! Deputeti Aliu, pyetje për zëvendëskryemistrin Kuçi. Zoti Aliu, e dëshironi fjalën?

LIBURN ALIU: Njëra pyetje është nga seanca e kaluar, meqenëse herën e kaluar ai nuk ka qenë. Unë po e lexoj prapë pyetjen, e cila ka të bëjë me Samitin e Ohrit, i cili nuk u mbajt, u anulua, por në ndërkohë nuk ka tërheqje nga qëndrimi i Maqedonisë sa i përket Kosovës.

Pyetja ishte se a mund të na tregojë se për çka shërbeu fusnota dhe tash për samite të tilla duhet të kemi fusnotë të re, apo si është puna me Maqedoninë, kështu vetëm fusnota blanko, ku ajo shpreh kështu kërkesat e saj. Por, meqenëse nuk është zëvendëskryeministri, atëherë shpresoj që do të japë përgjigje me shkrim.

KRYESUESI: E keni edhe pyetjen e dytë, dëshironi ta bëni?

LIBURN ALIU: Pyetja e dytë ka të bëjë me ITU-në, respektivisht me kodin telefonik. Meqenëse kohëve të fundit është thelluar mjaft kjo bisedë, ka edhe deklarime të vazhdueshme për komentimet rreth ITU-së, që Kosova duhet patjetër të jetë vend i njohur nga OKB-ja që t'i jepet kodi telefonik. Në anën tjetër, kemi deklaratat nga Rasim Lajiq, ministër i Tregtisë dhe Telekomunikacionit i Serbisë, i cili thotë që do të mund t'i jepej në shfrytëzim të përkohshëm Kosovës një kod, i cili do të mund të merrej nëpërmjet Serbisë dhe në këmbim të saj do të kërkojë licencën për telefoni mobile dhe fikse në tërë territorin e Kosovës.

Tash kjo çështja e licencës për telefoni mobile, me gjasë po e shohim që ka përfunduar. Ka mbetur të shohim, të marrim vesh për këtë pjesën tjetër. Pra, pyetja ishte se a do ta ketë Kosova kodin e saj apo do të marrë kod nëpërmjet Serbisë, duke pasur parasysh faktin që edhe në këtë Kuvend është miratuar Rezoluta, që Kosova ta ketë prefiksin, respektivisht kodin 355 të Republikës së Shqipërisë. Po e lë për herën tjetër këtë pyetjen e dytë.

KRYESUESI: Faleminderit! Deputetja Lama, pyetje për kryeministrin Hashim Thaçi. Dëshironi ta bëni pyetjen? Zonja Lama e ka fjalën.

ALMA LAMA: Faleminderit, zoti kryesues!

Në bazë të nenit 95 të Kushtetutës së Republikës së Kosovës, pika 6, thuhet: Anëtarët e Qeverisë, pas zgjedhjes, e japin betimin para Kuvendit. Teksti i betimit rregullohet me ligj. Megjithëse Kushtetuta ka hyrë në fuqi më 15 qershor 2008, deri tani Qeveria e Kosovës dhe Kuvendi nuk e kanë miratuar ndonjë ligj në lidhje me betimin e zyrtarëve qeveritarë, ashtu sikur ende nuk është miratuar një ligj për Qeverinë, i cili do ta përcaktonte mënyrën e funksionimit të Qeverisë, numrin e ministrive e të tjera.

Prandaj, pyetja parlamentare për kryeministrin është: Cili është dokumenti me të cilin janë betuar ministrat e Kosovës, apo zëvendësministrat, çfarë dokumenti nënshkruajnë ata në lidhje me besnikërinë që duhet të tregojnë ndaj shtetit të Kosovës? Faleminderit!

KRYESUESI: Faleminderit! Nuk ka pyetje të tjera.

Fillojmë me pikën e tretë të rendit të ditës:

3. Miratimi i procesverbaleve të mbledhjeve plenare, të mbajtura më 23 dhe 30 maj 2013

Nuk kemi kuorum, bëjmë pauzë 15 minuta.

* * *

Vazhdimi i mbledhjes pas pauzës

Mbledhjen e drejton nënkryetari i Kuvendit, z. Xhavit Haliti.

KRYESUESI: Faleminderit! Në sallë janë 63 deputetë. Pyes deputetët a keni vërejtje në procesverbalet e mbledhjeve të mbajtura më 23 dhe 30 maj 2013. Në radhë është miratimi i procesverbaleve të mbledhjeve plenare, të mbajtura më 23 dhe 30 maj.

Nuk ka vërejtje, nuk është paraqitur askush, prandaj konsideroj se Kuvendi i miratoi procesverbalet e mbledhjeve plenare, të mbajtura më 23 dhe 30 maj 2013.

Pika e katërt e rendit të ditës:

4. Shqyrtimi i parë i Projektligjit për tregun dhe produktet e naftës

Të nderuara zonja deputete dhe zotërinj deputetë,

Ju njoftoj se ministrja për Tregti dhe Industrisë, zonja Mimoza Kusari-Lila, i ka parashtruar kërkesë me shkrim kryetarit të Kuvendit që ky projektligj të hiqet nga rendi i ditës së seancës së sotme, për t'u shqyrtuar në seancën tjetër të radhës, me arsyetimin se ajo është në udhëtim zyrtar jashtë vendit. Propozoj që me një votim formal të deklarohemi për këtë kërkesë. Miratohet, kundër nuk ka.

Pika e pestë e rendit të ditës:

5. Shqyrtimi i parë i Projektligjit për përgjimin e telekomunikimeve

Në pajtim me nenin 56, pika 5 e Rregullores së Kuvendit, kryeministri i Kosovës e ka njoftuar kryetarin e Kuvendit për tërheqjen e Projektligjit për përgjimet e telekomunikacionit nga procedurat parlamentare. Edhe kjo mendoj se me një votim formal, miratohet. Faleminderit!

Pika e gjashtë e rendit të ditës:

6. Shqyrtimi i dytë i Projektligjit për blegtorinë

Komisionet parlamentare e kanë shqyrtuar Projektligjin për blegtorinë dhe Kuvendit ia kanë rekomanduar miratimin e tij me amendamentet e propozuara.

E ftoj kryetarin e Komisionit për Planifikim Hapësinor për Bujqësi, Pylltari dhe Mjedis, deputetin Nait Hasani, që ta arsyetojë raportin me rekomandime. Zoti Hasani nuk e do fjalën.

Shkojmë në procedurën e votimit. Ministri nuk është këtu. Unë dua të shpreh një shqetësim, meqenëse jemi pikërisht në këtë ligj, dhe ka të bëjë me ligjin dhe ka të bëjë me shqetësimin e qytetarëve. Dua të them se qytetarët, të cilët i shfrytëzojnë kullosat në Bjeshkët e Nemuna janë të penguar që të dalin me bagëtinë e tyre dhe pengesë janë bërë organet malaziasë.

Gjatë dy vjetëve të fundit janë bërë komunikime ndërmjet Qeverisë dhe organeve të shtetit malazias, prandaj do ta kisha lutur, meqenëse nuk është këtu ministri i Bujqësisë, që të dëgjojë dhe të komunikojë me qëllim që qytetarëve, të cilët i kanë kullosat e tyre, t'u lejohet ta kullosin bagëtinë në tokat e tyre përreth kufijve me Malin e Zi. Faleminderit!

Vazhdojmë me votimin e amendamenteve.

Amendamenti 1

Kundër? Nuk ka. Abstenim nuk ka. Miratohet.

Amendamenti 2

Kundër? Nuk ka. Abstenim nuk ka. Miratohet.

Amendamenti 3

Kundër? Nuk ka. Abstenim nuk ka. Miratohet.

Amendamenti 4

Kundër? Nuk ka. Abstenim nuk ka. Miratohet.

Në sallë janë 66 deputetë.

Amendamenti 5

Kundër? Nuk ka. Abstenim nuk ka. Miratohet.

Amendamenti 6

Kundër? Nuk ka. Abstenim nuk ka. Miratohet.

Amendamenti 7

Kundër? Nuk ka. Abstenim nuk ka. Miratohet.

Amendamenti 8

Kundër? Nuk ka. Abstenim nuk ka. Miratohet.

Amendamenti 9

Kundër? Nuk ka. Abstenim nuk ka. Miratohet.

Amendamenti 10

Kundër? Nuk ka. Abstenim nuk ka. Miratohet.

Amendamenti 11

Kundër? Nuk ka. Abstenim nuk ka. Miratohet.

Amendamenti 12

Kundër? Nuk ka. Abstenim nuk ka. Miratohet.

Amendamenti 13

Kundër? Nuk ka. Abstenim nuk ka. Miratohet.

Amendamenti 14

Kundër? Nuk ka. Abstenim nuk ka. Miratohet.

Amendamenti 15

Kundër? Nuk ka. Abstenim nuk ka. Miratohet.

Amendamenti 16

Kundër? Nuk ka. Abstenim nuk ka. Miratohet.

Amendamenti 17

Kundër? Nuk ka. Abstenim nuk ka. Miratohet.

Amendamenti 18

Kundër? Nuk ka. Abstenim nuk ka. Miratohet.

Amendamenti 19

Kundër? Nuk ka. Abstenim nuk ka. Miratohet.

Amendamenti 20

Kundër? Nuk ka. Abstenim nuk ka. Miratohet.

Amendamenti 21

Kundër? Nuk ka. Abstenim nuk ka. Miratohet.

Amendamenti 22

Kundër? Nuk ka. Abstenim nuk ka. Miratohet.

Amendamenti 23

Kundër? Nuk ka. Abstenim nuk ka. Miratohet.

Amendamenti 24

Kundër? Nuk ka. Abstenim nuk ka. Miratohet.

Amendamenti 25

Kundër? Nuk ka. Abstenim nuk ka. Miratohet.

Amendamenti 26

Kundër? Nuk ka. Abstenim nuk ka. Miratohet.

Të nderuar dhe zotërinë deputetë, e votojmë tekstin e Projektligjin në tërësi, me amendamentet e miratuara. Lus regjinë dhe deputetët që të përgatiten për votim. Votojmë tash!

Të pranishëm janë 63 deputetë. A është dikush pa kartelë që nuk ka votuar? Tre deputetë nuk kanë votuar. Duhet ta përsëris votimin, sepse nuk e ka kaluar numrin 60. Votojmë për së dyti, edhe një herë. Votojmë, tani! Regjia!

Faleminderit, konstatoj se me 61 vota për, asnjë kundër dhe asnjë abstenim Kuvendi e miratoi Ligjin nr. 04-L/191 për blegtorinë.

Pika e shtatë e rendit të ditës:

7. Propozimi për zgjedhjen e një gjyqtari në Gjykatën Kushtetuese të Republikës së Kosovës

Komisioni i posaçëm, në bazë të menit 114 të Kushtetutës të Republikës së Kosovës, dhe të nenit 6 të Ligjit për Gjykatën Kushtetuese, i ka zhvilluar të gjitha procedurat e parapara me ligj për zgjedhjen e një gjyqtari në Gjykatën Kushtetuese të Kosovës dhe Kuvendit ia ka paraqitur për votim listën e ngushtë me 3 kandidatë.

Kuvendi prej tre kandidatëve për gjyqtar në Gjykatën Kushtetuese, me votim të fshehtë, vendosi t'ia propozojë një kandidat Presidentes së Republikës së Kosovës për emërim. Sipas nenit 114, paragrafi 3 të Kushtetutës të Republikës së Kosovës, propozimi i kandidatëve për gjyqtar të Gjykatës Kushtetuese, miratohet me 2/3 e votave të deputetëve të pranishëm që votojnë. Për zbatimin e procedurës së votimit të fshehtë, kërkohet formimi i Komisionit votues me përbërje nga një deputet prej secilit grup parlamentar, të mbështetur nga zyrtarët të Administratës së Kuvendit.

I ftoj përfaqësuesit e grupeve parlamentare që ta propozojnë nga një anëtar për Komisionin votues. Në emër të Grupit Parlamentar të PDK-së, zoti Reçica e bën propozimin.

ELMI REÇICA: Faleminderit, nënkryetar!

Përhëndetje për të gjithë deputetët,

Grupi Parlamentar i PDK-së, për zgjedhjen e gjyqtarit në Gjykatën Kushtetuese të Republikës së Kosovës, e propozon deputetin Fadil Demaku.

KRYESUESI: Në rregull! Grupit Parlamentar i LDK-së, kë e propozon?

ISMET BEQIRI: Ne e propozojmë zonjën Afërdita Berisha-Shaqiri.

KRYESUESI: Grupi Parlamentar “Vetëvendosje”, zoti Ymeri?

VISAR YMERI: Nga “Vetëvendosje” do të jetë deputetja Albana Gashi.

KRYESES: Grupi Parlamentar i AAK-së?

BURIM RAMADANI: Faleminderit, nënkryetar!

Nga aleanca do të jetë deputetja Time Karijaj.

KRYESUESI: Koalicioni Kosova e Re?

MYZEJENE SELMNAI: Faleminderit, nënkryetar!
Nga Koalicioni për Kosovën e Re, propozohet zonja Sevdije Lama.

KRYESUESI: Grupi Parlamentar SLS?

SAŠA MILOSAVLJEVIĆ: Hvala predsedavajući!
Poslanička grupa Samostalne liberalne stranke predlaže za člana Komisije Jelenu Bontić.

KRYESUESI: Grupi Parlamentar “6+”?

MUFERA SHINIK: “6+” Parlamentar Grubu Sayın Albert Kinoli’yi öneriyor.

KRYESUESI: Nga Grupi Parlamentar “Zajednička Budućnost”, e do dikush fjalën? Jo. Atëherë lus deputetët që me ngritje dore të deklarohen për Komisionin votues. Konstatoj që miratohet. Lus Komisionin që të fillojë me procedurat e votimit, ndërsa deputetët të ftohen të votojnë sipas listës.

E ftoj Komisionin që t’i zërë vendet e veta dhe fillojmë me votimin.

Adem Grabovci; Afërdita Berisha-Shaqiri; Afrim Hoti; Afrim Kasolli; Gëzim Kelmendi; Agim Kuleta; Ahmet Isufi; Albana Fetoshi; Albana Gashi; Albin Kurti; Albulena Haxhiu; Ali Sadriu; Albert Kinolli; Alma Lama; Anton Quni; Arben Gashi; Ardian Gjini; Armend Zemaj; Aurora Bakalli; Azem Sylja; Bahri Thaçi; Arsim Bajrami; Bali Muharremaj; Berat Buzhala; Behar Selimi; Amir Ahmeti; Bekim Haxhiu; Biserka Kostiq; Blerim Shala; Blerta Deliu; Burim Ramadani; Danush Ademi; Daut Haradinaj; Donika Kadaj-Bujupi; Duda Balje; Elmi Reçica; Emilija Rexhepi; Enis Kervan; Nait Hasani, Eqrem Kryeziu; Etem Arifi; Fadil Demaku; Fatmir Xhelili; Jeton Svirca; Flora Brovina; Florim Krasniqi; Ganimete Musliu; Glauk Konjufca; Goran Marinkoviq; Nijazi Idrizi; Haki Demolli; Halit Krasniqi; Hamza Balje; Hydajet Hyseni; Jakup Krasniqi; Hashim Deshishku; Hasime Krasniqi; Ismet Beqiri; Hykmete Bajrami; Emin Gërbeshi; Idriz Vehapi; Imri Ahmeti; Jasmina Zhivkoviç; Jelena Bontiq; Justina Pula, Kymete Bajraktari; Latif Gashi, Liburn Aliu; Lirije Kajtazi, Lumnije Morina; Lutfi Haziri; Lutfi Zharku; Fikrim Damka; Kurtan Kajtazi; Suzan Novobërdaliu; Mufera Shinik; Muhamet Mustafa; Mursel Halili; Myzejene Selmani; Naser Osmani; Nazane Breca; Kimete Bytyçi, Sasha Milosavleviq, Petar Miletiq; Rada Trajkoviq; Ramë Vataj; Ramiz Kelmendi; Ramiz Lladrovci; Rasim Demiri; Rexhep Selimi; Rita Hajzeraj-Beqaj; Sabri Hamiti; Sadri Ferati, Safete Hadërgjonaj; Sala Berisha-Shala; Sali Asllanaj; Salih Morina; Salihe Mustafa; Sasha Gjokiq; Milivoje Stojanoviq; Sevdije Lama; Shaip Muja, Skender Hyseni; Boban Todoroviq; Sreten Ivanoviq; Teuta Haxhiu; Teuta Sahatqija; Time Kadrijaj; Ukë Rugova; Vesimir Saviq; Vesna Mikiq; Visar Ymeri; Vjollca Krasniqi; Vjosa Osmani; Valbona Dibra; Xhevahire Izmaqu; Xhevdet Neziraj; Zenun Pajaziti dhe Xhavit Haliti.

(Ndërprerje e incizimit)

Zoti Fadil, a jeni gati? Urdhëro, filloni! E ftoj kryetarin e Komisionit t'i numërojë publikisht votat.

FADIL DEMAKU: Atëherë, po fillojmë numërimin.

Arif Riza, Selvete Gërxhaliu, Arif Riza, Selvete Gërxhaliu, Dastid Pallaska, Dastid Pallaska, Arif Riza, Selvete Gërxhaliu, Dastid Pallaska, Selvete Gërxhaliu, Arif Riza, Dastid Pallaska, Selvete Gërxhaliu, Dastid Pallaska, Selvete Gërxhaliu, Selvete Gërxhaliu, Dastid Pallaska, Selvete Gërxhaliu, Arif Riza, Selvete Gërxhaliu, Dastid Pallaska, Dastid Pallaska, Selvete Gërxhaliu, Dastid Pallaska, Arif Riza, Dastid Pallaska, Arif Riza, Selvete Gërxhaliu, Dastid Pallaska, Dastid Pallaska, Arif Riza, Selvete Gërxhaliu, Selvete Gërxhaliu, Selvete Gërxhaliu, Selvete Gërxhaliu, Selvete Gërxhaliu, Dastid Pallaska, Arif Riza, Selvete Gërxhaliu, Arif Riza, Arif Riza, Dastid Pallaska, Dastid Pallaska, Dastid Pallaska, Dastid Pallaska, Arif Riza, Dastid Pallaska, Arif Riza, Selvete Gërxhaliu, Dastid Pallaska, Selvete Gërxhaliu, Arif Riza, Dastid Pallaska, Selvete Gërxhaliu, Dastid Pallaska, Dastid Pallaska, Dastid Pallaska, Selvete Gërxhaliu, Dastid Pallaska, Dastid Pallaska, Dastid Pallaska, Dastid Pallaska, Dastid Pallaska, Arif Riza, Selvete Gërxhaliu, Dastid Pallaska, Dastid Pallaska, E pavlefshme, Dastid Pallaska, Dastid Pallaska, Arif Riza.

(Ndërprerje e incizimit)

Regjia, fjalën kryetarit të Komisionit për ta shpallur rezultatin e votimit.

FADIL DEMAKU: Faleminderit, nënkryetar!

Raport i Komisionit votues për rezultatet e votimit për propozimin e gjyqtarit të Gjykatës Kushtetuese.

Në mbështetje të nenit 65 pika 11 të Kushtetutës së Republikës së Kosovës, të nenit 6 të Ligjit numër 03/L-121 për Gjykatën Kushtetuese të Republikës së Kosovës dhe nenit 51 të Rregullores së Kuvendit, Komisioni votues i formuar me vendim të seancës plenare, më 6 qershor 2013, në përbërje nga 1 përfaqësues i secilit grup parlamentar Fadil Demaku, PDK; Afërdita Shaqiri, LDK; Albana Gashi, "Vetëvendosje"; Time Kadrijaj, AAK; Sevdije Lama, AKR; Jelena Bontiq, SLS; dhe Albert Kinolli "6+".

Komisioni votues, pas procedurës së votimit të fshehtë dhe numërimit të votave të deputetëve të Kuvendit për propozimin e gjyqtarit në Gjykatën Kushtetuese, në seancën plenare të mbajtur më 6 qershor 2013, konstaton:

Në votim kanë marrë pjesë 78 deputetë. I pavlefshëm është 1 fletëvotim. Votat e fituar për kandidatët e propozuar janë, si në vijim:

1. Dastid Pallaska i ka fituar 35 vota;
2. Selvete Gërxhaliu i ka fituar 25 vota dhe
3. Arif Riza i ka fituar 17 vota.

Gërxhaliu, Selvete Gërxhaliu, Dastid Pallaska, Selvete Gërxheliu, Selvete Gërxhaliu, Selvete Gërxhaliu, Dastid Pallaska, Selvete Gërxhaliu, Selvete Gërxhaliu, Selvete Gërxheliu, Selvete Gërxhaliu, Dastid Pallaska, Selvete Gërxheliu, E pavlefshme, Selvete Gërxhaliu, Dastid Pallaska, Selvete Gërxheliu, E pavlefshme, Dastid Pallaska, Dastid Pallaska, Dastid Pallaska, Selvete Gërxheliu, Selvete Gërxhaliu, Selvete Gërxhaliu, Selvete Gërxhaliu, Selvete Gërxhaliu, Selvete Gërxhaliu, Dastid Pallaska, Dastid Pallaska, Selvete Gërxhaliu, Selvete Gërxheliu, Dastid Pallaska, Selvete Gërxheliu, Selvete Gërxhaliu, Selvete Gërxhaliu, Dastid Pallaska, Dastid Pallaska, Selvete Gërxhaliu, Selvete Gërxhaliu, Dastid Pallaska, Dastid Pallaska, Dastid Pallaska, Dastid Pallaska, Dastid Pallaska, Selvete Gërxhaliu, Dastid Pallaska, Selvete Gërxhaliu, Dastid Pallaska, Dastid Pallaska, Selvete Gërxhaliu, Dastid Pallaska, Dastid Pallaska, Selvete Gërxhaliu, Dastid Pallaska, Dastid Pallaska, Dastid Pallaska, Dastid Pallaska, Selvete Gërxhaliu, Dastid Pallaska, Dastid Pallaska, Dastid Pallaska.

(Ndërprerje e incizimit)

FADIL DEMAKU: Komisioni votues pas procedurës së votimit të fshehtë dhe numërimit të votave të deputetëve të Kuvendit, për propozimin e gjyqtarit në Gjykatën Kushtetuese, në seancën plenare të mbajtur më 6 qershor 2013, konstaton sa vijon:

Në votim kanë marrë pjesë 90 deputetë. Të pavlefshme janë 2 fletëvotime. Votat e fituara për kandidatët e propozuar janë si në vijim:

1. Dastid Pallaska i ka fituar 42 vota dhe
2. Selvete Gërxhaliu i ka fituar 46 vota.

Në bazë të rezultatit të votimit, në pajtim me nenin 65 pika 11 të Kushtetutës së Republikës së Kosovës, të nenit 6 të Ligjit numër 03/L-121 për Gjykatën Kushtetuese të Republikës së Kosovës dhe nenit 51 të Rregullores së Kuvendit, konstatohet se asnjëri prej kandidatëve nuk ka fituar vota të mjaftueshme për t'u zgjedhur gjyqtar i Gjykatës Kushtetuese, andaj konkursi përsëritet.

KRYESUESI: Faleminderit! Konstatimi është në përputhje me Kushtetutën dhe me Ligjin për Gjykatën Kushtetuese.

Vazhdojmë ta kryejmë edhe votimin tjetër, që do të zgjasë 10-15 minuta, e pastaj vazhdojmë me tjerat.

Pika e tetë e rendit të ditës është:

8. Propozimi për zgjedhjen e një anëtari joekzekutiv të Bordit të Bankës Qendrore të Republikës së Kosovës

Komisioni për Buxhet dhe Financa e ka shqyrtuar Propozimin e panelit të Bordit të Bankës Qendrore për përzgjedhjen e kandidatëve për anëtar joekzekutiv të Bordit të

Bankës Qendrore të Republikës së Kosovës dhe Kuvendit i ka rekomanduar përzgjedhjen e njërit prej tre kandidatëve të propozuar.

Në bazë të nenit 38 pika 2 të Ligjit numër 03/L-209 për Bankën Qendrore të Republikës së Kosovës, nga lista e kandidatëve të propozuar, Kuvendi i Republikës së Kosovës përzgjedh një kandidat për pozitën e anëtarit të Bordit të Bankës Qendrore dhe pas zgjedhjes nga Kuvendi i Republikës së Kosovës, do t'i dërgohet presidentes për miratim dhe emërtim.

Meqë janë të propozuar tre kandidatë për pozitën e anëtarit joekzekutiv të Bordit të Bankës Qendrore të Republikës së Kosovës, ndërsa me ligj nuk është përcaktuar mënyra dhe forma e përzgjedhjes, votimi do të jetë i fshehtë, ndërsa kandidati duhet të fitojë shumicën e votave të deputetëve të pranishëm që votojnë.

Për zbatimin e procedurës së votimit të fshehtë kërkohet krijimi i një Komisioni votues nga përbërja e deputetëve, me mbështetje të zyrtarëve të administratës. Ftoj përfaqësuesit e grupeve parlamentare që të propozojnë anëtarët e Komisionit.

A pajtoheni, që të jenë të njëjtët deputetë në Komision? Atëherë, Komisioni është i njëjtë siç ishte për votimin e mëparshëm dhe i ftoj që të zënë vendet e tyre dhe të fillojmë sa më shpejt me votimin. Administrata, kujdesuni për listat, rregullat.

Urdhëroni, zoti Reçica!

ELMI REÇICA: Faleminderit, nënkryetar!

Deputeti Fadil Demaku ka shkuar, e ka një obligim, nëse bën ta zëvendësojë Blerta Deliu. Faleminderit!

KRYESUESI: Në rregull, le të jetë Blerta Deliu në vend të Fadilit dhe vazhdoni.

(Ndërhyrje)

Po ka filluar pika e rendit të ditës, vazhdoje edhe ti pauzën, s'kam çfarë të bëj.

(Ndërprerje e incizimit)

Kjo ndodh vetëm në Kuvendin e Kosovës dhe kur fillon pika e rendit të ditës, deputetët dalin nga salla. Përgjegjësia dhe përgjegjshmëria e deputetit është që të punojë në Kuvend, në sallë këtu. Asnjëri nga kryetarët e grupeve parlamentare nuk e ka caktuar dhe nuk ka kërkuar që të marrim pauzë, por pasi të fillojë pika e rendit të ditës e të fillojë pauza, nuk ka ndodhë asnjëherë deri sot. Faleminderit!

(Ndërhyrje)

Nuk e kemi të caktuar me Rregullore, prandaj mos bëni shaka me mua! Ulu në vendin tënd, ose shkoni në drekë!

Meqenëse 50 veta janë sallë, nuk mund edhe të votojmë. Grupi Parlamentar i Lidhjes Demokratike është i uritur dhe ka shkuar të hajë drekë dhe duhet të votojmë pasi të hamë drekë.

(Ndërhyrje)

Uluni edhe pak vazhdojmë me pikën tjetër, s'ka kuorum, do të vazhdojmë me debat, e kush do të shkojë për të ngrënë bukë. Uluni, ju deputetët e Grupit Parlamentar të PDK-së.

Vazhdojmë me pikën e nëntë të rendit të ditës:

9. Shqyrtimi i raportit vjetor të Këshillit të Pavarur Mbikëqyrës për Shërbimin Civil të Kosovës për vitin 2012

Raportin vjetor i Këshillit të Pavarur Mbikëqyrës për Shërbimin Civil të Kosovës për vitin 2012 e ka shqyrtuar Komisioni funksional për Arsim, Kulturë, Rini, Sport, Administratë Publike, Qeverisje Lokale dhe Media dhe Kuvendit i ka rekomanduar për miratim.

E ftoj kryetarin e Komisionit Funksional për Arsim, Kulturë, Rini, Sport, Administratë Publike, zotin Vehapi ta marrë fjalën lidhur me raportin.

IDRIZ VEHAPI: Faleminderit, zoti nënkryetar!

Të nderuar deputetë,

Komisioni për Arsim, Kulturë, Rini, Sport, Administratë Publike, Qeverisje Lokale dhe Media, në bazë të nenit 67 dhe 72 të Rregullores së Kuvendit, në mbledhjen e mbajtur më 8. 5 2013 shqyrtoi Raportin vjetor të Këshillit të Pavarur Mbikëqyrës për Shërbimin Civil të Kosovës për vitin 2012 dhe vendosi që Kuvendit t'i paraqet këtë rekomandim:

Të miratohet raporti vjetor i Këshillit të Pavarur Mbikëqyrës për Shërbimin Civil të Kosovës për vitin 2012.

Arsyetim:

Komisioni për Arsim, Kulturë, Rini, Sport, Administratë Publike, Qeverisje Lokale dhe Media, në mbledhjen e mbajtur më 8.5. 2013 e ka shqyrtuar raportin vjetor të Këshillit të Pavarur Mbikëqyrës për Shërbimin Civil të Kosovës për vitin 2012 dhe ka vlerësuar se raporti vjetor i punës është në pajtim me nenin 19 të Ligjit për Këshillin e Pavarur Mbikëqyrës për Shërbimin Civil të Kosovës dhe Kuvendit i rekomandon miratimin e tij. Faleminderit!

KRYESUESI: Faleminderit! Radha është e grupeve parlamentare. Për Grupin Parlamentar të PDK-së, kush e do fjalën? Zonja Izmaqu e ka fjalën.

XHEVAHIRE IZMAKU: Faleminderit, kryesues!

I nderuar ministër,

Të nderuar kolegë deputetë,
Grupi Parlamentar i Partisë Demokratike e ka analizuar raportin për vitin 2012 të Këshillit të Pavarur Mbikëqyrës për Shërbimin Civil të Kosovës.

Siç e dimë, Këshilli është një institucion i pavarur i cili është krijuar nga Kuvendi për të mbikëqyrur punën e të gjitha institucioneve të administratës në përgjithësi dhe funksionimit e Shërbimit civil në vendin tonë, përmes funksioneve të cilat edhe i ka adresuar ligji.

Këshilli përmes shqyrtimit të ankesave, konstaton se në Shërbimin civil për vitin 2012 ka pasur një progres, mirëpo gjithashtu shkojnë të njëjtat vërejtje të cilat gati edhe i kemi parë gjatë monitorimit të Ligjit të mbikëqyrjes së implementimit të Ligjit për shërbimin civil.

Ne e dimë se Këshilli si një institucion me vite ka shkuar duke përparuar në punën e tij, mirëpo gati të njëjtat...

(Ndërhyrje)

Kryesues, a po na lejoni të vazhdojmë? Raporti i Këshillit pra konstaton se në Shërbimin civil ka një progres, por shihet që ende në disa sektorë janë të njëjtat vërejtje të cilat na vijnë edhe nga viti i kaluar, po shihet se përgjegjësia e tij është rritur pasi që edhe ankesat janë rritur, pra është një ndërgjegjësim dhe është një besim i vet nëpunësve të Këshillit për punën dhe funksionet e tij.

Gjatë vitit 2012 në Këshill ka pasur gjithsej 375 ankesa prej nëpunësve civilë të cilat janë shqyrtuar, disa nga to janë refuzuar, mirëpo gjithsej 98 prej tyre edhe janë realizuar.

Kryesisht Këshilli i ka vërejtjet, vërejtjet janë tek çështja e rekrutimit të nëpunësve civilë, te çështja e gradimit, pastaj vërejtjet e Këshillit shkojnë edhe tek çështja e mosimplementimit të akteve të emërimit për nëpunësit civilë të cilat institucioneve u kanë shkuar gati me vonesë. Mirëpo, në këtë drejtim po ashtu shihet se vetëm në nivelin lokal, do të thotë, ka mbetur një pjesë pa u realizuar, ndërsa tek institucionet qendrore vërejtjet janë në kontekstin tjetër. Pra, nuk shkojnë në çështjen e aktit të emërimit, por kryesisht shkojnë tek vlerësimet e rezultateve në punë, të cilat siç thotë Këshilli nuk janë me bazë objektive.

Po ashtu, vërejtjet i kemi te kontratat e punës për nëpunësit civilë, ndërsa Këshilli, vërejtjet më të mëdha i drejton te institucionet tona kur kanë neglizhencë në mosrealizimin e ankesave që u drejtohen për t'i zbatuar vendimet e tij.

Po të njëjtat vërejtje na vijnë pastaj edhe prej institucioneve të cilat vërejtjet ia kthejnë Këshillit për arsye se ata vlerësojnë shpeshherë që vërejtjet nuk janë me vend. Domethënë, vendimet e tij nuk janë në vend dhe ose vijnë me vonesë dhe janë çështje të cilat nuk mund të implementohen nga Këshilli. Pra, vendimet merren shumë me vonesë, e nganjëherë mu ato pozicione edhe nuk qëndrojnë në organogramin e institucioneve.

Mirëpo, ne do të vlerësojmë punën e tij në bazë të raportit që e sjell ky Këshill dhe shihet se këtë vit me të vërtetë është një punë shumë më e përgjegjshme.

Në bazë të ndarjes që i kanë bërë anëtarët e Këshillit dhe sekretariati, shihet se përsëri vërejtjet na vijnë nga nëpunësit civilë në nivelin qendror, që janë gjithsej 97 ankesa, pastaj tek institucionet e pavarura dhe duke kaluar edhe tek niveli lokal.

Ne e vlerësojmë punën që e bën Këshilli dhe do ta japim votën për. Faleminderit!

KRYESUESI: Faleminderit! Grupi Parlamentar i LDK-së nuk është. Grupi Parlamentar “Vetëvendosje”, nuk është. Grupi Parlamentar i AAK-së, zonja Teuta Haxhiu.

TEUTA HAXHIU: Faleminderit, nënkryetar i Kuvendit!

Ne kemi një raport sot të Këshillit të Pavarur Mbikëqyrës për Shërbimin Civil të Kosovës.

Unë do të flas shumë shkurt, por më duhet të përmend se edhe pse ka pasur një përparim të ekzekutimit të këtyre vendimeve të Këshillit, nuk do të thotë se punët janë mirë.

Po e përmendi se në Këshill gjithsej janë, sikur u përmend më herët, 375 ankesa të parashtruara pra nga shërbyesit civilë dhe kandidatët për punësim në Shërbimin civil. Ankesat e parashtruara në Këshill, po i përmend, në administratë qendrore janë gjithsej 118 ankesa, apo 31,47%.

Në administratë qendrore pra kryeson dhe në top listë është Ministria e Tregtisë dhe Industrisë e cila ka numrin më të madh të ankesave, 23 ankesa ose 6,13%. e pasuar nga Ministria e Infrastrukturës dhe ajo e Drejtësisë, por Ministria e Infrastrukturës dhe e Drejtësisë, krahasuar me raportin e vitit të kaluar që ka qenë Ministria e Drejtësisë e kryesuar, këto bashkërisht bëjnë sa ankesat e Ministrisë së Tregtisë dhe Industrisë.

Këtu kisha dashur t’ them zonjës Kusari-Lila, e cila na kujtohet fort mirë që ka thënë se nuk do të hyjë në një ministri me duar të papastra, unë konsideroj se nuk janë krejt duart e pastra kur kryeson në këtë listë me vendime të pa ekzekutuara të Këshillit të Pavarur Mbikëqyrës.

Pastaj, në administratë lokale dhe në komuna janë 160 ankesa, ose 42,67%, e këtu në top-listë janë komuna e Skenderajt, më 41 ankesa ose 10,93%, pasojnë komuna e Lipjanit dhe e Gjilanit.

Pra, po i përmend, pa dashur ta anashkaloj, edhe një ankesë është shumë e vlefshme. Kisha dashur të mos ketë asnjë, por janë një prej komunave që kanë ankesa më të mëdha dhe është mirë që këto të mos ndodhin në të ardhmen.

Në agjencitë ose institucionet dhe organet e pavarura, këtu kryeson Sekretariati i Këshillit Gjyqësor të Kosovës, me 19 ankesa, apo 5,07%.

Pra, me një fjalë vendimet e Këshillit duhet të ekzekutohen, e është mirë që të mos kemi ankesa. Unë kisha do të thosha është një vetëdijesim, mirëpo e mira e së mirës është mos të kemi ankesa fare.

Megjithatë, kisha dashur të them e të mos e zgjatë shumë, edhe puna e Këshillit, konkretisht kryetari i Këshillit në këtë mandat prej kur është zgjedhur, ka lëshuar disa vendime që bien në kundërshtim me Ligjin për shërbyes civilë, konkretisht te pozitat e drejtorëve, ish-drejtorëve, duke u thirrur në një rregullore të nxjerrë nga kryeministri për kompensimin e pagave pas daljes në pension të drejtorëve.

Pra, me një fjalë po krijon konfuzion te drejtorët, të cilët sipas informatave që kam nga komunat, që nga viti 2000 kërkojnë kompensimin e pagave tani. Pra, le të rregullohen me Ligjin për Shërbimin Civil dhe secili pra le ta ketë të drejtën në bazë të rregulloreve që dalin, por të jenë në harmoni edhe me Ligjin për Shërbimin Civil.

Me një fjalë kisha dashur që asnjëherë të mos përsëriten, sidomos femrat ku udhëheqin, të mos ketë aq shumë ankesa. Pra, këtu më vjen pak keq pse zonja Kusari-Lila ka dalë jo për të mirë në top-listë. Faleminderit!

KRYESUESI: Faleminderit! Kryetarja e Grupit Parlamentar Koalicioni Kosova e Re, zonja Selmani e ka fjalën.

MYZEJENE SELMANI: Faleminderit, i nderuar nënkryetar i Kuvendit!
Përshëndetje për ministrin dhe deputetët.

Koalicioni për Kosovë të Re e ka shqyrtuar raportin e Këshillit të Pavarur Mbikëqyrës për Shërbimin Civil të Kosovës për vitin 2012. Ne, në javën e kaluar e patëm raportin për vitin 2011 dhe në rast se nisemi prej numrit të ankesave në këtë Këshill, mund të themi se kjo është qeverisje ballkanike dhe nuk mund të jemi të kënaqur ndoshta edhe me ankesat, të cilat janë në këtë raport, as në ankesat e raporteve të qeverive të mëhershme për arsye se mosekzekutimi i vendimeve të cilat i merr Këshilli i Pavarur Mbikëqyrës për Shërbyesit Civilë të japë për të treguar se është bërë një praktikë nga qeveritë e kaluara dhe nga ministrat e kaluar që kanë ardhur në një dikaster, i ka punësuar militantët e partive të veta dhe tash duhet të ketë ndoshta edhe ligj edhe rregull shumë më të qartë që çdo person i cili i plotëson konditat dhe e plotëson konkursin të jetë i vendosur aty, jo të jenë i vendosur, ndoshta stafi politik të shkon me ministrat, mirëpo punonjësit tjerë shkojnë në bazë të kualifikimeve.

Çka të themi tjetër? Këto janë ankesat, të cilat janë ankesa, nuk kanë munguar as në qeveritë e kaluara, nuk do të mungojnë as në këtë qeveri, por shpresojmë që ministri, i cili është i pranishëm këtu, do të jetë viza-vijë edhe me Raportin e Progresit në bazë të administratës, e cila duhet të jetë shumë profesionale për një qeverisje më të rregullt në shtetin tonë. Faleminderit!

KRYESUESI: Faleminderit! Nga SLS, zoti Sasha Millosavljeviq e ka fjalën.

SAŠA MILOSAVLJEVIĆ: Hvala, predsedavajući!

I Samostalna liberalna stranka je razmotrila godišnji izveštaj Nezavisnog nadzornog saveta o civilnoj službi Kosova i mi ćemo ovaj izveštaj podržati. Hvala!

KRYESUESI: Faleminderit! Nga “6+”, zoti Albert Kinolli e ka fjalën.

ALBERT KINOLLI: Faleminderit, i nderuar nënkryetar!

Të nderuar ministra,

Të nderuar kolegë deputetë,

Edhe Grupi Parlamentar “6+” e ka shqyrtuar raportin vjetor të Këshillit të Pavarur Mbikëqyrës për Shërbimin Civil të Kosovës për vitin 2012, ne si Grup Parlamentar e përkrah rekomandimin e Komisionit dhe do të votojmë pro këtij raporti. Faleminderit!

KRYESUESI: Faleminderit! Zajednička budućnost, zoti Stojanović e ka fjalën.

MILIVOJE STOJANOVIĆ: Hvala predsedavajući!

Uvažene kolege poslanici i članovi Vlade,

Poslanička Grupa Zajednička budućnost razmatrala je analizirala godišnji izveštaj Nezavisnog odbora za nadgledanje civilne službe za 2012. godinu. Zakonsku osnovu za sprovođenje funkcije Odbora jeste Ustav Kosova kao i zakoni koji su donošeni.

Zakon o civilnoj službi definiše Odbor kao nezavisnu instituciju koja možemo reći nadgleda zakonitost rukovođenja u civilnoj službi.

Odbor ima tri zakonom propisane funkcije. Međutim, da se osvrnemo na izveštaj koji smo dobili. Izveštaj Odbora sadrži puno brojčanih podataka koji su ilustrovani grafikonima. Odbor je dao kratku analizu stanja u civilnoj službi i sa kojim se izazovima susretao u svom radu tokom 2012. godine.

Na osnovu izveštaja, vidimo da su u Odbor pristigle 375 žalbi podnete od civilnih službenika i kandidata za zapošljavanje u civilnoj službi. Od toga, iz institucija centralnih administracija odnosno ministarstava je 118 žalbi ili 31%. Najviše žalbi je bilo u Ministarstvu trgovine i industrije 23 žalbi i Ministarstvu infrastrukture 12 žalbi.

Što se tiče nezavisnih institucija odnosno nezavisnih organa, tu je bilo 97 žalbi ili četvrtina žalbi, od ukupnih žalbi. Najviše u Sudskom savetu Kosova 19 i u Agenciji za šume 7.

Kada pogledamo institucije na lokalnu upravu, tamo primećujemo da ima veliki broj žalbi, ukupno 160 žalbi ili 42%, najviše kod opštine Srbica 41, opštine Lipljan 19 i opštine Gnjilane 18.

Ono što je da kažemo najbitnije kod ovih brojki jeste da od 375 žalbi koje je Odbor primio, rešeno je 348 žalbi. Veliki broj tih žalbi je odbijen, a 98 ili četvrtina je usvojeno.

Šta je bitno za Odbor? Bitno je to da se Odbor susretao i da je glavni izazov Odbora upravo usvojene žalbe. Uprkos činjenici da je Odbor stalno činio napore da se odluke trebaju sprovesti u skladu sa zakonom, da se odluke odbora u konačnoj formi u upravnom postupku moraju sprovesti, organi zapošljavanja nisu sproveli čak 30 odluka, od toga najviše u opštini Podujevo 5 i Gnjilanu 7.

Treba naglasiti da nesprovođenje odluke odbora nije samo disciplinska, već i krivična odgovornost.

Vladavina prava predstavlja jedan od osnovnih principa jednog demokratskog društva. Ne izvršenje konačnih odluka stvara opštu klimu... nesigurnosti, smanjujući tako poverenje javnosti u javnu administraciju kao posledica toga i vladavinu prava, a ima za posledicu i oštećenje budžeta.

Ako želimo da se približavamo Evropi i evropskim standardima, neophodno je da institucije poštuju odluke odbora, da ih uvažavaju i primenjuju. Tako ćemo stvoriti stručniju i efikasniju civilnu službu.

Analizom izveštaja uočili smo da većina institucija nije završila klasifikaciju radnih mesta. Većina institucija još uvek nije standardizovala opis poslova. Prekid radnog odnosa u nekim institucijama je urađen u suprotnosti sa procedurama i zakonskom osnovom. Neke institucije iako su obavezne da formiraju komisije za rešavanje sporova i žalbi to nisu uradile kako treba. U toku formiranja ovih komisija, na žalost, ne vodi se računa o zastupljenosti nevećinskih zajednica. U vezi sa disciplinskom odgovornošću često puta se donose arbitražne odluke bez procesuiranja preko kadrovske rukovodioca i disciplinske komisije. Vrlo često civilni službenici nisu obavesteni o kodeksu ponašanja za civilne službenike. U institucijama nedostaju politike i planovi razvoja karijere... putem razvoja stručnih kapaciteta i unapređenja pozicije.

Neke institucije nisu poštovala zakonske odredbe u vezi sa procedurama zapošljavanja civilnih službenika na rukovodećim pozicijama.

Ono što možemo da pohvalimo, to je da u poređenju za 2011. godinom, jeste da se radi na sprovođenju plana probnog perioda i ima vidnih poboljšanja poštovanja procedura izbore kandidata prilikom zapošljavanja i ima vidnog poboljšanja u organima zapošljavanja u vezi sa završavanjem i zamenjivanjem ugovora o radu aktom o naimenovanju.

Zastupanje nealbanskih zajednica u centralnim institucijama je različito i u kontrastu, jer u nekoj instituciji ima zastupljeno preko određenog proporcionalnog procenta, a u ostalim institucijama ispod nivoa određenog proporcionalnog procenta.

Međutim, ne postoje podaci o rukovodećem položaju radnog mesta, što znači da nije bilo moguće proceniti koliko pripadnika od nekih zajednica se nalazi na upravljačkim pozicijama.

Ako uporedimo i neke podatke vezano za nealbanske zajednice u izveštaju OSCE-a primetićemo da je nivo zastupljenosti nevećinskih zajednica nije ostvaren prag od 10%. U pet institucija iznosi između 6 i 10%, a u 6 je bilo ispod 6%.

Razlike između institucija sa najvećom zastupljenošću i onih sa najmanjom, je jako velika.

U Ministarstvu za zajednice i povratak nealbanske zajednice imaju 41% radnih mesta u javnoj administraciji, dok u Ministarstvu za ekonomski razvoj svega 1,5. U Ministarstvu za trgovinu i industriju takođe 1,5, u Ministarstvu financija 2,5% radnih mesta. Dok se u ministarstvima koja se konkretno bave pitanjima zajednica, kao što je Ministarstvo za zajednice i povratak nešto veći stepen zastupljenosti zajednica, u mnogim institucijama zastupljena zajednica je i dalje s razmernog procenta u odnosu na broj stanovnika i ne može se reći da je pravična i srazmerna.

Zajednice kosovskih Roma, Aškalija i Egipćana su u centralnim institucijama i opštinama u kojima žive nesrazmerno zastupljene. U mnogim opštinama nemaju nijedno radno mesto u javnoj administraciji.

Na osnovu poseta koje su članovi Odbora obavili po različitim institucijama i na osnovu podataka koje su izneli, ima vidnih poboljšanja rada u civilnoj službi u odnosu na 2011. godinu.

Međutim, taj napredak nije dovoljan i treba insistirati na sprovođenju zakona i pravnih akata u potpunosti.

Izveštaj odbora nam sugerise da u civilnoj službi, ponavljam, ima napretka ali još uvek nije postignuta potrebna stručnost, nepristrasnost, savesnost, poštovanje etičkog kodeksa i sprovođenje procedura i zakona.

Poslanička grupa Zajednička budućnost glasaće za godišnji izveštaj Nezavisnog odbora za nadgledanje civilne službe za 2012. godinu. Zahvaljujem!

KRYESUESI: Faleminderit! Zonja Kadrijaj e ka fjalën.

TIME KADRIJAJ: Faleminderit, zoti nënkryetar!

Këshilli ka thënë se gjatë vitit 2012 ka qenë i angazhuar që të sigurohet një shërbim civil cilësor në frymën profesionale duke zbatuar legjislacionin për shërbimin civil që Kosova të ketë një administratë efikase me vlera dhe standarde evropiane.

Atëherë, shtrohet pyetja: Vërtet a po punohet në këtë drejtim?

Këshilli i Pavarur Mbikëqyrës gjatë shqyrtimit të ankesave të nëpunësve civilë dhe kandidatëve për punësim, konstatohet se nëpunësit civilë nuk rekrutohen, nuk avancohen gjithherë, sipas procedurave të Shërbimit civil dhe parimit të meritës. Vlerësimet e rezultateve në punë, nuk bëhen gjithherë në mënyrë objektive. Kontratat e punës për

nëpunës civilë nuk janë të zëvendësuar në të gjitha institucionet me shkresë, emërtime akt emërtim pa afat të caktuar brenda një viti siç e ka përcaktuar Ligji për shërbimin civil dhe rekomandimet që i ka dhënë Këshilli.

Nga forma tabelore e cila është dhënë dhe numrin e ankesave sipas ministrive të caktuara, shihet se një numër i madh i ankesave janë edhe nga nëpunësit civilë të cilët punojnë në Ministri të Shëndetësisë apo në institucionet shëndetësore që menaxhohet nga ministri i Shëndetësisë.

Ka pasur shumë ankesa në Shërbimin civil dhe ankesat që janë bërë nga punëtorët shëndetësorë kryesisht kanë pas të bëjnë në zgjedhjen e drejtorit të Qendrës Klinike Universitare dhe në zgjedhjen e drejtorëve të klinikave të Qendrës Klinike Universitare, ku në fakt nuk janë zbatuar asnjë nga kriteret për zgjedhjen e drejtorëve të klinikave.

Pas zgjedhjes së drejtorëve, personat adekuat janë ankuar në Shërbimin civil të Kosovës dhe Shërbimi civil i Kosovës e ka kthyer ankesën në favor të njerëzve të cilët nuk janë emërtuar, mirëpo as Ministria e Shëndetësisë dhe as Qendra Klinike Universitare e Kosovës nuk i ka marrë për bazë këto raporte nga Këshilli i Pavarur Mbikëqyrës.

Atëherë shtrohet pyetja, në fakt, për çka shërben Shërbimi Civil i Kosovës nëse vendimet të cilat janë parimore nuk zbatohen nga njerëzit që janë pjesë e kësaj Qeverie?

KRYESUESI: Faleminderit! I fundit është zoti Neziraj!

XHEVDET NEZIRAJ: Faleminderit! Do të flas shkurt, zoti nënkryetar, mirëpo dua ta cek një problem që 10% të shërbyesve civilë nga radhët e komuniteteve jo serbe dhe jo shqiptare duhet që në mënyrë strikte të rregullohet dhe mos të jetë që një komunitet të dominojë në komunitetin tjetër, kështu që e kemi tek Ministria për Komunitete dhe Kthim ku prej 100 të punësuarve gjysma janë serbë dhe gjysma shqiptarë, do të thotë Ministria e vëllazërim-bashkimit dhe s'është asnjë pjesëtar i komunitetit egjiptian ose të komuniteteve tjera.

Unë them pse ta ketë atë emër të komuniteteve? Është një problem në vete se ai mund të dalë në Fushë-Kosovë, aty ka pjesëtarë mjaft të komunitetit edhe egjiptian edhe romë, në dritare nëse del i merr, mund t'i punësojë, por definitivisht është duke i diskriminuar. Prandaj, nëse kështu shkohet, atëherë unë nuk di qysh i thonë tjetër. Kjo Ministri në vend që të jetë shembulli më i mirë i të punësuarve të shërbyesve civilë dhe në vend që shërbyesit civilë të jenë në bazë të përqindjes, ata e bëjnë diskriminimin më të madh të mundshëm që mund të bëhet në këtë vend. Faleminderit!

KRYESUESI: Faleminderit! Zoti Mustafa e ka kërkuar fjalën, pra në kundërshtim më parimin, këtu.

MUHAMET MUSTAFA: Faleminderit, për vërejtjen!

Unë nuk u paraqita me kohë, por me të vërtetë edhe nga leximi i raportit, po edhe ajo që u tha sot këtu, del një problem shumë i rëndë për mua.

Ne, patjetër, ndoshta duhet të formojmë ndonjë Komision parlamentar apo diçka që të hetojë situatën se pse nuk zbatohen vendimet e këtij Këshilli në qoftë se janë të obliguar me ligj të zbatohen.

Ose, këtu mund të jenë dy gjëra: ose ky Këshill merr vendime të cilat nuk janë të ligjshme ose përgjegjësit e institucioneve, udhëheqësit e institucioneve, ministrat apo të tjerët e marrin vetë ligjin në dorë.

Të dyja këto gjëra janë të patolerueshme për ndërtimin e një administrate kompetente e cila duhet ta rrisë autoritetin dhe përgjegjësinë e shërbyesve civilë.

Mandej, kjo çështje është shumë më serioze se sa aprovimi me rutinë i një raporti vjetor të një organi. Mendoj se ne duhet të kemi një konkluzion shumë të saktë lidhur me këtë, duhet ta analizojmë këtë problem dhe të marrim masa të duhura, përndryshe, me të vërtetë unë pajtohem me kolegen deputete e cila tha në qoftë se kurrkush s'i merr seriozisht dhe nuk merret me vendimet e këtij trupi, atëherë për çfarë na duhet ekzistenca e tij. Faleminderit!

KRYESUESI: Faleminderit! Ministri e ka fjalën, për dy minuta.

MINISTRI MAHIR YAGCILAR: Faleminderit!

Unë ndoshta sot jam në cilësinë e ministrit, por desha të vëzhgoj situatën rreth raportit të Këshillit të Pavarur për Shërbimin civil, sepse është shumë i rëndësishëm për zbatimin e ligjit dhe për ndryshimet eventuale në Ligjin e Shërbimit Civil.

Raporti nuk është vetëm për Qeverinë ose për ministrinë, është për të gjitha institucionet, për të gjithë shërbyesit civilë, kështu që bashkë duhet ta punojmë, të shikojmë dispozitat ligjore sa i përket Ligjit për Këshillin e Pavarur, por gjithashtu edhe të shikojmë Ligjin për Shërbimin Civil e ta harmonizojmë për të mos përsëriten këto probleme, pastaj gjatë zbatimit ose për zbatimin e vendimeve.

Unë jam i gatshëm, veç e kam iniciuar ndryshimin e Ligjit të Shërbimit Civil, por do të ishte mirë të koordinohemi sa i përket ndoshta edhe plotësim-ndryshimit të Ligjit për Këshillin. Faleminderit!

KRYESUESI: Faleminderit! Konstatoj se diskutimet janë shteruar. Votojmë pas pauzës së drekës. Pauza e drekës është deri në orën 15:30. Faleminderit!

* * *

Vazhdimi i mbledhjes plenare pasdite.
Mbledhjen e drejtoi nënkryetari i Kuvendit, zoti Xhavit Haliti.

KRYESUESI: Të nderuar deputetë,
Zonja deputete,
Zotërinj deputetë,
Vazhdojmë me pikën e dhjetë të rendit të ditës:

10. Shqyrtimi i raportit të punës së Agjencisë Kosovare Kundër Korrupsionit për vitin 2012

Raportin i punës së Agjencisë Kosovare Kundër Korrupsionit për vitin 2012, e ka shqyrtuar Komisioni Funkcional për Legjislacion dhe Kuvendit i ka rekomanduar për miratim.

Gjithashtu edhe Komisioni për Buxhet dhe Financa e ka shqyrtuar raportin vjetor financiar të Agjencisë Kosovare Kundër Korrupsionit për vitin 2012 dhe Kuvendit ia ka rekomanduar për miratim.

E ftoj kryetarin e Komisionit Funkcional për Legjislacion, zotin Arben Gashi, për ta arsyetuar raportin me rekomandime. Zoti Behar Selimi e ka fjalën.

BEHAR SELIMI: Faleminderit, zoti kryesues!
Të nderuar deputetë,
Komisioni për Legjislacion duke vepruar në pajtim me nenin 72 të Rregullores së Kuvendit, në mbledhjen e mbajtur më 20 maj 2013, e ka shqyrtuar raportin e punës së Agjencisë Kosovare Kundër Korrupsionit dhe ka vendosur që t'ia paraqesë këtë raport Kuvendit.

Komisioni për Legjislacion, në cilësi të Komisionit Funkcional, duke u bazuar në nenin 72 të Rregullores së Kuvendit e shqyrtoi raportin e punës së Agjencisë Kosovare Kundër Korrupsionit dhe i rekomandon Kuvendit që i njëjti të aprovohet.

Pra, rekomandojmë që të shqyrtohet dhe të aprovohet raporti i Agjencisë Kosovare Kundër Korrupsionit. Faleminderit!

KRYESUESI: Faleminderit! Kryetarja e Komisionit për Buxhet dhe Financa, zonja Safete Hadërgjonaj nuk është këtu. E zëvendëson dikush? Jo.
Përfaqësuesit e grupeve parlamentare e kanë radhën.

Zoti Fatmir, mirë se erdhe në mesin tonë. Faleminderit! Të përshëndesin të gjithë.

Në emër të Grupit Parlamentar të PDK-së, fjalën e ka zoti Reçica.

ELMI REÇICA: Zoti nënkryetar!

Behari e kreu edhe në emër të Grupit Parlamentar, meqë nuk ka qenë e paraparë në emër të Komisionit, kështu që e mbështetim dhe e kemi mbështetur në mbledhjen e grupit parlamentar. Faleminderit!

KRYESUESI: Në emër të Grupit Parlamentar të LDK-së e ka fjalën zoti Arben Gashi.

ARBEN GASHI: Faleminderit, i nderuar nënkryetar!

Ne e kemi shqyrtuar me kujdes raportin e Agjencisë Kosovare Kundër Korrupsionit. Ne me shqetësim kemi vërejtur se problemi i korrupsionit në Kosovë vazhdon të jetë shqetësues dhe po ashtu struktura dhe organizimi i sistemit në Kosovë për të luftuar korrupsionin dhe për të ndërtua shtetin ligjor dhe shtetin e së drejtës janë problematike.

Për këtë qëllim duke pasur parasysh këto probleme të mëdha ne i kemi diskutuar edhe në Komision por edhe në grup parlamentar dhe i kemi identifikua disa fusha të cilat duhet të merren më seriozisht në konsideratë nga Kuvendi i Kosovës dhe nga strukturat politikëbërëse në Kosovë.

Prandaj, edhe në Komision por edhe si grup parlamentar kemi rekomanduar që të merren nën monitorim zbatimin e Ligjit kundër korrupsionit dhe të shihen problemet të cilat vërehen në fushën e deklaramit të pasurisë, në fushën e funksionimit të Agjencisë Kundër Korrupsionit, në fushën e funksionimit të strukturave shtetit të cilat merren me luftën kundër korrupsionit sepse ndodhë shpesh që Agjencia Kundër Korrupsionit është në konflikt ose ndodhë në raste të caktuara që agjencitë tjera ose institucionet e shtetit të cilat merren me sundimin e rendit dhe të ligjit hedhin fajin njëri tjetrit siç ndodhë me prokurorinë, prokurorinë speciale, task-forcën speciale kundër korrupsionit, Agjencia Kosovare Kundër Korrupsionit, Këshilli Kombëtar Kundër Korrupsionit, janë bërë diku shtatë institucione dhe agjenci të cilat merren me luftën kundër korrupsionit ose të paktën pretendohet që merren me luftën kundër korrupsionit, ndërkohë që fenomeni ose perceptimi për korrupsionin në Kosovë vazhdon të jetë në rritje.

Prandaj, mendoj se ky është një problem jashtëzakonisht i rëndë dhe si i tillë mendon të trajtohet me seriozitet. Me seriozitet, sepse ju e keni parë para disa kohe jo shumë larg, jo më shumë se një muaj e gjysmë ky Kuvend ka aprovua edhe strategjinë e luftës kundër korrupsionit, janë bërë shumë strategji, plane, fjalë, agjenci, institucione por perceptimi është shumë i lartë dhe pasoja shumë e madhe dhe mendoj që duhet të merremi më seriozisht në këtë punë.

Ne si Komision kemi vendos që të formojmë një grup punues i cili do të ketë për objekt punës shqyrtimin e zbatimit të Ligji për Agjencinë Kundër Korrupsionit në Kosovë dhe po ashtu të shihet me problematikat e funksionimit të sistemit në luftën kundër korrupsionit.

Prandaj, mendoj se do ta kemi një raport të detajuar, i cili do të vijë në Kuvend për aprovim dhe mbi bazën e këtij raporti do të rekomandohen edhe masa, veprime konkrete të cilat duhet të merren me qëllim të ngritjes së luftës kundër korrupsionit dhe ndërtimit

të një shtetit i cili ka një perceptim më të mirë në kuptimin e qeverisjes demokratike dhe qeverisjes transparente.

Prandaj, në këtë kuptim mendoj se është me rëndësi se si shoqëri dhe si politikë bërës të jemi më të vendosur dhe të shohim qartësisht se çka dom të bëjmë me këtë fushë. Kjo fushë nuk po funksionon, kjo Agjenci nuk po funksionon, rezultati i saj është më shumë njollosje e njerëzve se sa lufta kundër korrupsionit, sepse vetë kapacitetet e saj, vetë mundësitë e saj, kapacitetet ligjore, kapacitetet njerëzore që janë aty brenda, mirëpo edhe sistemi penal juridik i ndërtuar në Kosovë nuk jep shumë mundësi Agjencisë Kundër Korrupsionit.

Agjencia Kundër Korrupsionit është një institucion, i cili e proklamoi pasurinë e njerëzve që merren me politikë në Kosovë dhe asgjë tjetër më shumë.

Me dhjetëra raste ose me qindra raste që janë iniciua nga Agjencia Kundër Korrupsionit në Prokurorinë e Kosovës janë hedhur poshtë si të pabazuara ose shpesh edhe si mungesë të provave ose si të papunuara mirë si raste. Prandaj, mendoj se duhet ta shqyrtojmë me kujdes. Faleminderit!

KRYESUESI: Faleminderit! Fjalën e ka, në emër të Grupit Parlamentar të “Vetëvendosjes”, zonja Haxhiu.

ALBULENA HAXHIU: Faleminderit, kryesues!

Fillimisht më duhet të them që nuk është për t’u çuditur që para nesh kemi një raport të gjymtë. Pra, ky raport tregon se Agjencia Kundër Korrupsionit nuk ka qenë efikas në luftën kundër korrupsionit.

Pra, sikurse edhe në raportet tjera në këtë raport flitet shumë detyrat e AKK-së, përgjegjësitë e AKK-së, për stafin, buxhetin, por fare pak flitet për punën dhe misionin që Agjencia Kundër Korrupsionit është dashur ta kryejë me shumë përgjegjësi.

Ekziston një shpërputhje enorme ndërmjet numrit të hetimeve të Agjencisë Kundër Korrupsionit dhe atyre që i nis hetimet prokuroria.

Pra, mbi 50% të rasteve që Agjencia Kundër Korrupsionit i konsideron si raste të korrupsionit, Prokuroria i hedh poshtë. Pra, ky fenomen vazhdon prej vitit 2006.

Pra, bëhet fjalë për dallim substancial në pikëvështrime ndërmjet dy institucioneve.

Nga të dhënat e prezantuara del që më pakë se 8% e rasteve të procedura nga Agjencia në Prokurori rezultojnë të suksesshme. Pra, nga 292 raste të proceduara në gjashtë vjetët e fundit vetëm 24 kanë rezultuar me ndëshkim të të dyshuarve.

Shtrohet pyetja se, a janë këto rezultate të dobëta si fryt i jo profesionalizimit apo për shkak të dorës së padukshme të Qeverisë në këtë institucion apo për shkak të inkriminimit të gjyqësorit dhe të prokurorisë.

Edhe te rastet e iniciuara ex officio në Agjencinë Kundër Korrupsionit shënohen rezultate shumë të dobëta. Pra, më pak se 25% e rasteve të nisura ex officio gjatë vitit 2012 nuk rezultojnë të suksesshme.

Më tej nuk dihet se cilat janë metodat e identifikimit të konfliktit të interesit, pra, çka nënkupton konflikti i interesit për Agjencinë Kundër Korrupsionit. Unë këtu kam para vetes dy vendime të Agjencisë Kundër Korrupsionit për konflikt interesi, fillimisht për anëtarin e KQZ-së Betim Gjoshi, i cili është edhe kryeshef ekzekutiv në Ndërmarrjen Publike “Trejnkos” dhe sipas Ligjit për konfliktin e interesit, zyrtari i lartë nuk guxon që të jetë edhe kryeshef ekzekutiv në ndonjë ndërmarrje publike fitimprurëse apo jo fitimprurëse.

Pra vendimi i Agjencisë është në kundërshtim me Ligjin për konfliktin e interesit. Pra, Agjencia Kundër Korrupsionit po vepron me standarde të dyfishta, pra për njerëzit e këtij pushteti merr vendime të paligjshme.

Njëjtë kemi edhe rastin e zëvendëskryeministrit dhe ministrit të Pushtetit Lokal, Slobodan Petroviqi, që Agjencia Kundër Korrupsionit ka lejuar për dy vjet me radhë që i njëjti të jetë edhe anëtar i Bordit të AKP-së.

Më tej tek opinionet mbi proceset e prokurimit thuhet se nga 20 opinione, 19 kanë rezultuar pozitivisht dhe proceset tenderuese janë përsëritur.

Është shumë e çuditshme se si asnjë opinion i suksesshëm nuk i drejtohet Qeverisë qendrore, ku shumica e përgjigjeve pozitive vijnë në agjenci të pavarura apo në komuna.

Agjencia Kundër Korrupsionit nuk duhet të bazohet vetëm deklaratimet e pasurisë që i plotësojnë vetë zyrtarët e lartë, në këtë formë ata veç sa po e kryejnë një proces i cili së paku nominalisht po i paraqet ata të pastër.

Me këto të dhëna, të cilat na janë paraqitur nga Agjencia Kundër Korrupsionit, ne sigurisht që nuk do ta votojmë këtë raport, sepse Agjencia Kundër Korrupsionit është pjesë e mirëmbajtjes së kësaj gjendje, pra po shërben si trampolinë për fshehjen e pasurimit të paligjshëm. Faleminderit!

KRYESUESI: Faleminderit! Në emër të Grupit Parlamentar të AAK-së, zoti Ramadani e ka fjalën.

BURIM RAMADANI: Faleminderit, zoti nënkryetar!

Grupi Parlamentar i Aleancës, realisht mendon se tashmë kanë fillua t’i humb kuptimi i asaj nëse votojmë pro ose kundër një raporti të agjencive të pavarura për shkak se, qoftë në rastet kur votohet kundër, pra nëse nuk miratohet një raport i agjencive të pavarura asgjë nuk ndodh, vazhdon tutje puna e tillë e një agjencie. Kështu që realisht prej krejt kësaj çka mund të shohim në raport, për të cilin dua t’i falënderoj zyrtarët e Agjencisë Kundër Korrupsionit për ato që i kanë bërë për raportin që e kanë bërë realisht, por e

vërteta është se asgjë nuk ndodh më tutje, nuk përcillet me asnjë veprim ose me asnjë ndryshim, qoftë në formën e punës, ose qoftë në aspektin ligjor.

Po tentojmë t'i them shkurtimisht disa elemente.

Së pari, Agjencia Kundër Korrupsionit në opinion ka një perceptim tepër të madh në aspektin e fuqisë së tyre. Dua të them se me 35 zyrtarë që punojnë në të, realisht gjatë vitit 2012 dhe ky është argumenti i parë ka raportuar në Kuvend sipas këtij raporti se ka dërguar 52 informata dhe kallëzime penale në Prokurori dhe Polici. Kjo i bie jashtëzakonisht numër i vogël, sidomos në situatën në të cilën ne, besoj se të gjithë të paktën e perceptojmë si një nivel tepër të lartë të aferave ose të korrupsionit në të gjitha nivelet, edhe në nivelin qendror edhe në nivelin lokal edhe në ndërmarrjet publike por po ashtu edhe në institucione tjera, sepse nuk duhet ta ndajmë vetëm nivelin qendror prej niveleve tjera të qeverisjes se realisht, sidomos në situata kur afrohen cikle zgjedhore dhe në atë që jemi tash në vitin 2013 për nivelin lokal mundësia e korrupsionit është jashtëzakonisht më e madhe për shkak të matematikave zgjedhore që njerëzit nëpër nivele të ndryshme i bëjnë.

Disa elemente të cilat mund t'i shohim brenda raportit dhe të cilat kanë rëndësi të ceken për qytetarët, ani pse nuk ka transmetim direkt dhe këtë nuk e kuptojmë pse.

Sidoqoftë, sipas këtij raporti shohim se Agjencia Kundër Korrupsionit i ka dërguar realisht dy raste në Prokurori dhe Polici për marrje të ryshfetit. Gjatë tërë vitit 12 muaj 2012 nga të gjitha institucionet e Kosovës ose të gjitha mekanizmat që përdorin ose shfrytëzojnë buxhetin, parandë publikë buxhetin e Kosovës, vetëm dy raste i ka dërguar në Prokurori dhe në Polici dhe kjo është një rast nga qeveria qendrore dhe një rast nga institucione tjera. Kjo është në faqen 7. Besoj se nuk do shumë koment nivelin e profesionalizimit ose i punës, i angazhimit në këtë aspekt.

Elementi i dytë, është një element tjetër që është me rëndësi që njihet si lidhja e kontratës së dëmshme dhe sipas këtij raporti të vitit 2012, gjatë krejt vitit Agjencia Kundër Korrupsionit e ka dërguar vetëm një rast të lidhjes së kontratës së dëmshme në prokurori dhe në polici. Nuk dua dhe nuk po besoj se duhet të lëshohemi në spekulime për numrin e saktë, por besoj se gjithë të paktën e besojmë se numri i lidhjes së kontratave të dëmshme është shumë më i madh se sa që mund të jetë ky i vetmi rast, një rast në krejt vitin. Nëse është vetëm një rast në krejt vitin, atëherë definitivisht jemi duke folur për një nivel të standardit jashtëzakonisht të ngritur të qeverisjes së mirë në të gjitha nivelet, në nivel qendror, në nivel lokal, ndërmarrje publike, institucione tjera që e përdorin buxhetin publik. Besoj se ky nuk është rasti, prandaj, është jashtëzakonisht e çuditshme se si Agjencia me këta 35 punëtorë ka arritur që vetëm një rast ta dërgojë ose ta përcjellë në prokurori edhe në polici.

Një çështje tjetër që është shpërdorimi i detyrës zyrtare ose autorizimi, më lejoni të them që shumica e këtyre dhe sidomos të shpërdorimi i detyrës zyrtare dhe autorizim, i ka të bëjë kryesisht nëse jo kryekëput me proceset tenderuese, me procese të prokurimit ose me ata që ne shpesh i themi tenderomania në Kosovë dhe çka ka ndodhur janë 46 informata

dhe kallëzime penale që Agjencia i ka dërguar në Prokurori dhe në Polici. 18 prej tyre janë nga Qeveria qendrore, 16 nga pushteti lokal dhe 12 nga institucionet tjera, pra pos Qeverisë qendrore edhe pushtetit lokal.

Prapë, nëse flasim gjatë krejt vitit, për 12 muaj, 46 informata dhe kallëzime penale, besoj se numri i këtyre, ose i punës që e dëshmon Agjencia Kundër Korrupsionit është jashtëzakonisht e ulët. Pa u futur në krejt elementet konkrete brenda raportit, për të cilën besoj se vetë raporti e dëshmon mungesën e angazhimit të fortë ose të fuqishëm të Agjencisë Kundër Korrupsionit.

Po dal te fundi, në faqen 34, flet për mësimet dhe rekomandimet. Dhe, për çudinë time dhe për çudinë besoj edhe të tjerëve, janë tri fjali ose tre paragrafë me vetëm nga një fjali, se çka mund t'u ofrohet si mësim dhe rekomandim, të dyja bashkë, besoj që do të duhej të jenë të ndara, nga Agjencia Kundër Korrupsionit për krejt vitin, se si duhet të vazhdohet më tutje.

Rekomandimi, mësimi-rekomandimi i parë thotë, të forcohet koordinimi mes mekanizmave që kanë mision luftën kundër korrupsionit. Besoj se është e qëndrueshme dhe këtë e kemi thënë edhe më herët, sidomos kur kemi folur për draft-strategjinë kombëtare kundër korrupsionit. Nëse nuk ka koordinim në mes të gjitha mekanizmave, institucioneve që kanë për detyrë luftimin e korrupsionit, definitivisht zinxhiri, hallkat e zinxhirit të luftës kundër korrupsionit dështojnë dhe kjo e bën të dështuar gjithë luftën kundër korrupsionit.

Elementi i dytë ose mësim-rekomandimi i dytë thotë, prokuroritë e Kosovës të demonstrojnë bashkëpunim të ngushtë me Agjencinë Kundër Korrupsionit. Tash, realisht ky rekomandimi i dytë është vetëm një specifikim i rekomandimit të parë, është i njëjti. Pra, koordinimi, bashkëpunimi i ngushtë domethënë koordinim i punës në mes prokurorisë dhe Agjencisë Kundër Korrupsionit dhe kjo dëshmon edhe njëherë se koordinimi ose bashkëpunimi mungon dhe si i tillë, në momentin kur kjo formë e punës, pra bashkëpunimi mungon, domethënë nuk ka punë. Është jashtëzakonisht e qartë kjo.

Dhe mësim-rekomandimi i tretë, thotë se gjykatat për kundërvajtje, pra në vitin 2012 duhet të jenë më efikase në trajtimin e tyre. Definitivisht, mendoj se ka shumë e shumë mësimet dhe shumë e shumë rekomandime, që do të duhej të vinë nga Agjencia Kundër Korrupsionit, se si duhet t'i qasemi ose si duhet ta adresojmë luftën kundër korrupsionit dhe se si duhet të adresojmë punën e kësaj agjencie në vitin 2013, por po ashtu edhe në vjetët vijuese.

Për fund, më lejoni të them se Agjencia Kundër Korrupsionit nuk është i vetmi mekanizëm që mund të marrë barrën, ose përgjegjësinë për luftimin e kësaj dukurie negative, e cila është e stërpërhapur në Kosovë, në të gjitha nivelet dhe me qëllim po e theksoj, në të gjitha nivelet.

Definitivisht, pa qeverisje me duar të pastra nuk mundet asnjë agjenci e vogël, sikurse është Agjencia Kundër Korrupsionit ta marrë përgjegjësinë për atë, që të thuhet po e luftojmë korrupsionin.

Më duhet të them tepër direkt, Agjencia Kundër Korrupsionit ka dhënë edhe një listë të njerëzve, që janë dënuar për mosdeklarim të pasurisë ose për gabime në deklarimin e pasurisë për vitin 2012. Një prej tyre është Fadil Ismajli, derisa ka qenë drejtor i KOSTT-it. Dhe, çka ka ndodh, më pak se një vit më pas ai promovohet, bëhet ministër. Do të thotë, nuk besoj se kjo është formë dhe logjikë e mirë për të treguar se atë çka e bëjnë institucionet, mekanizmat e që e kanë mision luftimin e korrupsionit, aspektin e konfliktit të interesit edhe të gjitha këto, zbatimin e ligjit, tash me këtë veprim po e tregojmë se tek e fundit, punë e madhe çka ka bërë Agjencia Kundër Korrupsionit. E shohim një njeri, e promovojmë, ani pse është dënuar.

E njëjta gjë ka ndodhur edhe me zëvendësministrin e Punëve të Jashtme, Petrit Selimi. Është dënuar...

(Ndërprerje nga regjia)

KRYESUESI: Faleminderit! Në emër të Grupit Parlamentar Koalicioni Kosova e Re, zoti Kelmendi e ka fjalën.

GËZIM KELMENDI: Faleminderit, i nderuar kryesues!

Të nderuar deputetë,

Raporti i Agjencisë Kundër Korrupsionit unë mendoj që nuk ka ndonjë arsye për të mos u votuar, ngase e dimë mirë mandatin juridik të Agjencisë Kundër Korrupsionit, i cili nuk është për ta luftuar korrupsionin, por është për ta identifikuar korrupsionin. Prandaj, ky raport i kësaj agjencie paraqet pasqyrën në punën e tij të deritashme që është bërë gjatë vitit 2012 dhe të gjithë e dimë dhe jemi koshient që kapacitetet dhe funksionet e Agjencisë Kundër Korrupsionit nuk janë që të luftojnë korrupsionin, por ta identifikojë në të vërtetë korrupsionin.

Por, shqetësimi im kryesor ka qenë edhe në Komisionin e edhe këtu është, që faktikisht të ne mungojnë mekanizmat kryesor ligjor dhe ekzekutiv, të cilët do të identifikojnë raportimin e saktë të pasurisë të personave zyrtarë publikë. Do të thotë, ekziston mungesë e qasjes se kush vërtet e ka deklaruar në të vërtetë dhe kush e ka deklaruar rrejshëm pasurinë e vërtetë. Kjo është mangësia e institucioneve tona, që nuk arrin të vërtetohet deklarimi i saktë i pasurisë, e para.

E dyta është, se institucionet kryesore që janë të thirrura për ta hetuar dhe luftuar korrupsionin, prokuroria dhe gjyqësori, pikërisht këto janë përgjegjës dhe këto pikërisht janë të zhytura në korrupsion dhe kanë një shkallë të lartë të përgjegjësisë për shtrirjen e korrupsionit në shoqërinë tonë.

Jemi dëshmitarë se korrupsioni ka zënë vend në të gjitha shtresat e institucioneve tona publike e private, por fatkeqësisht ju them prapë, edhe në mesin e popullatës ka zënë

mjaft vend, se vetë qytetarët e Kosovës janë shumë aktiv dhe të interesuar, jo të gjithë po flas, për shumica e tyre, për të arritur të qëllimet e tyre, nuk kursejnë mjete, nuk kursejnë rrugë edhe duke korrupsuar dhe duke zgjedhur rrugë jo legale që të arrijnë deri te qëllimi i tyre.

Prandaj, prapë po them, ne si Koalicion për Kosovë të Re do ta mbështetim këtë raport, sepse në fakt paraqet një pasqyrë të agjencisë, por institucionet kryesore prokuroria dhe gjyqësia duhet të jenë më të vetëdijshme dhe më efikase dhe vetë ato të pastrohen nga korrupsioni dhe ta luftojnë në mënyrë efikase korrupsionin. Faleminderit!

KRYESUESI: Faleminderit! Zoti Demolli e ka fjalën.

HAKI DEMOLLI: Faleminderit, i nderuar kryesues!

Të nderuar deputetë,

Gjatë shqyrtimit të raportit të punës së Agjencisë Kundër Korrupsionit, përfaqësuesit e LDK-së, në Komisionin për Legjislacion jo vetëm që kanë paraqitur kritika për punën e Agjencisë, por edhe me votën e tyre janë deklaruar kundër aprovimit të raportit të kësaj Agjencie.

Gjithsesi, njëra prej kritikave themelore ka qenë mos koordinimi i punës së Agjencisë me organet tjera kompetente për luftimin dhe ndjekjen penale të dukurisë së korrupsionit, siç janë policia dhe prokuroria, sepse sipas të dhënave të paraqitura në raport, Agjencia që nga viti 2007 e deri në fund të vitit 2012, Prokurorisë dhe Policisë së Kosovës dhe asaj të EULEX-it ia ka proceduar 292 raste për persona të dyshimtë për korrupsion.

Prej gjithsej 292 rasteve në vetëm 23 raste apo në më pak se 10% të tyre janë ngritur propozim-akuzat dhe akuzat ndaj personave të dyshimtë, kurse në 92 raste janë duke u zhvilluar hetimet, ndërsa 90 raste të tjera janë hedhur poshtë, me arsyetimin e prokurorit kompetent se dyshimet e Agjencisë Kundër Korrupsionit për kryerjen e veprave penale me natyrë korruptive, nuk paraqesin vepra penale, por të njëjtat janë kualifikuar si shkelje administrative.

Një sjellje e këtillë mospërfillëse e prokurorit ndaj rasteve të paraqitura nga Agjencia Kundër Korrupsionit, mund të konsiderohet, në njërin anë si veprim që cenon imazhin e vetë Agjencisë, por në anën tjetër mund të trajtohet edhe si një goditje zhvlerësuese ndaj punës dhe profesionalizmit të Agjencisë. Kur këtyre vlerësimeve u shtohet edhe rritja enorme e dukurisë së korrupsionit në Kosovë, të cilin fakt e vërteton edhe rangimi i Kosovës në vendin e 125-të në listën e vendeve më të korruptuara, si dhe fakti se korrupsioni është bërë dukuri dominuese në të gjitha sferat e jetës dhe pothuajse në të gjitha nivelet qeverisëse të vendit tonë, duke filluar nga vetë Qeveria, ku pjesa më e madhe e ministrive dhe ministrave janë të involvuar në afera të ndryshme korruptive, të cilat herë-herë janë në vlera milionëshe, siç është edhe rasti i Ministrisë së Punëve të Brendshme e deri te niveli lokal apo komunal ku shumica e kryetarëve të komunave shpeshherë i frekuentojnë zyrat e prokurorëve dhe gjykatave, sepse ndaj tyre janë duke u zhvilluar hetime penale për shkak të veprimtarisë korruptive, si dhe për veprime të tjera të kundërligjshme.

Atëherë, me plot të drejtë mund të kontestohet jo vetëm puna e kësaj Agjencie, por edhe ekzistimi dhe funksionimi i tij me përgjegjësi, si një mekanizëm i specializuar për luftimin e korrupsionit.

Pas gjithë kësaj, logjikisht shtrohet pyetja se a ka nevojë që shoqëria kosovare të shpenzojë mjete financiare nga buxheti i saj për agjencinë e tillë, përkundër funksionimit të cilit dukuria e korrupsionit ka arritur nivelin në përmasa aq të larta, sa që seriozisht është duke u rrezikuar funksionimi i lëmenjve, institucioneve dhe organeve tejet të rëndësishme të vendit tonë, apo ndoshta shoqëria kosovare ka nevojë për ekzistimin e një agjencie me të cilin përmbushet ndonjë prej kritereve të kërkuara nga bashkësia ndërkombëtare dhe i cili do të shërbejë vetëm si mekanizëm për të regjistruar pasuritë milionëshe të deklaruara nga zyrtarë të lartë politikë dhe publikë të vendit tonë, pa pasur mundësinë që të paktën të hetojë origjinën apo burimin e të gjitha këtyre pasurive, të cilat janë duke u rritur te pjesa dërrmuese e zyrtarëve në përmasa tejet të mëdha, prej vitit në vit dhe atë kryesisht në llogari dhe mbi kurrizin e taksapaguesit kosovar, gjë që vetëm sa është duke irrituar popullatën e Kosovës, e cila fatkeqësisht dita-ditës është duke u varfëruar dhe jetuar buzë ekzistencës.

Kështu, hiç më larg se dje, në shumë media elektronike dhe shtypin ditor kosovar, kishte reportazhe dhe artikuj të ndryshëm, në të cilat analizoheshin pasuritë e ministrave, deputetëve dhe zyrtarëve të tjerë, të cilat pasuri ishin rritur në përmasa të mëdha, qoftë në formë të paluajtshmërive, aksioneve, të hollave të gatshme, që nuk korrespondojnë me të hyrat e deklaruara. Kurse agjencia si e tillë mund vetëm të konstatojë ndryshime të tilla, pa pasur kompetencën dhe fuqinë ligjore që të ndërmarrë ndonjë veprim konkret në verifikimin e rritjeve enorme, apo për habi, në raste të caktuara zvogëlimin enorm dhe të palogjikshëm të pasurisë së personaliteteve politiko-publike të njërit prej vendeve më të varfra në Evropë.

Andaj, vlerësoj se është koha e duhur që të plotësohen dhe amendamentohet legjislacioni i nevojshëm, me të cilin do t'iu zgjerohen kompetencat reale, sikur Prokurorisë, ashtu edhe Agjencia Kundër Korrupsionit, në rrafshin e zbulimit dhe luftimit të korrupsionit, ose mos të shpenzojmë kohë kot, duke u marrë me shqyrtimin dhe aprovimin e raporteve të Agjencisë, i cili kompetencën kryesore dhe më të rëndësishmen e ka regjistrimin dhe evidentimin e pasurive milionëshe të atyre që po pasurohen në kurriz dhe llogari të taksapaguesve kosovarë. Faleminderit!

KRYESUESI: Faleminderit! Zonja Selmani e ka fjalën.

MYZEJENE SELMANI: Faleminderit, nënkryetar i Kuvendit!

Duke marrë parasysh se jemi të obliguar të shqyrtojmë raportin e punës së Agjencisë Kosovare Kundër Korrupsionit për vitin 2012 edhe në bazë të ligjit dhe në bazë të Kushtetutës, mund të themi se Komisioni ka bërë punën e vet, që ka sjell raportin në seancë plenare. Mirëpo, në efekt çështja e punës së kësaj Agjencie po shihet që nuk e ka arritur atë performansë, të cilën është dashur ta ketë Agjencinë Kosovare Kundër Korrupsionit.

Në rast se e shohim punën e agjencisë në bazë të ligjit, agjencia e bën identifikimin e korrupsionit, ndërsa që është më e keqja e kësaj agjencie, kjo agjenci edhe publikon, që është shkelje flagrante në mandat të kryetarit të Agjencisë Kosovare Kundër Korrupsionit, publikon çështjet të cilat ai duhet t'i mbajë në fshehtësi, për arsye se me këto raste vazhdon procedura në gjykata, ndërsa, ky del e i bën publike, gjë që është absurd dhe në bazë të ligjit, për arsye se e ka të ndaluar në mënyrë ligjore.

Në rast se shohim në tërësi raportin, të jap të shohësh se çështja kryesore e kësaj agjencie po ngel vetëm deklarimi i pasurisë së zyrtarëve të lartë, ndërsa çështja e identifikimit të korrupsionit në këtë rast po mbetet krejt anësore. Dhe, në kur e dimë që kemi gjykata, atëherë nuk e di se çka do të jetë çështja e kësaj agjencie, në rast se i japim para të Buxhetit të Kosovës, vetëm për të harxhuar për këtë agjenci.

Në parim e përkrahim, mirëpo kërkojmë një performansë më të mirë në bazë të ligjit, për të cilën është i obliguar kjo agjenci.

KRYESUESI: Zoti Zemaj e ka fjalën.

ARMEND ZEMAJ: Faleminderit, kryesues!

Sa i përket raportit, unë vetëm po e ndaj shqetësimin që e tha kolegu edhe si anëtarë të Komisionit për Legjislacion, por edhe si subjekt politik, jo për nga dëshira pse ne qëndrojmë kundër këtij raporti, por nga ajo që kërkojmë që të kemi rritje të rezultateve të punës, sidomos në parandalimin dhe luftimin e kësaj dukurie apo thënë më mirë korrupsionit.

Derisa agjencia kërkon fajtorë me akuza apo kundër-akuza me prokurorinë, ashtu edhe me institucionet përgjegjëse për parandalimin dhe luftimin e korrupsionit, paraja publike, tenderomania, konflikti i interesit, sidomos nga zyrtarë të lartë publikë, tanimë janë bërë normale dhe bile-bile edhe me tendencë të rritjes.

Kur flitet për këto tema, zotimet publike se do të kemi zero-tolerancë kundër krimit dhe korrupsionit, mbeten vetëm fontanë dëshirash, sidomos nga Qeveria dhe kryeministri Hashim Thaçi, e cila jo vetëm që nuk shpreh vullnet të parandalojë dhe të luftojë, por ka pasur tendenca edhe të pengimit të punës zyrtare të kësaj agjencie.

Fokusi kryesor i agjencisë në parandalimin e keqpërdorimit të parasë publike apo të themi, koordinimi me institucionet përgjegjëse, siç janë Policia për krime ekonomike, Prokuroria dhe gjykatat, tregojnë vetë fakti i paraqitur apo rezultatet e paraqitura në rastet e caktuara dhe ngritja e akuzave apo propozim-akuzave. Kjo tregon që në institucionet gjyqësore ekziston njëfarëloj lufte ndërmjet agjencisë, se cila në raport me tjetrën jo vetëm që kanë tendencë të mosnjohjes së punës së angazhimit, por këtu lë të nënkuptojë që kemi ndërhyrje të qartë politike, që njerëzit e korruptuar të mos vihen para drejtësisë.

Nga raportet e deklarimit të pasurisë edhe pse po filloj nga deputetët, se japin vërejtjet e veta, edhe nga zyrtarë të lartë të tjerë publikë dhe konfliktin që e kanë me agjencinë, ne kemi propozuar që të fillojë procedura e propozim-ndryshimit të ligjit dhe të jetë një

evidencë më e saktë, një identifikim më i saktë dhe deri te vlera e asaj pasurie dhe forma e mënyrës së fituar.

Por, kolegë deputetë, ne kemi deklarime publike, duke filluar këtu nga ministrat, sidomos një ministër i ri i cili u akuzua për një tender të dyshuar 8 milionësh, ndërsa ai para deputetëve të Kuvendit të Kosovës tha që unë fle tha, pa asnjë lloj problemi. Është shumë e vërtetë që ai mund të fle pa asnjë lloj problemi, sepse nga viti 2011 nuk është deklarues i pasurisë dhe është i dënuar me një shumë modeste, në raport me dënimin që e kanë dhënë gjykatat, po e zëmë për një profesor fakulteti, ose për një këshilltar komunal. Kjo është e para, e deri te mosdeklarimi i pasurisë edhe nga zëvendësministra, njerëz udhëheqës agjencish dhe njerëz shumë kompetentë.

Kjo tregon që kjo agjenci është duke humbur seriozitetin në parandalimin dhe luftimin e korrupsionit, sepse vetë arsyeshmëria që të formohen edhe këshilla kombëtarë, të ashtuquajtura nga presidentja e vendit, ku akoma nuk kemi fare ndonjë rezultat, së paku edhe deklarativ, kjo tregon që kësaj Agjencie i është minimizuar puna, që na fillimi dhe edhe tani tregohet qartë edhe nga raporti edhe nga vetë deklarimi i shefit apo drejtorit Kundër Korrupsion, ku thotë haptazi: ne kemi shumë zhurmë për korrupsion, kemi luftim shumë pak, ndërsa të dënuar s'ka fare.

Dhe me të vërtetë, Kuvendi i Republikës së Kosovës duhet të vendosë më tutje, se si dëshiron ta trajtojë këtë agjenci, cilët janë hapat? A dëshiron ta fuqizojë apo ta lërë vetëm si një aset i përcjelljes së këtyre deklaratave, të cilat edhe për x-arsye fare nuk shikohen. Dhe, mendoj që kjo është vetëm një ndihmesë edhe nga ana jonë që i bëjmë keqpërdorimet e parasë publike duke themeluar agjenci që nuk mund ta kryejnë funksionin dhe detyrat të cilat i parasheh ligji.

Këto janë brengat e përgjithshme dhe duhet të theksohet edhe vetë serioziteti këtu që po shihet, jo vetëm zhurma e deputetëve të korruptuar, por shihet edhe serioziteti i deputetëve që i mbajnë nga pesë pozita dhe paguhen nga paraja publike. Për tri-katër i kemi të arsyetuara në deklaratat financiare dhe i kanë nga 3-4 burime nga Buxheti i Republikës së Kosovës dhe kjo tregon që kësaj agjencie nuk i është dhuruar një seriozitet i veçantë dhe mendojmë që ne duhet, e thashë edhe një herë, pasi jemi në trajtim të ligjit, ta shikojmë mënyrën e punës dhe të funksionimit të saj. Nëse ka ndokush ndonjë mendim ndryshe, unë jam këtu edhe me fakte tjera që mund t'i paraqes. Faleminderit!

KRYESUESI: Faleminderit! Nuk ka tjetër të paraqitur, por edhe unë desha të them se duhet një ligj patjetër lidhur me këtë agjenci, sepse është shndërruar në një farë mënyre edhe si mjet, në të cilin mediet marrin informata ose dezinformata dhe ia paraqesin publikut. Ose duhet këto shënime të mbahen sekret dhe t'i jepen hetuesisë në momentet kur kërkohen, ose le ta botojnë si libër të veçantë pasurinë e secilit çdo vit dhe ta shpërndajnë.

Tani unë nuk dua ta marr askënd shembull, as atë, as këtë, por veten. E lexova në një gazetë që vitin e kaluar i kisha pasur 3 milionë e nuk di sa euro, e këtë vit i kisha 1 milion e 200 a 300 mijë. Problemi është se nuk e di ku i kam humbur ata 2 milionë. Nuk e di ku i

kam humbur dhe do të duhej që agjencia ta paraqesë se a e kam shitur pasurinë, a çfarë kam bërë. Këtu është problemi. Problemi është që vërtet duhet ta saktësojmë me ligj se si do të funksionojë kjo agjenci. Çka ka të drejtë të ketë dhe mundësi për biznes, pa biznes. Çilat janë kompetencat dhe mundësia e veprimit të ministrave, të deputetëve, të agjencive të ndryshme, e ku ta di unë.

Në rregull. Para se të hyjmë në votimin që mbeti në gjysmë në pikën e tetë të rendit të ditës, ne i kemi shqyrtuar pikat 9 dhe 10 të rendit të ditës, e kemi zhvilluar debatin lidhur me shqyrtimin e raportit vjetor të Këshillit të Pavarur Mbikëqyrës për Shërbimin Civil të Kosovës për vitin 2012. Në sallë janë 64 deputetë të pranishëm. Lus regjinë dhe deputetët të përgatiten për votim. Votojmë tash!

Regjia, përsërite edhe një herë votimin. Të lutem, Alma, nuk kam mundësi të dëgjoj çdo fjalë që ta them unë reagimin tënd. Të lutem, kërkoje, e merr fjalën për rendin e ditës dhe nuk ke nevojë të reagosh nga vendi.

E kemi pikën 9 të rendit të ditës, që e diskutuam më herët: *Shqyrtimi i raportit vjetor të Këshillit të Pavarur Mbikëqyrës për Shërbimin Civil të Kosovës për vitin 2012.*

Diskutimi është zhvilluar më herët. Lus regjinë dhe deputetët të përgatiten për votim. Në sallë janë 63 deputetë. Votojmë tash! Votoni të gjithë, ju lus, për ose kundër, është problem i secilit. Faleminderit! A është dikush pa kartelë? Një është. Je për apo kundër? Kundër. Atëherë konstatoj se me 44 vota për, 12 me kartelë kundër dhe një pa kartelë, bëjnë 13 kundër, 4 abstenime, Kuvendi e miratoi raportin e Këshillit të Pavarur Mbikëqyrës për Shërbimin Civil të Kosovës për vitin 2012.

E votojmë pikën 10 të rendit të ditës: *Shqyrtimi i raportit të punës së Agjencisë Kosovare Kundër Korrupsionit për vitin 2012.* Regjia, përgatitemi për votim. Votojmë tash!

Unë ju kisha lutur, zoti Gëzim, një sekondë voto, se prapë po përsëritet e njëjta situatë. Kuorumin e kemi me 63 deputetë. Unë nuk po mund ta kaluar, meqenëse nuk janë numrat. Votojmë edhe një herë. Votojmë tash!

Një është pa kartelë, jeni kundër apo për? Kundër. Atëherë 62 veta kanë marrë pjesë në votim, 33 janë për, 25 kundër, 3 abstenime, konstatoj se Kuvendi e miratoi raportin e Agjencisë Kosovare Kundër Korrupsionit.

I kthehemi tani pikës 8: *Propozimi për zgjedhjen e një anëtari joekzekutiv në Bordit e Bankës Qendrore të Republikës së Kosovës.*

Komisioni ka qenë i zgjedhur. Ju kisha lutur që t'i zëni vendet, si dhe të fillojmë me votimin. Zonja Blerta-Deliu, Grupi Parlamentar PDK; Afërdita Berisha-Shaqiri, LDK; Albana Gashi, "Vetëvendosje"; Time Kadrijaj, AAK; Sevdije Lama, AKR; Jelena Bontiq, SLS; Albert Kinolli, "6+".

Ju lus që të fillojmë menjëherë me votimin. A mund t'i thërras deputetët? Atëherë, i ftoj me radhë:

Adem Grabovci; Afërdita Berisha-Shaqiri; Afrim Hoti; Afrim Kasolli; Gëzim Kelmendi; Agim Kuleta; Ahmet Isufi; Albana Fetoshi; Albana Gashi; Albin Kurti; Albulena Haxhiu; Ali Sadriu; Albert Kinolli; Alma Lama; Anton Quni; Arben Gashi; Ardian Gjini; Armend Zemaj; Aurora Bakalli; Azem Sylja; Bahri Thaçi; Arsim Bajrami; Bali Muharremaj; Berat Buzhala; Behar Selimi; Amir Ahmeti; Bekim Haxhiu; Biserka Kostiq; Blerim Shala; Blerta Deliu; Burim Ramadani; Danush Ademi; Daut Haradinaj; Donika Kadaj-Bujupi, Duda Balje; Elmi Reçica; Emilija Rexhepi; Enis Kervan; Nait Hasani, Eqrem Kryeziu; Etem Arifi; Fadil Demaku; Fatmir Xhelili; Jeton Svirca; Flora Brovina; Florim Krasniqi; Ganimete Musliu; Glauk Konjufca; Goran Marinkoviq; Nijazi Idrizi; Haki Demolli; Halit Krasniqi; Hamza Balje; Hydajet Hyseni; Jakup Krasniqi; Hashim Deshishku; Hasime Krasniqi; Ismet Beqiri; Hykmete Bajrami; Emin Gërbeshi; Idriz Vehapi; Imri Ahmeti; Jasmina Zhivkoviç; Jelena Bontiq; Justina Pula, Kymete Bajraktari; Latif Gashi, Liburn Aliu; Lirije Kajtazi, Lumnije Morina; Lutfi Haziri; Lutfi Zharku; Fikrim Damka; Kurtan Kajtazi; Suzan Novobërdaliu; Mufera Shinik; Muhamet Mustafa; Mursel Halili; Myzejene Selmani; Naser Osmani; Nazane Breca; Kimete Bytyçi, Sasha Milosavleviq, Petar Miletiq; Rada Trajkoviq; Ramë Vataj; Ramiz Kelmendi; Ramiz Lladrovci; Rasim Demiri; Rexhep Selimi; Rita Hajzeraj-Beqaj; Sabri Hamiti; Sadri Ferati, Safete Hadërgjonaj; Sala Berisha-Shala; Sali Asllanaj; Salih Morina; Salihe Mustafa; Sasha Gjokiq; Milivoje Stojanoviq; Sevdije Lama; Shaip Muja, Skender Hyseni; Boban Todoroviq; Sreten Ivanoviq; Teuta Haxhiu; Teuta Sahatqija; Time Kadrijaj; Ukë Rugova; Vesimir Saviq; Vesna Mikiq; Visar Ymeri; Vjollca Krasniqi; Vjosa Osmani; Valbona Dibra; Xhevahire Izmaqu; Xhevdet Neziraj; Zenun Pajaziti...

(Drejtimin e mbledhjes e merr drejtori për Çështje Ligjore dhe Procedurale i Kuvendit, z. Daut Beqiri.)

KRYESUESI: ...Xhavit Haliti.

(Drejtimin e mbledhjes e merr nënkryetari i Kuvendit, z. Xhavit Haliti.)

KRYESUESI: Regjia raportimi i komisionit

AFËRDITA BERISHA-SHAQIRI: Sejdi Rexhepi, Driton Balaj, Driton Balaj, Driton Balaj, Sejdi Rexhepi, Sejdi Rexhepi, Arben Dërmaku, Sejdi Rexhepi, Driton Balaj, Arben Dërmaku, Sejdi Rexhepi, Arben Dërmaku, Sejdi Rexhepi, Sejdi Rexhepi, Arben Dërmaku, Arben Dërmaku, Driton Balaj, Sejdi Rexhepi, Sejdi Rexhepi, Sejdi Rexhepi, Arben Dërmaku, Driton Balaj, Driton Balaj, Driton Balaj, Arben Dërmaku, Arben Dërmaku, Arben Dërmaku, Driton Balaj, Arben Dërmaku, Arben Dërmaku, Arben Dërmaku, Sejdi Rexhepi, E pavlefshme, Driton Balaj, Arben Dërmaku, Sejdi Rexhepi, Arben Dërmaku, Arben Dërmaku, Sejdi Rexhepi, Sejdi Rexhepi, Driton Balaj, Arben Dërmaku, Driton Balaj, Sejdi Rexhepi, Driton Balaj, Driton Balaj, Driton Balaj, Sejdi Rexhepi, Driton Balaj, Arben Dërmaku, Arben Dërmaku, Sejdi Rexhepi, Arben Dërmaku, Arben Dërmaku, Sejdi Rexhepi, E pavlefshme, Driton Balaj, Driton Balaj,

Sejdi Rexhepi, Arben Dërmaku, Arben Dërmaku, Sejdi Rexhepi, Arben Dërmaku, Driton Balaj, Driton Balaj, Arben Dërmaku, Arben Dërmaku, Driton Balaj dhe Sejdi Rexhepi.

(Ndërprerje e incizimit)

KRYESUESI: Regjia, ju lutem raportimin e komisionit.

AFËRDITA BERISHA-SHAQIRI: Komisioni votues, pas votimit të fshehtë dhe numërimit të votave të deputetëve të Kuvendit për zgjedhjen e anëtarit joekzekutiv të Bordit të Bankës Qendrore të Republikës së Kosovës, në mbledhjen plenare, të mbajtur më 6 qershor 2013, konstaton si vijon:

Në votim kanë marrë pjesë 69 deputetë. Të pavlefshme janë 2 fletëvotime. Votat e fituara për kandidatët e propozuar janë si në vijim:

1. Sejdi Rexhepi ka fituar 21 vota;
2. Arben Dërmaku ka fituar 25 vota dhe
3. Driton Balaj ka fituar 21 vota.

KRYESUESI: Konstatoj se asnjëri nuk ka fituar dhe për shkak që i pari dhe i treti i kanë votat e njëjta, duhet ta vëmë në votim për të tretë. Pra, i pari zoti Rexhepi i ka 21 vota dhe Driton Balaj i ka 21.

(Ndërhyrje)

Jo, nuk e parasheh ligji ashtu. Më mirë kështu, sepse Kushtetuesja mund të...

(Ndërhyrje)

Jo, unë jo!

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

KRYETARI: Atëherë, vazhdojmë me të njëjtën procedurë për të tre kandidatët në votim.

(Ndërhyrje)

Jo, jo! Vota nuk e ka përcaktuar dhe unë nuk jam ta përcaktoj, ose ta përcaktojmë këtu.

Nuk shkruan Rregullorja me alfabet. Vota le ta përcaktojë se kush shkon, dhe po vazhdojmë procedurën me 3 kandidatët.

A i kemi listat të gatshme? Atëherë, presim pak deri të bëhen listat gati.

(Ndërprerje e incizimit)

Adem Grabovci, Afërdita Berisha-Shaqiri, Afrim Hoti, Afrim Kasolli, Gëzim Kelmendi, Agim Kuleta, Ahmet Isufi, Albana Fetoshi, Albana Gashi, Albin Kurti, Albulena Haxhiu, Ali Sadriu, Albert Kinolli, Alma Lama, Anton Çuni; Arben Gashi, Ardian Gjini, Armend Zemaj, Aurora Bakalli, Azem Syla, Bahri Thaçi; Arsim Bajrami, Bali Muharremaj, Berat Buzhala; Behar Selimi, Amir Ahmeti, Bekim Haxhiu; Biserka Kostiq, Blerim Shala, Blerta Deliu-Kodra; Burim Ramadani, Danush Ademi, Daut Haradinaj; Donika Kadaj-Bujupi, Duda Balje, Elmi Reçica; Emilija Rexhepi, Enis Kervan, Nait Hasani; Eqrem Kryeziu, Etem Arifi, Fadil Demaku; Fatmir Limaj, Fatmir Xhelili, Jeton Svirca; Flora Brovina, Florin Krasniqi, Ganimete Musliu, Glauk Konjufca; Goran Marinkoviq, Nijazi Idrizi, Haki Demolli; Halit Krasniqi, Hamza Balje, Hydajet Hyseni; Hashim Deshishku, Hasime Krasniqi, Hykmete Bajrami; Emin Gërbeshi, Idriz Vehapi; Imri Ahmeti, Ismet Beqiri, Jakup Krasniqi; Jasmina Zhivkoviç...

(Drejtimin e mbledhjes e merr nënkryetari i Kuvendit, z. Xhavit Haliti.)

KRYESUESI: ...Jelena Bontiq, Justina Pula; Kymete Bajraktari, Latif Gashi; Liburn Aliu, Lirije Kajtazi, Lumnije Morina; Lutfi Haziri, Lutfi Zharku, Fikrim Damka; Kurtan Kajtazi, Suzan Novobërdaliu, Mufera Shinik; Muhamet Mustafa, Mursel Halili, Myzejene Selmani; Naser Osmani, Nazane Breca, Kimete Bytyçi; Sasha Millosavljeviq, Petar Miletiq, Rada Trajkoviq, Ramë Vataj, Ramiz Kelmendi; Ramiz Lladrovci, Rasim Demiri, Rexhep Selimi, Rita Hajzeraj-Beqaj; Sabri Hamiti, Sadri Ferati, Safete Hadërgjonaj, Sala Berisha-Shala; Sali Asllanaj, Salih Morina, Salihe Mustafa; Sasha Gjokiq, Milivoje Stojanoviq; Sevdije Lama; Shaip Muja, Skender Hyseni, Boban Todoroviq; Sreten Ivanoviq, Teuta Haxhiu, Teuta Sahatqija, Time Kadrijaj, Ukë Rugova, Vesimir Saviq, Vesna Mikiq, Visar Ymeri; Vjollca Krasniqi, Vjosa Osmani, Valbona Dibra; Xhavit Haliti, Xhevahire Izmaçu; Xhevdet Neziraj, Zenun Pajaziti...

(Në rreptë e incizimit)

AFËRDITA BERISHA-SHAQIRI: Driton Balaj, Arben Dërmaku, Arben Dërmaku, Arben Dërmaku, Driton Balaj, Sejdi Rexhepi, Arben Dërmaku, Sejdi Rexhepi, Arben Dërmaku, Sejdi Rexhepi, Arben Dërmaku, Arben Dërmaku, Sejdi Rexhepi, Driton Balaj, Arben Dërmaku, E pavlefshme, Sejdi Rexhepi, Arben Dërmaku, Arben Dërmaku, Arben Dërmaku, Arben Dërmaku, Arben Dërmaku, Arben Dërmaku, Driton Balaj, Sejdi Rexhepi, Driton Balaj, Sejdi Rexhepi, Sejdi Rexhepi, Arben Dërmaku, Driton Balaj, Sejdi Rexhepi, Sejdi Rexhepi, Sejdi Rexhepi, Arben Dërmaku, Arben Dërmaku, Arben Dërmaku, Sejdi Rexhepi, Arben Dërmaku, Sejdi Rexhepi, Arben Dërmaku, Sejdi Rexhepi, Driton Balaj, Arben Dërmaku, Driton Balaj, Sejdi Rexhepi, Sejdi Rexhepi, Sejdi Rexhepi, Arben Dërmaku, Driton Balaj, Driton Balaj, Driton Balaj, Sejdi Rexhepi, Driton Balaj, Arben Dërmaku, Driton Balaj, Driton Balaj, Arben Dërmaku, Driton Balaj, Sejdi Rexhepi, Arben Dërmaku, Sejdi Rexhepi, Sejdi Rexhepi, Arben Dërmaku, Arben Dërmaku, Driton Balaj, Arben Dërmaku.

Komisioni votues, pas votimit të fshehtë, në rundin e dytë, dhe pas numërimit të votave të deputetëve të Kuvendit për zgjedhjen e anëtarit joekzekutiv të Bordit të Bankës Qendrore

të Republikës së Kosovës, në mbledhjen plenare të mbajtur më 6 qershor 2013, konstaton si vijon:

Në votim kanë marrë pjesë gjithsej 70 deputetë. Të pavlefshme është 1 fletëvotim. Votat e fituara për kandidatët e propozuar janë si në vijim:

1. Sejdi Rexhepi ka fituar 23 vota;
2. Arben Dërmaku ka fituar 29 vota dhe
3. Driton Balaj ka fituar 17 vota.

Në bazë të rezultateve të votimit, në pajtim me nenin 65 të Kushtetutës së Republikës së Kosovës dhe nenit 38 pika 2 të Ligjit numër 03/L-209 për Bankën Qendrore të Republikës së Kosovës dhe nenit 51 të Rregullores së Kuvendit, konstaton se asnjëri nga kandidatët në këtë rund nuk i ka fituar votat për t'u zgjedhur anëtar i këtij Bordi.

Votimi përsëritet me 2 kandidatë, të cilët kanë fituar më së shumti vota. Do të thotë, Arben Dërmaku dhe Sejdi Rexhepi.

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

KRYETARI: Kërkoj nga Administrata që ta përgatisë dokumentin për rundin e tretë të votimit. Lus anëtarët e komisionit që t'i zënë vendet e tyre.

(Ndërprerje e incizimit)

(Drejtimin e mbledhjes e merr nënkryetari i Kuvendit, z. Xhavit Haliti.)

KRYESUESI: Atëherë fillojmë me votimin.

Adem Grabovci, Afërdita Berisha-Shaqiri, Afrim Hoti, Afrim Kasolli, Gëzim Kelmendi, Agim Kuleta, Ahmet Isufi, Albana Fetoshi, Albana Gashi, Albin Kurti, Albulena Haxhiu, Ali Sadriu, Albert Kinolli, Alma Lama, Anton Çuni; Arben Gashi, Ardian Gjini, Armend Zemaj, Aurora Bakalli, Azem Syla, Bahri Thaçi; Arsim Bajrami, Bali Muharremaj, Berat Buzhala; Behar Selimi, Amir Ahmeti, Bekim Haxhiu; Biserka Kostiq, Blerim Shala, Blerta Deliu-Kodra; Burim Ramadani, Danush Ademi, Daut Haradinaj; Donika Kadaj-Bujupi, Duda Balje, Elmi Reçica; Emilija Rexhepi, Enis Kervan, Nait Hasani; Eqrem Kryeziu, Etem Arifi, Fadil Demaku; Fatmir Limaj, Fatmir Xhelili, Jeton Svirca; Flora Brovina, Florin Krasniqi, Ganimete Musliu, Glauk Konjufca, Goran Marinkoviq, Nijazi Idrizi, Haki Demolli, Halit Krasniqi, Safete Hadërgjonaj, Hamza Balje, Hydajet Hyseni, Hashim Dëshishku, Hasime Krasniqi, Hykmete Bajrami, Emin Gërbeshi, Idriz Vehapi, Imri Ahmeti, Ismet Beqiri, Jakup Krasniqi; Jasmina Zhivkoviç; Jelena Bontiq, Justina Pula; Kymete Bajraktari, Latif Gashi; Liburn Aliu, Lirije Kajtazi, Lumnije Morina, Lutfi Haziri, Lutfi Zharku, Fikrim Damka, Kurtan Kajtazi, Suzan Novobërdaliu, Mufera Shiniç, Muhamet Mustafa, Mursel Halili, Myzejene Selmani; Naser Osmani, Nazane Breca, Kimete Bytyçi; Sasha Milosavleviq, Petar Miletiq, Rada Trajkoviq, Ramë Vataj, Ramiz Kelmendi, Ramiz Lladrovci, Rasim Demiri, Rexhep Selimi, Rita Hajzeraj; Sabri Hamiti, Sadri Ferati, Sala Berisha-Shala; Sali Asllanaj, Salih Morina, Salihe Mustafa;

Sasha Gjokiq, Milivoje Stojanoviq; Sevdije Lama; Shaip Muja, Skender Hyseni, Boban Todoroviq; Sreten Ivanoviq, Teuta Haxhiu, Teuta Sahatqija, Time Kadrijaj, Ukë Rugova, Vesimir Saviq, Vesna Mikiq, Visar Ymeri; Vjollca Krasniqi, Vjosa Osmani, Valbona Dibra; Xhavit Haliti, Xhevahire Izmaku; Xhevdet Neziraj, Zenun Pajaziti.

(Ndërprerje e incizimit)

AFËRDITA BERISHA-SHAQIRI: Sejdi Rexhepi, Sejdi Rexhepi, Sejdi Rexhepi, Arben Dërmaku, Sejdi Rexhepi, Sejdi Rexhepi, Arben Dërmaku, Sejdi Rexhepi, Arben Dërmaku, Sejdi Rexhepi, Sejdi Rexhepi, Arben Dërmaku, Arben Dërmaku, Arben Dërmaku, Arben Dërmaku, Sejdi Rexhepi, Arben Dërmaku, E pavlefshme, Sejdi Rexhepi, Arben Dërmaku, Arben Dërmaku, Sejdi Rexhepi, Arben Dërmaku, Sejdi Rexhepi, Arben Dërmaku, Sejdi Rexhepi, E pavlefshme, Arben Dërmaku, Arben Dërmaku, Arben Dërmaku, Sejdi Rexhepi, Arben Dërmaku, Sejdi Rexhepi, Arben Dërmaku, Arben Dërmaku, Sejdi Rexhepi, Sejdi Rexhepi, Sejdi Rexhepi, E pavlefshme, Sejdi Rexhepi, Arben Dërmaku, Arben Dërmaku, Arben Dërmaku, E pavlefshme, Sejdi Rexhepi, Arben Dërmaku, Sejdi Rexhepi, Arben Dërmaku, Sejdi Rexhepi, Sejdi Rexhepi, Sejdi Rexhepi, E pavlefshme, Arben Dërmaku, Sejdi Rexhepi, Sejdi Rexhepi, Sejdi Rexhepi, Sejdi Rexhepi, Arben Dërmaku, Arben Dërmaku, Sejdi Rexhepi, Arben Dërmaku, Sejdi Rexhepi.

Komisioni votues, pas votimit të fshehtë, në rundin e tretë, dhe numërimit të votave të deputetëve të Kuvendit për zgjedhjen e anëtarit joekzekutiv të Bordit të Bankës Qendrore të Republikës së Kosovës, në mbledhjen plenare, të mbajtur më 6 qershor 2013, konstaton si vijon:

Në votim kanë marrë pjesë gjithsej 65 deputetë. Të pavlefshme janë 5 fletëvotime. Votat e fituara për kandidatët e propozuar janë si në vijim:

1. Arben Dërmaku ka fituar 29 vota, derisa
2. Sejdi Rexhepi ka fituar 31 vota.

Në bazë të rezultateve të votimit, në pajtim me nenin 65 të Kushtetutës së Republikës së Kosovës dhe nenit 38 pika 2 të Ligjit numër 03/L-209 për Bankën Qendrore të Republikës së Kosovës dhe nenit 51 të Rregullores së Kuvendit, konstaton se asnjëri nga kandidatët nuk i ka fituar votat për t'u zgjedhur anëtar i këtij Bordi.

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

KRYETARI: A do ta vazhdojmë seancën? Atëherë, e lëmë vazhdimin nesër në orën 10:00.

* * *

*Vazhdimi i mbledhjes plenare, të filluar më 6 qershor
Mbledhjen e drejton kryetari i Kuvendit, z. Jakup Krasniqi.*

KRYETARI: Të nderuar deputetë,
Vazhdojmë me punimet e seancës plenare të Kuvendit të Republikës së Kosovës, të filluar më 6 qershor 2013.

Për shkak se kemi debate dhe shqyrtimin e raporteve, derisa të vijë koha për votim besoj që vijnë edhe të tjerët, prandaj i kalojmë debatet. Fillojmë!

11. Shqyrtimi i raportit vjetor të Zyrës së Rregullatorit për Energji për vitin 2012

Raportin vjetor të Zyrës së Rregullatorit për Energji për vitin 2012 e ka shqyrtuar Komisioni Funkcional për Zhvillim Ekonomik, Infrastrukturë, Tregti dhe Industri dhe Kuvendit ia ka rekomanduar për miratim.

Gjithashtu, edhe Komisioni për Buxhet dhe Financa e ka shqyrtuar raportin vjetor financiar të Zyrës së Rregullatorit për Energji për vitin 2012 dhe Kuvendit ia ka rekomanduar mosmiratimin e raportit vjetor.

E ftoj kryetarin e Komisionit Funkcional për Zhvillim Ekonomik, Infrastrukturë, Tregti dhe Industri, deputetin Zenun Pajaziti, për arsyetimin e raportit me rekomandime.

ZENUN PAJAZITI: Faleminderit, zoti kryetar!
Kolegë deputetë,
Komisioni për Zhvillim Ekonomik, Infrastrukturë, Tregti dhe Industri, në bazë të nenit 72 të Rregullores së Kuvendit, në mbledhjen e mbajtur më 15 maj 2013, e ka shqyrtuar raportin vjetor të punës për vitin 2012 të Zyrës së Rregullatorit për Energji dhe ka vendosur që Kuvendit t'ia paraqesë rekomandimin për miratimin e këtij raporti vjetor të punës.

Më lejoni të ju informoj që komisioni nuk i ka trajtuar, se zakonisht komisioni nuk trajton shumë çështje që kanë të bëjnë me financat, meqenëse edhe komisioni tjetër e bën punën me kompetencë. Ajo që mund të them unë, përveç raportimit, ose përveç çështjeve të raportuara rutinë të kësaj zyre, që kanë të bëjnë me punën e rregullt të këtij rregullatori, me licencat, me çështjet e punës që lidhen me kapacitetet, me punën administrative, e tjerë, ky rregullator ka raportuar edhe për çështje të ndjeshme, që kanë qenë çështje relevante në sferën e energjisë kohëve të fundit.

Me kompetencë të plotë, përfaqësuesit e kësaj zyre kanë raportuar te komisioni në pyetjet e ndryshme të deputetëve dhe komisioni ynë unanimisht ka marrë vendim që të aprovojë dhe t'i prezantojë, ose t'i propozojë seancës së Kuvendit aprovimin e këtij raporti. Faleminderit!

KRYETARI: Kryetarja e Komisionit për Buxhet dhe Financa, deputetja Safete Hadërgjonaj, për arsyetimin e raportit me rekomandime.

SAFETE HADËRGJONAJ: Faleminderit, kryetar!

Komisioni për Buxhet dhe Financa, në mbledhjen e mbajtur më datën 24 prill të vitit 2013, e ka shqyrtuar raportin vjetor të Zyrës së Rregullatorit të Energjisë për vitin 2012 dhe ka vlerësuar se shpenzimet për paga dhe mëditje janë realizuar afërsisht 99%, me gjithë faktin se Zyra e Rregullatorit të Energjisë nuk ka arritur të punësojë 5 veta, të cilët janë lejuar me Buxhetin e vitit 2012.

Po ashtu, është bërë tejkalimi i shpenzimeve në kategorinë mallra dhe shërbime, përkatësisht në nënkategorinë shërbime të ndryshme intelektuale këshillëdhënëse, si dhe për shpenzimet e udhëtimit.

Komisioni e vlerësoi si të paarsyeshëm vendimin e Bordit të Zyrës së Rregullatorit të Energjisë, të datës 10.10.2012, për lirim të licencuarve nga obligimi i pagesës së taksës vjetore, për periudhën mars-tetor 2012 për shkak të harmonizimit të të hyrave në shpenzime të Zyrës së Rregullatorit të Energjisë.

Si rrjedhojë, komisioni kërkoi nga Zyra e Rregullatorit të Energjisë dorëzimin e informatave shtesë, si listën e pagave të të gjithë punonjësve të Zyrës së Rregullatorit të Energjisë për periudhën 1 janar deri më 31 dhjetor 2012, vendimin e Bordit të Zyrës së Rregullatorit të Energjisë për lirim të licencuarve nga obligimi i pagesës së taksës vjetore dhe arsyeshmërinë ligjore të këtij vendimi, të cilin e ka marrë Zyra e Rregullatorit të Energjisë, si dhe arsyeshmërinë për tejkalimin e shpenzimeve për shërbime të ndryshme intelektuale dhe këshillëdhënëse, si dhe për shpenzime të udhëtimit.

Komisioni për Buxhet dhe Financa, në mbledhjen e mbajtur më 17.5.2013, e ka rishqyrtuar raportin vjetor financiar të Zyrës së Rregullatorit të Energjisë për vitin 2012 dhe nga të dhënat shtesë të dërguara nga Zyra e Rregullatorit të Energjisë, sipas kërkesës së komisionit, u vërtetua se gjatë vitit 2012, Zyra e Rregullatorit i ka ekzekutuar pagat dhe mëditjet në rritje për të gjithë punonjësit e Zyrës së Rregullatorit të Energjisë, e në veçanti për bordin e kësaj zyre, pa pasur mbështetje ligjore.

Gjithashtu, arsyeshmëria për tejkalimin e shpenzimeve për shërbime të ndryshme intelektuale dhe këshillëdhënëse, si dhe shpenzimet e udhëtimit nuk e argumentojnë faktin e mosrespektimit të planifikimit të shpenzimeve nga ana e kësaj zyre. Ndërkaq, arsyeshmëria lidhur me vendimin e Bordit të Zyrës së Rregullatorit të Energjisë për lirim të licencuarve nga obligimi i pagesës së taksës vjetore për shkak të harmonizimit të të hyrave me shpenzimet e Zyrës së Rregullatorit të Energjisë nuk ka mbështetje ligjore në Ligjin nr. 03/L-185 për Rregullatorin e Energjisë dhe Ligjin për menaxhimin e financave publike dhe përgjegjësitë, pasi Zyra e Rregullatorit të Energjisë është një organizatë buxhetore, e cila realizon të hyra nga pagesa e taksave të të licencuarve dhe të gjitha të hyrat depozitohen në llogarinë për të ardhurat e dedikuara Zyrës së Rregullatorit të Energjisë, të krijuara në pajtim me rregullat e menaxhimit dhe kontrollit financiar dhe këto mjete, që janë para publike, mund të shpenzohen vetëm pasi të jenë ndarë në mënyrë të rregullt gjatë përgatitjes dhe miratimit të buxhetit, në pajtim me Ligjin për menaxhimin e financave publike dhe përgjegjësisë.

Nëse të hyrat e dedikuara nuk i mjaftojnë kësaj zyre, sipas Ligjit për Rregullatorin e Energjisë, është e paraparë që Qeveria me buxhetin e vet t'i mbulojë shpenzimet e kësaj zyre.

Komisioni për Buxhet dhe Financa vlerësoi se për shkak të tejkalimit të shpenzimeve në disa nënkategori të shërbimeve dhe mallrave, ekzekutimit në rritje të pagave dhe mëditjeve për punonjësit e Zyrës së Rregullatorit të Energjisë dhe vendimit të Bordit të Zyrës së Rregullatorit të Energjisë për lirimin e të licencuarve nga obligimi i pagesës së taksës vjetore pa mbështetje ligjore, raporti vjetor financiar i Zyrës së Rregullatorit për Energji nuk është përkrahur nga komisioni dhe komisioni ka rekomanduar që të mos përkrahet as nga deputetët e Parlamentit. Faleminderit!

KRYETARI: Faleminderit! Është radha e grupeve parlamentare. Në emër të Partisë Demokratike, deputeti Shaip Muja e ka fjalën.

SHAIP MUJA: I nderuar kryetar,
Të nderuar deputetë,

Partia Demokratike Grupi Parlamentar e ka analizuar raportin e Rregullatorit të Energjisë dhe mbi bazën e raportimit dhe informacioneve, të cilat i kemi marrë edhe nga Komisioni për Zhvillim Ekonomik, Infrastrukturë, Tregti dhe Industri, del se ky raport është paraqitur në mënyrë profesionale dhe vlerësohet si një punë profesionale e Rregullatorit nga aspekti i organizimit, i analizimeve e të gjitha tjerave. Me gjithë vërejtjet që i kemi edhe ne në shpenzimin e gjeneruar, i cili duhet të harmonizohet në të ardhmen, jo vetëm për Rregullatorin e Energjisë, por edhe për agjencitë tjera, të shihen format ligjore të cilat duhet të jenë më fleksibile dhe të gjenden modalitete, të cilat duhet t'i mbulojnë në mënyrë ligjore shpenzimet, të cilat i gjenerojnë këto agjenci, përfshirë këtu edhe Rregullatorin e Energjisë.

Prandaj, i ftojme të gjithë deputetët që këtë raport ta miratojmë sipas rekomandimeve të Komisionit për Zhvillim Ekonomik dhe Infrastrukturë me vërejtjet e dhëna sipas radhitjes në shpenzimin e mjeteve materiale. Faleminderit!

KRYETARI: Faleminderit! Në emër të Lidhjes Demokratike, fjalën e ka deputeti Hashim Deshishku.

HASHIM DESHISHKU: Faleminderit, kryetar!

Të nderuar deputetë dhe deputete,

Edhe Grupi Parlamentar i Lidhjes Demokratike të Kosovës e ka shqyrtuar raportin e Zyrës së Rregullatorit për Energji, por i ka edhe vërejtjet e veta si grup parlamentar.

Zyra e Rregullatorit të Energjisë na sjell një raport mjaft të detajuar, si dhe shumë interpretime ligjore rreth autorizimeve dhe kompetencave që ka. Megjithatë, ai në shumë vende ka paqartësi, apo nuk është i kompletuar, me qëllim që të jetë më lehtë i kuptueshëm dhe të japë një pasqyrë të qartë për tendencat.

Në përgjithësi, ne e përkrahim këtë raport, ndonëse si grup parlamentar kemi vërejtjet tona, vërejtje që mund të obligohen në raport për vitet tjera. Si vërejtje parimore po përmendi: puna e bordit, këtu nuk përmenden emrat e anëtarëve të tij, si dhe mandati i tyre. Thuhet se ka mungesë të stafit, posaçërisht për t'u përgatitur për situatat e reja, në të cilat hyn energjetika. Mirëpo, nuk thuhet se sa veta mungojnë dhe për çfarë profilesh, apo pse ka mungesë, për shkak të kufizimeve buxhetore, apo për mungesë të profileve të caktuara të kuadrove.

Kur janë në pyetje projektet e asistencës teknike dhe trajnimet e tryezës punuese, bëhet një përshkrim i përgjithshëm, pa dhënë shumë detaje. Prandaj, nuk dihet saktësisht se për çka bëhet fjalë, apo për numrin e individëve që kanë përfituar prej tyre. Kur jemi te financat dhe buxheti, ka përplot shifra dhe tabela, mirëpo pak informacione.

Grupi Parlamentar i LDK-së i vëren mungesat e raportit. Mungon krahasimi i të dhënave me vitet paraprake, që do të thotë se nuk i kemi të qarta trendet, përkatësisht se sa ka rritje apo rënie nga vitet paraprake. Te pagat dhe mëditjet, nuk dihet se për sa veta janë bërë pagesat. Po t'i kishim këto shifra, atëherë do ta kishim të qartë edhe mesataren e pagave në këtë institucion.

Për udhëtimet jashtë vendit është dashur ta ketë një informacion më të hollësishëm, për numrin e njerëzve që kanë udhëtuar, si dhe për qëllimet e përfitimeve të përgjithshme nga këto udhëtime, posaçërisht që në kategorinë e mallrave dhe të shpenzimeve gjysma e parasë së shpenzuar ka të bëjë me udhëtimet jashtë vendit dhe pagesën e qirasë për objektet e tyre.

Më tutje, është kaptina që ka të bëjë me licencat. Fillimisht, nuk ka një evidencë të saktë për numrin e aplikacioneve apo kërkesave për licenca, e pastaj për fazat në të cilat gjenden ato. Në përgjithësi, kur janë në pyetje licencat e të gjitha llojeve, atyre u mungon informacioni për kohëzgjatjen e tyre.

Po ashtu, është e pakuptueshme se autorizimet preliminare janë dhënë kryesisht në fund të vitit, në dhjetor 2012. Nuk ka ndonjë shpjegim se përse është dashur të pritet fundi i dhjetorit dhe të sigurohet përgjegjësia për aplikuesit.

Te kaptinat që kanë të bëjnë me sektorin e energjetikës, esencialisht paraqitet një situatë me probleme më të zakonshme. Nuk ka ndryshime esenciale, krahasuar me vitin 2011. Prodhimi është i pamjaftueshëm për t'i mbuluar nevojat e tregut, ndërsa importi vazhdon të jetë i shtrenjtë.

Sado që vërehet një rritje simbolike e prodhimit dhe konsumit, me brengosje është situata me humbjen e energjisë elektrike. Humbjet totale të energjisë elektrike kanë rënë nga 38,15%, sa kanë qenë në vitin 2012, në 36,69%. Madje, në përgjithësi vërehet një trend i rënies së humbjes, si të atyre teknike, ashtu edhe komerciale.

Mirëpo, ato janë ende të mëdha, kur e kemi parasysh sasinë e energjisë elektrike që humb. Janë në pyetje mbi 1 700 MW, apo gati sa prodhimi vjetor i Termocentralit Kosova A, i cili 12 muaj ka dhënë pak më shumë se 1 800 MW.

Sipas distrikteve, problemi më i madh mbetet Mitrovica, ku humbjet në total janë 61,25%. Është interesant se në Mitrovicë humbjet teknike janë në një përqindje më të ulët, krahasuar me të gjitha distriktet tjera të Korporatës Energjetike të Kosovës, mirëpo janë shumë të larta humbjet komerciale, apo vjedhja e energjisë elektrike.

Rregullatori nuk ka përgjigje të saktë apo strategji rreth zvogëlimit të humbjeve. Përderisa dihet se humbjet teknike eliminohen varësisht nga investimet, problemi me humbjet komerciale mbetet pa përgjigje.

Ndërkaq, këtu bëhet fjalë për 971 MW orë të energjisë elektrike. Te importi i energjisë elektrike vërehet se sado që importi ka qenë 27,1% më i ulët, çmimet e energjisë së importuar ishin 14,1% më të larta se në vitin 2011.

Kur janë në pyetje tarifat e energjisë elektrike, Grupi Parlamentar i LDK-së propozon që ZRRE-ja ta fusë edhe një tabelë dhe të tregojë se ku qëndrojmë ne në krahasim me vendet e rajonit, por njëkohësisht tabela për tarifa të thjeshtësohet sa më shumë, meqenëse atë vështirë se mund ta kuptojnë konsumatorët.

Te ngrohtoret gjendja është duke u përkeqësuar edhe më shumë, ndonëse problemet janë shumë më të theksuara. Ne nuk po vërejmë si grup parlamentar se është ofruar ndonjë formë për zgjidhjen e tyre. Ndërkaq, problemi është shumë i ndjeshëm, meqenëse bëhet fjalë për ngrohjen e qyteteve Prishtinë dhe të Gjakovë.

Në të dyja qytetet prodhimi i ngrohjes ka qenë dukshëm më i vogël se parashikimet për arsye të vështirësive të furnizimit me lëndë djegëse. Ngec faturimi, por edhe arkëtimi. Kjo do të thotë se kompanitë për ngrohje nuk kanë mundësi financiare që vetë ta zgjidhin problemin e mazutit. Derisa buxheti qendror nuk i trajton ato, qytetarët mbeten pa ngrohje në ditët më të ashpra të dimrit.

Kjo çështje trajtohet si problem i komunave, mirëpo as Gjakova e as Prishtina nuk kanë fuqi financiare që të merren me këtë problem.

Grupi Parlamentar, me të gjitha këto vërejtje që i ka në raportin e ZRRE-së, prapëseprapë do ta aprovojë këtë raport. Faleminderit!

KRYETARI: Në emër të grupit të Lëvizjes “Vetëvendosje”, kryetari Visar Ymeri e ka fjalën.

VISAR YMERI: Faleminderit, kryetar!

Deputetë të Kuvendit të Republikës së Kosovës,

Raporti që po e diskutojmë është mjaft interesant për dy arsye kryesore. Pra, për shkak se bëhet fjalë për vitin 2012, kur sistemi energjetik i Kosovës e ka pësuar një prej

ndryshimeve më rrënjësore, për mendimin tonë më të dëmshëm dhe të keq, dhe për shkak se jemi në një vit kur jemi ballafaquar me protesta të shumta të qytetarëve për ngritjen e çmimit të energjisë elektrike, apo për faturat e dhjetorit dhe të janarit, të cilat janë duke u hetuar nga Kuvendi dhe të cilat kanë drejtpërdrejt të bëjnë edhe me rritjen e çmimeve apo shqyrtimin e gjashtë të tarifave, që ka bërë ZRRE-ja në muajin qershor të vitit 2012, pra për vitin për të cilin raporton nëpërmjet këtij dokumenti.

Duhet ta kemi parasysh që raporti vjetor i Zyrës së Rregullatorit është i përbërë nga dy pjesë. S' di a u përmend këtu, nuk e dëgjova, pra është raporti fillestar dhe pastaj është edhe një raport shtesë, që ua ka dërguar ZRRE-ja anëtarëve të komisionit, pas pyetjeve që anëtarët e komisionit ia kanë bërë në mbledhjen kur është shqyrtuar kjo, në të cilën disa prej të dhënave janë më të detajuara, pra ato të dhëna të cilat janë kërkuar nga deputetët në komision.

Sa i përket raportit, në disa aspekte është mjaft informues, i detajuar, por disa aspekte tjera i mohan fare, pra i injoron, duke mos diskutuar për to fare dhe ato do t'i përmend më vonë gjatë këtij adresimi të raportit.

Humbjet në transmision, të cilat pasqyrohen në faqen 35, pastaj humbjet në shpërndarje teknike dhe komerciale, si dhe treguesit e faturimit dhe arkëtimit e tregojnë se sa absurd ka qenë privatizimi i kompanisë kosovare për Distribuim dhe Furnizim me energji elektrike. Për katër vjet, humbjet në transmision janë më të vogla për më se 50%, ose në vlerë absolute për 105 789 MW orë energji elektrike.

Humbjet në Distribucion kanë rënë prej 42% në 36,69%, ose për 6,13 indeks poenë të përqindjes. Arkëtimi është rritur për 65 695 0000. Këto përmirësime të performancës ndodhin në kushte të ndërhyrjes së vrazhdë të politikës në sektor, të menaxhimit tejet të dobët të korporatës, si dhe investim në projekte për ngritjen e nivelit kontrollues dhe menaxhimit, mbipunësim i theksuar i militantëve partiakë dhe të mosfunksionimit të shtetit të së drejtës, me të cilin ballafaqohet Korporata Energjetike drejtpërdrejt.

Për eksport, import dhe këmbim të energjisë, në raport ka pak të dhëna. Në raportet e viteve të kaluara ka pasur shumë më tepër tregues. Nga të dhënat në faqen 41 shihet trendi negativ në raport me çmimet e importit dhe eksportit. Pra, në vitin 2012, krahasuar me vitin 2011, eksporti i energjisë elektrike është realizuar me çmim më të vogël prej 33,42%, kurse importi me çmim më të madh, për 30,84%.

Tarifa dhe rritja e çmimit të energjisë elektrike, thuhet në raport, ndikimin më të madh në rritjen e çmimeve të energjisë elektrike e ka pasur rritja e tantimës për thëngjill, që është një absurd dhe e pavërtetë. Pra, natyrisht në raportin shtesë pastaj kjo shpjegohet se ndikimi i saj ka qenë vetëm në tre muajt e parë të vitit 2013, kur ka hyrë në fuqi kjo tamtemë e rritjes, mirëpo çmimi i energjisë elektrike, siç e dimë të gjithë, është rritur që prej qershorit të vitit 2012. Pra, ka pasur një periudhë kohore kur qytetarët janë detyruar të paguajnë energji elektrike me çmime të rritura, pa e pasur kjo njëkohësisht edhe rritjen tantimës si faktor të çmimit.

Në material flitet gjer e gjatë edhe për shqyrtimin shumëvjeçar të tarifave, e në të vërtetë me këtë raport përgatitet opinioni për rritje të reja të energjisë elektrike. Jepen të dhëna të shumta me të cilat “dokumentohet” se energjia elektrike në Kosovë është shumë e lirë.

Këto tarifa shumëvjeçare do të aplikohen për periudhën 2013-2017, mirëpo në material nuk jepen as të dhënat indikative se çka na pret në këtë periudhë lidhur me çmimet e energjisë. Krejt kjo është e lidhur natyrisht me privatizimin e Distribucionit.

KEK-ut, gjenerimi i energjisë elektrike i vazhdohet licenca vetëm për një vit, deri më 4 tetor të vitit 2013, kurse kompanive tjera që janë listuar aty në raport u vazhdohet ose u lëshohet licenca për 5 vjet dhe nga ZRE-ja nuk ka kurrfarë shpjegimi se pse ndodh kjo.

Problemi i veriut një çështje që është natyrisht një prej problemeve goxha të rëndësishme dhe të dëmshme për sa i përket sistemit të energjisë ose sistemit energjetik në përgjithësi në Kosovë nuk përmendet fare në raport, pra thuaja se nuk ekziston për ZRRE-në.

Nuk përmenden ndërhyrjet e sistemit energjetik të Serbisë në sistemin e Kosovës sa herë që u teket dhe të kenë nevojë ata.

Nuk përmenden problemet me energjinë në transit, nuk përmendet bllokada në anëtarësimin e Kosovës në organizatat respektive, nuk përmendet fare, siç u përmend këtu edhe nga disa deputetë, nuk detajohen fare humbjet e energjisë elektrike, ato komerciale, të cilat i mvishen Distriktit të Mitrovicës dhe nuk janë të detajuara se sa prej tyre janë humbje që shkojnë nëpërmjet stacionit të Vallaçit, e kështu me radhë.

Pra, të gjitha janë këto probleme, të cilat nuk raportohen fare nga ZRRE-ja në raportin për vitin 2012, e që janë probleme akute të sistemit energjetik të Kosovës.

Një çështje tjetër është që në këtë raport fare pak është përmendur edhe çështja e privatizimit të kompanisë kosovare të Distribuimit dhe Furnizimit me energji elektrike. Siç e thashë, ky një prej vendimeve më të rëndësishëm në sektorin energjisë që ka ndodhur në vitin 2012 dhe për të cilin ZRRE-ja jep fare pak informata, e që e ka pasur një rol goxha të rëndësishëm në dy aspekte.

Në njërin anë, për ta vlerësuar kompaninë si të tillë dhe bartjen e licencës, gjë që e ka bërë ZRRE-ja, gjë që thuhet në raportin shtesë, dhe ku përmendet vetëm se i ka plotësuar pra të gjitha kriteret që janë të vendosura me ligj, pa i detajuar këto kriteret.

Dhe, në anën tjetër, e ka pasur edhe rëndësinë shumë të madhe në përcaktimin e çmimit apo të rritjes, shqyrtimin e tarifave, gjë që, për mendimin tim, ka të bëjë drejtpërdrejt edhe me politikat e Qeverisë për privatizim, pra edhe me nënshkrimin e kontratës për privatizimin e kësaj kompanie të Distribuimit dhe Furnizimit me energji elektrike.

Një çështje tjetër që është dashur të shtjellohet shumë më mirë në raportin e ZRRE-së, e që nuk përmendet fare në raportin e parë, por që përmendet pastaj në raportin shtesë është

edhe çështja e 17,9 milionë eurove, të cilat ZRRE-ja e ka detyruar KEK-un që t'ia bartë kompanisë së re, pra KEDS-it, siç po quhet, apo KKDFEE-së.

Këto 17,9 milionë euro, sipas ZRRE-së janë para dallimi ndërmjet të hyrave dhe maksimale të lejuara për vitin 2012 për furnizuesin dhe gjeneruesin publik të energjisë elektrike, të cilat pastaj është vlerësuar në fund të vitit se nuk kanë pasur nevojë që t'i arkëtojnë KEK-u, pra që kanë qenë të hyra të lejuara më tepër sesa ka pasur nevojë i tërë sistemi për shpenzimet e veta operative. Dhe, në këtë mënyrë këto janë konsideruar nga ZRRE-ja si para të tepërta për KEK-un, të them ashtu, të cilat pastaj duhet t'i barten kompanisë, me pretekst se kështu po i barten konsumatorit, pra që konsumatorit po i kthehet mbi-arkëtimi i energjisë së shpenzuar.

Dhe, kjo kryesisht është shpjeguar nga ZRRE-ja në komision se ka të bëjë me çmimet e energjisë elektrike për import, të cilat i ka propozuar KEK-u në kërkesën e vetë për shqyrtim të tarifave për vitin 2012.

Dhe, pastaj këtu në raportin shtesë thuhet një gjë pak më ndryshe, pra thuhet që kërkesa fillestare e KEK-ut e ka paraparë një çmim mesatar të ponderuar për importim për vitin 2012 në 70 euro për megavat orë të energjisë elektrike. Ndërkohë që duke i shqyrtuar edhe kontratat e importit që e ka bërë ZRRE-ja për të njëjtën periudhë, pastaj ZRRE-ja ka vendosur që çmimi i importit të mos jetë 70 euro, por të jetë 75 euro, dhe bazuar edhe në këtë ka vendosur që ta ngre çmimin e energjisë elektrike për vitin 2012, dhe pastaj në fund të vitit vetë ZRRE-ja e sjell përfundimin që këto kanë qenë të hyra të tepërta dhe këto pastaj duhet t'i barten kompanisë, në mënyrë që kjo t'ua kthejë edhe konsumatorëve. Dhe, sipas ZRRE-së, kjo ua kthen konsumatorëve për shkak se ky 17,9 milionë euro e ka shtyrë, të them ashtu, për ta përdorur një gjuhë më të thjeshtë, një ngritje të re të çmimit të energjisë elektrike, e cila ka qenë e planifikuar të bëhet për muajin prill të vitit 2013, e që është shtyrë ndoshta për vitin e ardhshëm.

Dhe, këto 17,9 milionë euro do t'i kompensojnë të hyrat maksimale të lejuara për kompaninë, të cilat janë lejuar në një masë prej 242 milionë euro për vitin 2013, e që në fakt do të lejohen t'i arkëtojnë vetëm 224 milionë euro, duke pasur parasysh se 17,9-milionëshi do të arrijnë në 242 milionë euro. Por, kjo është mënyra se si po i kthehen paratë që ua ka marrë KEK-u qytetarëve, sipas ZRRE-së, duke e blerë njëfarë mënyre edhe për një vit rritjen e çmimit të energjisë elektrike, apo duke ia kompensuar me para të gatshme profitin e projektuar që kjo kompani e ka për vitin 2013.

Pra, në fakt, këto para po jepen kompanisë private për t'ia kompensuar asaj profitin, të cilin ajo do ta realizonte, duke i mbingarkuar qytetarët e Kosovës në çmimin e energjisë elektrike.

Lëvizja “Vetëvendosje” do ta votojë kundër këtë raport, për shkak se mendojmë që gjërat më të rëndësishme që është dashur të jenë në këtë raport në fakt nuk thuhet, ndërkohë që raporti është goxha i detajuar në ato gjëra, të cilat janë të rëndësishme, por që janë të nivelit të dytë krahas këtyre që i përmenda, për të cilat do të duhej të fliste ZRRE-ja. Faleminderit!

KRYETARI: Në emër të Grupit të Aleancës, kryetari Ardian Gjini e ka fjalën.

ARDIAN GJINI: Faleminderit, zoti kryetar!

Mendoj se të hyj në detaje për atë se çka thuhet në raport, tani është gati e panevojshme më.

Mendoj se Kosova duhet të fillojë të mendojë pse i kemi rregullatorët, pse themelohen rregullatorët? Përgjigjja është tepër e saktë. Sikur edhe në vendet tjera, rregullatorët krijohen për ta ndaluar abuzimin e mundshëm prej kompanive që bëjnë monopol të pjesshëm, ose total. Për shembull, kemi rregullator për ujëra, kemi rregullator për të gjitha sistemet e shërbimeve, të cilat kanë gati monopol ose monopol të pjesshëm, ose monopol total, dhe këta rregullatorë bëhen për ta mbrojtur konsumatorin. I themelon Kuvendi, i themelon populli për t'u mbrojtur prej kompanive, të cilat mund të abuzojnë me çmime për shkak se e mbajnë atë monopol, po e përsëris disa herë.

Çka ka ndodhur në Kosovë është ajo se rregullatori është shndërruar në mbulesë për kompaninë. Jo vetëm ky rregullator, edhe rregullatorët tjerë, por posaçërisht kemi të bëjmë me rregullatorin e energjisë. Më tepër janë mbulesë për atë se çka duan të bëjnë kompanitë sesa që janë rregullator, ose mbrojtës i interesit të publikut.

Ky është një element i zonjës së shtetit, definitivisht, për shkak se gjithçka kontrollohet prej një qendre dhe atëherë krejt këto institucione janë esencialisht false. Domethënë, detyrat të cilat i kanë për t'i kryer nuk i kryejnë, por kryejnë detyra tjera.

Çkado tjetër që të flasim, mendoj se është e kotë. Mendoj se gjithkush në Kosovë duhet të fillojë të mendojë se çfarë po bëjmë, çfarë jemi duke ndërtua, a kemi nevojë të ndërtojmë institucione për t'i mbuluar të pabërat, apo kemi nevojë vërtet të ndërtojmë institucione të cilat duan ta kryejnë punën e vet për çka janë ndërtuar.

Edhe Grupi i Aleancës nuk do ta votojë këtë raport, jo pse në të ka diçka që nuk është, por për shkak se duke e vazhduar këtë trend, duke qenë vetëm konform sistemit, i cili na vjen në Kuvend, nuk po ndihmojmë. Mendojmë se njerëzit që janë atje në rregullator, ndoshta edhe individualisht, secili prej tyre nuk e ka ndonjë faj, por në këtë lëmi sistemi është totalisht i çoroditur dhe ka rënë. Faleminderit!

KRYETARI: Radha është për kryetaren e Koalicionit për Kosovë të Re, Myzejene Selmani.

MYZEJENE SELMANI: Faleminderit, kryetar!

Përshëndetje për deputetët,

Duke marrë parasysh Kushtetutën e Republikës së Kosovës dhe Ligjin për Zyrën e Rregullatorit të Energjisë, Zyra e Rregullatorit të Energjisë është e obliguar të raportojë në raportet e veta në Komisionin për Zhvillim Ekonomik dhe njëkohësisht në Komisionin për Buxhet dhe Financa.

Në rast se e shohim raportin e ZRRE-së mund të themi se ai është përshkruar në bazë të kompetencave të cilat ia jep Ligji për Zyrën e Rregullatorit të Energjisë, mirëpo në fakt e paraqet gjendjen faktike në sektorin e energjisë se çfarë është.

Në rast se e shohim që nga fillimi i përshkrimit të punës së Zyrës së Rregullatorit për çështjen e monitorimit të KEK-ut, mund të themi se Zyra e Rregullatorit e përshkruan gjendjen shumë më reale sesa gjendja faktike në KEK.

Ne shumë pak kohë më parë e kemi pasur këtu një debat për çështjen e faturave të energjisë elektrike, në të cilin rast nga ky raport i Zyrës së Rregullatorit mund të nxjerrim shumë kërkesa, apo shumë mendime të deputetëve, të cilët i kanë paraqitur në atë debat, ku thuhet se Zyra e Rregullatorit në sektorin e energjisë duhet të monitorojë çështjen e humbjeve në transmision dhe në rrjet dhe në rast se e shohim çështjen e humbjeve, KEK-u në këtë rast ka manipuluar me qytetarët e Kosovës për arsye se është përgatitur që të bëhet privatizimi i Distribucionit dhe Furnizimit dhe ka thënë se humbjet janë zvogëluar 1,7%.

Mirëpo, në fakt, shihet që tash ai 17-milionëshi, i cili duhet t'i ngelë Distribucionit dhe Furnizimit paraqet gjendjen faktike, me të cilën ka luajtur KEK-u me konsumatorët dhe tash ato të holla duhet të shfrytëzohen për çështje të ndriçimit në bazë të raportit të dytë të Zyrës së Rregullatorit, e cila është ftuar nga Komisioni Parlamentar që ta paraqesë edhe raportin e dytë në gjendje më të detajuar për arsye se ky raport duhet të miratohet me votën e deputetëve të Kuvendit të Kosovës.

Në rast se e shohim prodhimin dhe konsumin e linjtit, mund të themi se kemi rritje, mirëpo prapëseprapë humbjet komerciale dhe humbjet teknike kanë pësuar shumë pak zvogëlim për arsye se ato duhej të zvogëloheshin deri në 3%, mirëpo në fakt nuk janë zvogëluar dhe kjo jep të kuptosh më së miri se kah shkon humbja më e madhe e energjisë elektrike dhe besoj që, më në fund, pas këtyre bisedimeve maratonike ndërmjet Kosovës dhe Serbisë do të vendoset një herë e përgjithmonë çështja e transmisionit dhe humbjet milionëshe që i kemi si shtet i ri në lidhje me Serbinë për transmision dhe në humbjet në shpërndarjet që i kemi në pjesën veriore të Kosovës.

Në fakt, raporti i Komisionit të Buxhetit dhe Financave nga kryetarja, e cila raportoi për financimin e ZRRE-së, mund të themi se ndoshta të hyrat, të cilat ua lejon vetë ligji nga të licencuarit, që bëhet si obligim i pagesës së taksës vjetore, ZRRE-ja është dashur ta japë një raport më të detajuar dhe se kah kanë shkuar paratë, ndoshta për çështjen e udhëtimit, se këta janë çdo herë pjesë e bisedimeve në Bruksel në çështjen e energjisë dhe atëherë edhe Komisioni për Buxhet dhe Financa ta japë një raport pozitiv.

Në total mund të themi se kjo është gjendja faktike në sektorin e energjetikës siç e ka përshkrua Zyra e Rregullatorit, mirëpo KEK-u të obligohet që të mos luajë me shifra, meqë thotë i ka zvogëluar humbjet dhe tash dalin që ato të holla duhet të shfrytëzohen për ndriçim publik, për arsye se ka manipuluar edhe me faturat, e kjo shihet mjaft mirë në Raportin e ZRRE-së.

Si Koalicion për Kosovë të Re do t'i japim përkrahje Zyrës së Rregullatorit dhe njëkohësisht do të ndihmojmë që kjo zyrë të jetë një ndër zyrat e para që i frekuentojnë investuesit që duan të investojnë në sektorin e energjisë. Faleminderit!

KRYETARI: SLS-ja nuk është, nga “6+” nuk është lajmëruar askush, Grupi i ri “ZB” nuk është askush. Është paraqitur deputeti Salih Morina.

SALIH MORINA: Faleminderit, kryetar!

Të nderuar kolegë deputetë,

Siç shihet në këtë raport, i kemi dy rekomandime, njërin e kemi rekomandim nga Komisioni Funkcional për Zhvillim Ekonomik, Infrastrukturë dhe Tregti, i cili në njëfarë forme e ka dhënë aprovimin e këtij raporti dhe, në anën tjetër, e kemi rekomandimin e raportit nga Komisioni për Buxhet dhe Financa, i cili jep një rekomandim që ky raport të mos miratohet. Pra, i kemi dy komisionet, të cilat i kanë paraqitur versionet e tyre, mirëpo po të shikohet raporti, në përgjithësi, edhe ky raport, por edhe raportet tjera, kryesisht kanë të bëjnë me çështjen financiare dhe kryesisht kanë të bëjnë me shpenzimin e parasë publike nga ajo e cila u është ndarë nga Kuvendi i Kosovës, apo edhe nga Qeveria e Kosovës.

Prandaj, dy raporte me versione shumë të ndryshme konsideroj se duhet të kihen parasysh dhe Lidhja Demokratike e Kosovës dhe po ashtu Grupi Parlamentar i LDK-së, e ka ngritur zërin shumë herë, ku në pikën 2 të rekomandimit, të cilin e ka paraqitur Komisioni për Buxhet dhe Financa, thuhet se Kuvendi, në pajtim me nenin 3.7 të Ligjit për themelimin e Zyrës së Auditorit të Përgjithshëm dhe Zyrës të Auditimit të Kosovës, të kërkojë nga Zyra e Auditorit të Përgjithshëm të kryejë auditimin e performansës së Zyrës së Rregullatorit për Energji për vitin 2012. Pra, jo vetëm për këtë raport, por Grupi Parlamentar i Lidhjes Demokratike ka kërkuar që për të gjitha raportet e agjencive, ndoshta kjo çështje duhet të rregullohet me rregullore, sepse me rregullore ende është kështu siç po raportojnë agjencitë në Kuvendin e Kosovës, por e mira do të ishte që së pari të raportohen raportet e Auditorit të Përgjithshëm për t'i parë vërejtjet dhe njëkohësisht rekomandimet nga kjo zyrë, sepse kjo është kompetente për t'i dhënë rekomandimet sa i përket parasë publike dhe sa i përket buxhetit të agjencive të ndryshme.

Prandaj, nga Komisioni për Buxhet dhe Financa me të drejtë është kërkuar nga kjo pikë, me të cilën ne kërkojmë që edhe në raportet, Zyra e Auditorit të Përgjithshëm t'i publikojë raportet dhe pastaj agjencitë tjera t'i paraqesin aktivitetet e tyre, të cilat i ka realizuar brenda vitit 2012.

Grupi Parlamentar i LDK-së, nga përfaqësuesi i saj, e ka dhënë vlerësimin që ky raport të miratohet, por konsideroj se këtu biem ndesh me raportin e Komisionit për Buxhet dhe Financa, i cili ka dhënë rekomandimin që ky raport të mos miratohet, sepse kemi të bëjmë pikërisht me buxhetin, të cilin Zyra Rregullative për Energji e ka shpenzuar gjatë vitit 2012. Faleminderit!

KRYETARI: Vazhdojmë me pikën e radhës:

12. Shqyrtimi i raportit vjetor të punës të Auditorit të Konkurrencës të Kosovës për vitin 2012

Raportin vjetor të punës së Autoritetit të Konkurrencës së Kosovës për vitin 2012 e ka shqyrtuar Komisioni Funkcional, për Zhvillim Ekonomi, Infrastrukturë, Tregti dhe Industri dhe Kuvendit ia ka rekomanduar për miratim.

Gjithashtu, edhe Komisioni për Buxhet dhe Financa e ka shqyrtuar Raportin vjetor financiar të Autoritetit të Konkurrencës së Kosovës 2012 dhe Kuvendit ia ka rekomanduar për miratim.

E ftoj kryetarin e Komisionit Komisioni Funkcional, për Zhvillim Ekonomi, Infrastrukturë, Tregti dhe Industri, deputetin Zenun Pajaziti, që ta arsyetojë raportin me rekomandime.

ZENUN PAJAZITI: Faleminderit, zoti kryetar!

Kolegë deputetë,

Komisioni për Zhvillim Ekonomik, Infrastrukturë, Tregti dhe Industri, në mbledhjen e mbajtur më 21.5.2013, e ka shqyrtuar raportin e Autoritetit të Konkurrencës së Kosovës dhe ka vendosur që Kuvendit t'ia paraqesë rekomandimin për miratimin e tij. Meqenëse në këtë periudhë, Komisioni për Zhvillim po trajton një varg raportesh të agjencive, rregullatorëve, e kemi një punë goxha të shtuar në këtë drejtim dhe unë dëshiroj t'i falënderoj të gjitha këto agjenci dhe rregullatorë që, përpos raporteve të tyre të rregullta, me kërkesë të deputetëve, kanë sjellë edhe materiale shtesë për punën e tyre, për aktivitetet e tyre. E kam fjalën për raportet tjera.

Sa i përket këtij raporti të këtij institucioni, dëshiroj që, përveç asaj që ne kemi marrë vendim të aprovohet, të shtoj se ka dallime ndërmjet kualitetit edhe teknik, edhe kualitetit të raportimit nga agjencitë dhe rregullatorët tjerë. Ky institucion ende nuk ka arritur të konsolidohet mirëfilli. Ka probleme në funksionimin e bordit, ka mungesë të anëtarëve.

Unë e ftoj institucionin përgjegjës, që merret prej fillimit të rekrutimit, Qeverinë dhe Kuvendin, që më shpejt ta bëjnë plotësimin me këta anëtarë të bordit. Po ashtu, ky institucion, me gjithë rekomandimet që i kemi marrë edhe vitin e kaluar, me një monitorim të zbatimit të ligjit, që e kemi bërë, që ky institucion t'i marrë zyrat e veta, ai ende është diku në katin e fundit të Kuvendit. Ka vështirësi në funksionimin e tij po ashtu me staf e tjerë, pavarësisht që buxheti ka qenë edhe për zyrat e reja, unë dëshiroj të theksoj meqenëse është trajtim i këtij raporti që nuk mjafton ndoshta vetëm aprovimi i këtij raporti.

Ne si institucion i Kuvendit duhet të marrim masa në mënyrën më të mirë të duhur, t'i mbështetim dhe t'i funksionalizojmë, sidomos në pikat që kanë të bëjnë me rekomandimet që vijnë, qoftë nga ne deputetët, edhe rekomandimet që vijnë edhe nga agjencitë tjera, siç është Auditori Gjeneral e tjerë. I ka ky raport edhe mangësitë e veta, por kemi konsideruar se ky institucion është në konsolidim e sipër, prandaj si komision,

me shumicë votash kemi rekomanduar që ta aprovohet në Kuvend, ose i sugjerojmë Kuvendit ta aprovojë. Faleminderit!

KRYETARI: Unë dua t'i them dy-tri fjalë. Ky komision nuk është i plotë afro dy vjet dhe unë mendoj që në rekomandime është dashur të ceket dhe asnjëherë nga fillimi deri më sot nuk ka pasur funksionim normal. Kjo do të duhej të thuhet nga komisioni dhe çështja e hapësirave është një çështje tjetër, meqë ata vërtet duhet ta lirojnë hapësirën e Kuvendit, se për hapësirën e institucioneve përgjegjësinë e ka Qeveria dhe kur komisionet japin rekomandime, është mirë që ato të jenë të plota.

Kryetari i Kuvendit nuk menaxhon me asnjë komision dhe asnjë agjenci që i përgjigjet Kuvendit. Është detyrë dhe përgjegjësi e komisioneve, dhe komisionet do të duhej që për dy vite ta ngrinin zërin në vazhdimësi se në atë agjenci mungojnë dy anëtarë dhe është dashur që të njihet komisioni më mirë me funksionimin e tij. Unë po e shfrytëzoj këtë rast për të kërkuar nga secili komision që agjencitë që janë në sferën e komisioneve, të shikohen dhe të kërkohet me urgjencë kompletimi i tyre. Nuk është i vetmi ky komision që nuk është i kompletuar. Ka edhe komisione tjera që presin me vite për t'u kompletuar, pasi ato propozime vijnë nga Qeveria. Unë mendoj se komisionet duhet të jenë më të kujdesshme për funksionimin e agjencive të pavarura që i përgjigjen Kuvendit, ose i raportojnë Kuvendit të Republikës së Kosovës.

Fjalën e ka deputetja, kryetare e Komisionit për Buxhet dhe Financa, Safete Hadërgjonaj.

SAFETE HADËRGJONAJ: Faleminderit, kryetar!

Edhe në Parlamentin e Republikës së Kosovës, gjatë shqyrtimit të këtyre raporteve financiare, që kanë pasur të bëjnë me institucionet e pavarura që i raportojnë Kuvendit, e kam ngrehur problematikën e ekzistimit të një numri të madh të institucioneve të pavarura që i raportojnë Kuvendit. Unë edhe sot e kësaj dite nuk e kuptoj se për çfarë arsye nuk po miratohet Ligji për pagat e funksionarëve të lartë publikë, që të paktën ta kemi një sistem, një ligj, në të cilin do të bazohemi në rastin e ndarjes së pagave dhe mëditjeve për këto institucione.

Nuk është rregulluar me asnjë ligj se çfarë statusi gëzojnë anëtarët e institucioneve, të cilat janë të pavarura. A janë ata shërbyes civilë, apo çka janë? Kështu që kemi një laramani të madhe ndërmjet pagave të bordeve apo komisioneve, të cilat i udhëheqin këto institucione të pavarura, por e kemi një sistem që është jashtë sistemit të pagave dhe mëditjeve, kur bëhet fjalë për pagesën e shërbyesve civilë. Prandaj, unë apeloj edhe një herë, nëse Qeveria nuk është e gatshme ta hartojë ligjin për pagat e funksionarëve të lartë publikë, të ngarkohen dy komisionet e Kuvendit: Komisioni për Administratë Publike dhe Komisioni për Buxhet që ta hartojnë ligjin dhe faktikisht ta zgjidhim një problem, i cili është i pazgjidhshëm.

Sa i përket raportit të Autoritetit Kosovar të Konkurrencës, nëse i marrim dhe i shikojmë beneficionet, të cilat i kanë institucionet e tjera të pavarura, në aspektin financiar, ky institucion ka më pak beneficione, sepse ashtu kanë mbetur që nga fillimi. Nëse marrim dhe e analizojmë rëndësinë e këtij institucioni, ai është një institucion jashtëzakonisht i

rëndësishëm dhe ndoshta duhet shikuar edhe plotësim-ndryshimet e ligjit, në mënyrë që ky komision vërtet ta ketë rëndësinë, të cilën e ka, sepse duhet të bëjë analiza të dukshme sa i përket konkurrencës që zhvillohet në vendin tonë dhe ndoshta edhe me ligj nuk është e rregulluar mirë edhe mënyra e zgjedhjes së këtyre anëtarëve në Autoritetin Kosovar të Konkurrencës, por njëkohësisht problematika e punës së tyre mandej është në vazhdimësi, sepse gjërat nuk janë të rregulluara mirë.

Sa i përket çështjes që ka të bëjë me hapësirën për punën e këtij institucioni, ne në Komisionin për Buxhet e Financa i kemi ndarë mjetet këtij institucioni që të bëjë zgjidhje për ta sistemuar personelin. Ende edhe sot e kësaj dite nuk janë pranuar në punë një numër i punëtorëve, të cilët e rregullojnë njësinë që ka të bëjë me ndihmën shtetërore në kuadër të këtij institucioni. Mjetet janë ndarë që nga viti i kaluar 2012, por që nga viti 2011 nuk janë pranuar, e as në vitin 2012.

Prandaj, ndoshta duhet që edhe ata të jenë më të kujdesshëm që mjetet të cilat janë ndarë për hapësirën me qira për një pjesë të të punësuarve kanë mundur t'i shfrytëzojnë këto mjete.

Megjithatë, nga raporti del që diku 78,66% të mjeteve i ka shfrytëzuar ky autoritet gjatë punës së vet, në krahasim me atë që është planifikuar. Për paga dhe mëditje 74,46%, pastaj 86,16% për mallra e shërbime dhe 37,20% për shërbime komunale.

Komisioni për Buxhet dhe Financa e ka miratuar raportin financiar të Autoritetit Kosovar të Konkurrencës dhe ka rekomanduar që edhe deputetët ta përkrahin.

KRYETARI: Në emër të Partisë Demokratike, deputeti Zenun Pajaziti e ka fjalën.

ZENUN PAJAZITI: Faleminderit, zoti kryetar!

Grupi Parlamentar i Partisë Demokratike e ka shqyrtuar edhe këtë raport. E kemi bërë një analizë edhe në raportin e vitit të kaluar dhe të këtij viti, dhe veçanërisht jemi fokusuar në rekomandimet që kanë dalë nga monitorimi i zbatimit të këtij ligji, që është bërë nga Komisioni për Zhvillim, në vitin që shkoi.

Fatkeqësisht, në sfidat që paraqet ky autoritet për sivjet, paraqiten çështjet që janë më shumë teknike, e të cilat sfida kanë qenë po ashtu të theksuara në rekomandimet që kanë dalë nga monitorimi i zbatimit të ligjit dhe për të cilat ky autoritet nuk ka punuar fare.

Jemi dakord me të gjitha ato që u thanë këtu, zoti kryetar, edhe nga analiza dhe vlerësimi që është bërë nga Komisioni për Buxhet dhe Financa edhe nga ju, zoti kryetar, dhe ne jemi dakord që sa më shpejt që të jetë e mundur të trajtohet, qoftë në Kryesinë e Kuvendit me kryetarët e komisioneve e tjera, të bëhet një grup dhe më shpejt të punojë në harmonizimin e krejt legjislacionin për të gjitha agjencitë e pavarura dhe për rregullatorët. Kemi sfida serioze, sidomos në trajtimin e çështjeve financiare me paga dhe shpenzime tjera, po edhe për çështjet tjera që kanë të bëjnë me funksionimin e pavarur të këtyre institucioneve.

Fundi i fundit, ne kemi pasur raste, edhe kur nuk i kemi pasur të aprovuara ndonjë nga këto raporte, dhe të cilat kanë qenë masat që janë marrë në këtë drejtim nga Kuvendi, sidomos nga rregullatorët ose nga zyrat e pavarura që i rregullojnë fushat e caktuara. Pra, nuk e kemi me legjislacion të caktuar, ose nuk e kemi të precizuar se çka duhet të bëhet në atë drejtim.

Si Grup Parlamentar, mendojmë se kjo agjenci apo ky rregullator nuk ka performuar diçka më shumë këtë vit se vitin e kaluar. Në fakt, ne i mbështetim komisionet, Komisionin Funkcional dhe Komisionin për Buxhet dhe Financa në rekomandimet e tyre, mirëpo kërkojmë që instancat tjera të Kuvendit, duke përfshirë edhe Kryesinë e Kuvendit, që ta gjejnë sa më shpejt që të jetë e mundur një model të trajtimit të këtyre çështjeve.

Po ashtu, është lajm i mirë që së shpejti Komisioni Funkcional për Zhvillim Ekonomik, së bashku me Shoqërinë Civile, do ta ketë një tryezë sa i përket modelit të raportimit ose gjetjes së një modeli të raportimit të këtyre agjencive, sepse, në fakt, kemi diferenca të mëdha edhe në mënyrën e raportimit të këtyre agjencive.

Edhe një herë, sa i përket Agjencisë së Konkurrencës, nuk janë kryer ose nuk janë realizuar rekomandimet që kanë dalë nga viti i kaluar, e të cilat janë aprovuar në seancë plenare të Kuvendit, prandaj kërkojmë me urgjencë gjetjen e formave sa më të mira për imponimin ose realizmin e këtyre rekomandimeve që i ka bërë Kuvendi i Kosovës. Faleminderit!

KRYETARI: Në emër të Lidhjes Demokratike, fjalën e ka deputeti Lutfi Zharku.

LUTFI ZHARKU: Faleminderit kryetar!

Kolegë deputetë,

Lidhja Demokratike e Kosovës - Grupi Parlamentar, e ka analizuar raportin dhe natyrisht se besojmë që puna e këtij komisioni është shprehje e të gjitha vështirësive që janë në ekonomi dhe natyrisht edhe vështirësive, me të cilat përballet kjo agjenci.

Agjencia i ka, të themi, sipas ligjit disa autorizime specifike, apo kompetenca specifike, t'i ndjekë praktikat e bashkërenduara në raste kur kemi fiksimit të çmimeve, t'i kontrollojë përqendrimet apo koncentrimet e kompanive dhe, natyrisht, në raste të caktuara, të bëjë edhe vlerësimin e draft-akteve të ndryshme apo udhëzimeve administrative, sipas kërkesës së institucioneve të ndryshme.

Në këtë aspekt, unë do të përmend disa aktivitete që i ka kryer Autoriteti i Konkurrencës gjatë vitit të kaluar, duke filluar prej rastit të fiksimit të çmimeve të biletave të disa agjencive turistike në rajonin e Pejës. Ka bërë monitorimin e disa kompanive të sigurimit, e ka shfuqizuar një urdhëresë, në realitet një nen të urdhëresës administrative që ka të bëjë me kontrollin teknik të automjeteve, që duhet me pranuar se është një shembull i mirë i përgjigjes së një ministrie ndaj një vendimi të Autoritetit të Konkurrencës; rastin e monitorimit të kamatave në sektorin bankar sa i përket monitorimit të normave në depozitë dhe normave në kredi. Ka qenë një rast shumë i rëndë që ende nuk ka përfunduar nga Autoriteti i Konkurrencës, e që ka të bëjë me masat mbrojtëse në lidhje

me importin e çimentos, rasti i 'Sharçemit', autoriteti është në punë e sipër dhe ende nuk ka një qëndrim të caktuar se si duhet të veprohet me këtë rast. Raste tjera, po ashtu të institucioneve që kanë të bëjnë me trupat inspektuese, si dhe në fund me tarifën e energjisë elektrike.

Ne jemi të vetëdijshëm se nëse i marrim dhe krahasojmë problemet që janë në ekonomi dhe natyrisht punën e Agjencisë të Autoritetit të Konkurrencës, mund të themi se autoriteti ndoshta nuk e ka kryer punën e vet sa duhet për shkak se ka shumë probleme në ekonomi, por nëse e marrim dhe krahasojmë punën e autoritetit, të themi të mospërkrahjes që e ka si autoritet nga institucionet tjera dhe problemet e ndryshme që janë duke filluar nga moskompletimi, atë që e përmendi edhe kryetari, moskompletimi i bordit për një kohë të gjatë dhe natyrisht problemet e ndryshme me staf, e të mos i përmendim edhe hapësirat e tjera, del se autoriteti me kapacitetet apo thjesht me stafin që e ka pasur ka punuar mjaftueshëm dhe në masë, e cila e arsyeton punën për vitin e kaluar.

Duke i marrë parasysh të gjitha këto, besoj se deputetët duhet ta kenë parasysh me rastin e votimit të këtij autoriteti dhe një përkrahje që duhet t'i jepet këtij autoriteti për një punë më të madhe dhe natyrisht, jo vetëm nga ne deputetët, por edhe nga institucionet tjera, duke marrë parasysh rëndësinë e madhe dhe problemet e mëdha që i kemi në ekonomi. Faleminderit!

KRYETARI: Në emër të Grupit "Vetëvendosje", kryetari Visar Ymeri.

VISAR YMERI: Faleminderit, kryetar!

Natyrisht që Autoriteti Kosovar i Konkurrencës është një prej agjencive të pavarura më të rëndësishme sa i përket rregullimit të tregut në përgjithësi, veçanërisht rregullimit të konkurrencës në treg. Mirëpo, në këtë drejtim, mendojmë se institucionet e Kosovës shpeshherë edhe e kanë anashkaluar rëndësinë e këtij autoriteti me a pa qëllim, nuk e di.

E ka fjalën veçanërisht për ekzekutimin, i cili vazhdimisht u ka rezistuar kërkesave të këtij autoriteti për hapësira më të shumta për një buxhet më të mirëfilltë dhe mundësi më të mëdha për të punuar, gjë që deri tash nuk është realizuar, siç e dimë të gjithë, por këta vazhdojnë të mbeten në dy apo tri zyre që i kanë në ndërtesën e Kuvendit të Republikës së Kosovës dhe në ato zyre shpeshherë, sa herë që jemi takuar me ta, na kanë thënë, qoftë si raport, qoftë nëpërmjet shqyrtimit të raportit, apo kur i kemi takuar për monitorimin e zbatimit të ligjit, se ato zyre nuk u mjaftojnë. Dhe ne, deputetët e Komisionit i kemi vizituar ata dhe e kemi parë që ato zyre nuk janë të mjaftueshme për ta.

Mirëpo, as në këtë raport dhe as në raportet e kaluara, ky autoritet kurrë nuk ka treguar se çfarë zyre dhe për cilat departamente do të ishin të nevojshme ato zyra. Pra, çfarë zgjerimi u duhet, çfarë numri i stafit u duhet dhe për çfarë çështjesh tjera kanë nevojë.

Pra, një lloj i detajimit të kërkesave të tyre është i domosdoshëm, në mënyrë që pastaj të kemi mundësi t'u ndihmojmë.

Një çështje e dytë, shumë e rëndësishme në këtë drejtim, është ajo që e përmendët edhe ju, zoti kryetar. Pra, mosplotësimi i bordit, i cili po zvarritet tash e një kohë dhe, me sa unë kam informata, e këto nuk janë të verifikuara, por intervistimet tashmë kanë përfunduar dhe lista po pret diku në sirtarët e Qeverisë për t'u dorëzuar në Kuvend dhe për ta plotësuar bordin. Dhe, nuk e kam të qartë pse nuk ndodh kjo? Pra, pse nuk plotësohet ky bord, në mënyrë që t'ua mundësojmë që të punojnë ashtu siç kanë shprehur disa herë vullnet të punojnë.

Dhe, një çështje tjetër që dua ta ngre këtu, përkundër të shumtave që u thanë këtu, për shembull për vitin 2012, nga raporti mund të kuptojmë se nuk ka ndonjë lloj përparimi në zhvillimet dhe aktivitetet e autoritetit, krahasuar me vitet paraprake. Pra, të gjithë jemi të vetëdijshëm se ky është një autoritet i ri dhe si i tillë i ka pasur disa vite të inicimit, që natyrisht kanë qenë të vështira, mirëpo këtu tash e kemi një paradoks. Autoriteti ka qenë shumë më aktiv në vitet e para të themelimit se sa që është tash, kur e ka bërë një lloj përvoje. Dhe, në këtë drejtim, konsideroj se kjo është pak e pakuptimtë për shkak se kushtet e punës natyrisht se kanë qenë të njëjta, si atëherë, edhe sot, nuk janë përmirësuar, mirëpo aktiviteti i Autoritetit të Konkurrencës dhe veçanërisht hetimet dhe dënimet që i kanë shprehur këta për shkelje të Ligjit për konkurrencë kanë qenë më të shumta në vitet paraprake sesa janë gjatë vitit 2012. Dhe, kjo është e pakuptimtë.

Pra, hetimi i fundit serioz që e ka bërë autoriteti ka qenë ai i bankave, i cili përfundoi ashtu siç përfundoi, pa kurrfarë vendimi, dhe prej atëherë nuk ka pasur ndonjë aktivitet të shtuar të autoritetit, gjë që konsideroj se është një mangësi dhe dëm i madh për tregun e Kosovës, veçanërisht kur i kemi parasysh këto tendenca të Qeverisë për monopolizim të tregut në disa aspekte që kanë ndodhur gjatë vitit 2012. Dhe, po e përsëris, privatizimi i kompanisë kosovare për Distribuim, që e monopolizon tregun e furnizimit me energji elektrike, pastaj vendimi i Ministrisë së Tregtisë dhe Industrisë për ndalimin e importit të çimentos, që ka ndodhur gjatë verës së vitit 2012, që po ashtu në njëfarë mënyre e monopolizoi tregun e çimentos, e kështu me radhë në aspektet tjera.

Pra, në këtë drejtim, mendoj se autoriteti është dashur të jetë shumë më aktiv, në mënyrë që t'i vlerësojë këto çështje dhe tash, për shembull, edhe ta kemi një vlerësim të këtij autoriteti për ligjin për produktet dhe tregtinë me naftë, i cili është akuzuar nga shumë biznesmenë që merren me tregtinë e naftës që krijon monopol në treg, dhe për të cilin autoriteti natyrisht do të duhej ta jepte një vlerësim paraprak. Faleminderit!

KRYETARI: Në emër të Aleancës, deputeti Burim Ramadani e ka fjalën.

BURIM RAMADANI: Faleminderit, zoti kryetar!

Definitivisht, të gjitha këto çka u thanë prej shumë deputetëve qëndrojnë, por besoj se do të duhej t'ia themi emrin direkt.

Sipas ligjit, ky autoritet është organ i pavarur. E vërteta është se ky organ, ose ky autoritet është i politizuar skajshmërisht. Është i ndarë dy me një ndërmjet PDK-së dhe LDK-së. Vetë-ushtuesi i detyrës është po ashtu asamblist në Fushë-Kosovë, i një partie, i PDK-së. Dhe normalisht që do të duhej të thuhej kjo, sepse ka rëndësi. Një organ i pavarur, i cili

po vazhdon, s'po them se është hera e parë, ka pasur, po vazhdon të ketë, e besoj se logjikë do të vazhdojë të ketë organe të tilla të pavarura të politizuara dhe normalisht se nuk mund të jetë aktiv. Faleminderit!

KRYETARI: Replikë! Urdhëro, Armend Zemaj!

ARMEND ZEMAJ: Kryetar, është mirë që kur flasim për organet e pavarura, ta japim kontributin sipas ligjit dhe detyrave që i parashtron Kuvendi dhe Rregullorja e Kuvendit, e jo të merremi me kualifikime e të ndarë në një parti të caktuar, apo të pacaktuar.

Prandaj, kolegu Ramadani spekuloi, sepse nuk ka anëtarë të LDK-së në Bordin e Konkurrencës dhe kjo është e patolerueshme. Faleminderit!

KRYETARI: Burim Ramadani, replikë 1 minutë!

BURIM RAMADANI: Faleminderit, kryetar!

Vetëm shkurtimisht, e falënderoj Armendin edhe për këshillën, sidoqoftë ne jetojmë këtu dhe i njohim njerëzit. Faleminderit!

(Polemikë)

KRYETARI: Në emër të Koalicionit për Kosovë të Re, kryetarja Myzejene Selmani e ka fjalën.

MYZEJENE SELMANI: Faleminderit, kryetar!

Koalicioni për Kosovë të Re ka shqyrtuar raportin e Autoritetit Kosovar të Konkurrencës, për të cilin janë bërë përpjekje të punohet në bazë të Ligjit mbi konkurrencën dhe në bazë të Ligjit për ndihmë shtetërore.

Mirëpo, në rast se i shohim rekomandimet që kanë dalë nga komisioni, dhe kryetari i Kuvendit e tha, këtu është gati që dy vjet e gjysmë kjo agjenci, e cila i raporton Kuvendit të Kosovës pa bord të plotësuar dhe në rast se ne presim ndonjë rezultat të mirë të raportit, atëherë nuk di çka presim, kur dy vjet e gjysmë nuk janë në gjendje t'i sjellin dy emra. Kjo agjenci është duke funksionuar janë me tre anëtarë. Nuk e di pse pranohet edhe raporti. Unë po ju them shumë sinqerisht, nuk e di pse u pranohet raporti, kur Qeveria duhet të obligohet në një termin shumë të shkurtër 7-ditor, që t'i sjellë emrat në Kuvendin e Kosovës dhe të kompletohet ky bord.

Në rast se e shohim rëndësinë e kësaj agjencie, e cila është si autoritet kosovar që e mbikëqyr konkurrencën dhe si autoritet, i cili është i obliguar edhe që t'i jepet një zyrë për ndihmë shtetërore, atëherë nuk e di si do të funksionojë ky organ, kur nuk ka kurrfarë mbështetje dhe nuk ka bord.

Në rast se e shohim punën në bazë të njerëzve, puna është bërë. S'kemi çka diskutojmë më tepër. Nuk e di, unë po ju them shumë sinqerisht, kur një agjenci kosovare e konkurrencës në çdo vend të BE-së mbështetet aq shumë që të kemi edhe zbatimin e

Kushtetutës si shtet me ekonomi të lirë të tregut dhe konkurrencës, atëherë ky autoritet nuk mbështetet dhe ekonomia nuk di si do të mbështetet ndryshe.

Ne e përkrahim, mirëpo s' di çka të përkrahim me tre anëtarë të bordit. Faleminderit.

KRYETARI: Deputete dhe kryetare e grupit, unë konsideroj që raportet duhet të pranohen, por komisioni duhet t'i bëjë rekomandimet që duhet t'i bëjë. Dhe ne në këtë rekomandime nuk kemi. Raportet duhet të pranohen, por rekomandimet bëhen mbi bazën e gjendjes reale në secilën agjenci ose komision që i përgjigjet Kuvendit.

Vazhdojmë! SLS-ja s'ka të lajmëruar. Nga "6+" është lajmëruar Fikrim Damka.

FIKRIM DAMKA: Faleminderit, kryetar!

Saygıdeğer milletvekilleri

Kosova Rekabet Ajansının sunmuş olduğu Raporu incelediğimizi söylemek istiyorum. Milletvekillerinin söylediği gibi çeşitli zorluklara rağmen çalışabildiğini, fakat Bordunda yeteri kadar üye olmadığını ve aynı zamanda hala mevkileri ve yerleri Mecliste olmasına rağmen yeni bir yerlere kavuşmadığından dolayı yeteri kadar çalışabildiğini söylemek biraz zor. Bugüne kadar yapmış oldukları rekabeti takip etmekte Ajans önemli adımlar attığını da görmekteyiz, özellikle monopolü yaratmakta çimento konusunda vermiş olduğu tepki pozitif olarak değerlendirmekteyiz. Bankacılık konusundaki tepkiyi de pozitif olarak değerlendirmekteyiz. Tabi belki Meclisin düşünmesi gereken bir husus Meclise sunmuş oldukları Ajanstan sunmuş oldukları raporların karşılığında herhangi bir sorumlulukların olmayışı, raporların geçip geçmemesi konusunda bu Ajanslar yollarına devam edebiliyor ve herhangi bir sorumlulukları, yükümlülükleri yok, belki Meclis bu konuda bu Ajansların üzerine bir tepki oluşturması veya bir Yasa teklifi getirme zorunluluğu vardır. Herşeye rağmen bu Rekabet Ajansının Raporunu desteklemekteyiz.

KRYETARI: Faleminderit! Nga grupi "Zajednička Budućnost" nuk ka të lajmëruar. Për diskutim është lajmëruar deputeti Hashim Deshishku.

HASHIM DESHISHKU: Faleminderit, kryetar!

Që në fillim, unë kisha pasur dëshirë që zotit Ramadani t'i them se aty janë tre anëtarë të bordit. Cili është anëtari i bordit nga radha e LDK-së, nëse i di emrat, e jo të thotë jetoj në Kosovë. Faleminderit!

Për fat të keq, duhet të merremi me një problem, i cili po na përcjellë me vite të tëra, si dhe me një autoritet që duhet të ketë rol të rëndësishëm në rregullimin e tregut. Në anën tjetër, ai po e bën të kundërtën. Autoriteti Kosovar i Konkurrencës më shumë krijon konfuzion dhe imagjinon momente kontestuese sesa merret me zbërthimin e fakteve dhe pasqyrimin e gjendjes së vërtetë. Për saktësinë e kësaj që po them dëshmon rasti, që vetë ai përmend në raportin e punës për vitin 2012.

Së pari, disa vërejtje të përgjithshme. Në raport më shumë dominojnë përshkrimet rreth kompetencave dhe autorizimeve, sesa që flet për punën konkrete që ka bërë ky autoritet.

Raportit i mungojnë të dhënat krahasuese me punën e bërë në vitin 2011, ashtu që të jetë i dëshmuar progresi për të cilin ai flet. Ky progres nuk është i dëshmuar me asgjë.

Si objektiv për vitin 2012 dhe 2013 përmendet krijimi i një stafi të kualifikuar me njohuri të thella në fushën e ekonomisë dhe të së drejtës, mirëpo nuk jepet asnjë parametër, që do të tregonte qartë se sa është arritur në këtë drejtim, çfarë stafi ka, cili është profili i tyre profesional dhe sa është punuar për trajnimin dhe aftësimin e tyre. Si sfida edhe më tutje përmendet mungesa e hapësirave për punë. Ndonëse Administrata e Kuvendit të Kosovës ia ka ndarë edhe tri zyra të reja, mendoj se kjo është një kërkesë për më shumë komoditet, meqenëse përballë këtij autoriteti ka sfida edhe më të rëndësishme se kjo.

Si sfida tjetër përmendet fakti se problem paraqet natyra specifike e punës së konkurrencës. Kjo është krejt e pakuptueshme, meqenëse ajo nuk duhet të jetë sfida, por përballje me kërkesat që i kërkon puna që bëjnë ata.

Puna e këtij autoriteti është e neglizhuar edhe nga fakti që gjatë vitit 2012 e deri më tani bordi funksionon vetëm me tre veta, ndonëse ai duhet t'i ketë pesë. Befasuese është konstatimi nga raporti: "Kjo nuk paraqet pengesë ligjore në marrjen e vendimeve". E si nuk është pengesë, kur me këtë numër të anëtarëve brenda bordit nuk ka mundësi për debat, por duhet të arrihet pajtueshmëria e plotë e të gjithë anëtarëve të pranishëm të jenë për, ose kundër. Ky është problem serioz, pasi këtu mbretëron njëmendësia, e jo qasja demokratike ndaj problemeve të hapura.

Si çështje konkrete ka plot. Fillimisht, në këtë pjesë ta raportit thuhet se ka rritje të aktivitetit, por nuk ka asnjë krahasim me vitet e mëhershme. Pastaj thuhet se po i përmendim disa nga aktivitetet më të rëndësishme. E pse të mos përmenden të gjitha, nëse ka edhe të tjera, e dyshoj se ka.

Thuhet se është punuar në shfuqizimin e marrëveshjes për fiksimin e çmimit të biletave në rajonin e Pejës. Në rregull, por një marrëveshje e këtillë kurrë nuk është zbatuar, pra nuk ka pasur veprim në këtë drejtim të biletave.

Rasti 'Kosmodet' është në fillim të procesit, prandaj si i tillë nuk mund të evidentohet si ndonjë punë e bërë.

Pastaj ka paqartësi, meqenëse 'Kosmodet' herë quhet kompani, herë shoqatë! Çka është kjo? Është kompani, apo shoqatë?

Autoriteti i Konkurrencës dhe vetë kryetari i bordit në raport, kur ka ardhur në komisionin tonë, nuk e di se çka është. Do të thotë, në të vërtetë thotë, nuk e di a është shoqatë, apo kompani. Thuhet se është marrë vendimi për shfuqizimin e marrëveshjes dhe praktikës së bashkërenditur për caktimin e çmimit të bukës dhe miellit në rajonin e Prishtinës. Ndërkaq, pak rreshta më poshtë thuhet se nuk ka asnjë dëshmi se ka ekzistuar një marrëveshje e tillë. E nëse nuk ka marrëveshje, si mund të merret vendimi për shfuqizimin e saj?

Një fushë tjetër e punës së këtij autoriteti ka qenë fokusimi në rastet e abuzimit me pozitën dominuese. Këtu kryesisht kemi të bëjmë me disa vendime të Ministrisë së Tregtisë dhe Industrisë.

Së pari, është rasti i çimentos, përkatësisht vendimit për mbrojtjen e prodhuesve vendorë të këtij artikulli. Në raport thuhet se autoriteti e ka monitoruar tregun dhe ka konstatuar se ka një çrregullim të ndjeshëm. Këtë bindje mund ta kenë ata që e kanë hartuar raportin, por nuk e sjellin asnjë fakt për të dëshmuar se vërtet ishte një situatë e tillë, apo për të dëshmuar, se trajtimi i këtij problemi ka qenë në nivelin profesional dhe deri më sot ende nuk ka mundur ta përfundojë raportin për çimenton, që ndodhi në vitin e kaluar.

Konstatohet se nuk është shkelje e ligjit nëse autorizohet vetëm një laborator. Po ashtu, vazhdon duke thënë se në treg duhet të rritet konkurrenca. Nëse këtu nuk ka shkelje ligjore, atëherë çka duhet të konstatohet? E nëse ligji është i keq, atëherë autoriteti të merret me ligjin dhe nevojën për ndryshimin e këtij ligji.

Në fund, kur janë në pyetje financat, atëherë një përlogaritje e krijon dyshimin për shpenzimin e buxhetit. Thuhet se nga buxheti janë lejuar pagat për 25 punëtorë, ndërsa këtu punojnë vetëm 15 punëtorë. Nuk e di për 10 punëtorë të tjerë ku i kanë ndarë ato paga. Do të thotë, se ka 35% më pak të punësuar, seç janë planifikuar.

Në anën tjetër, është shfrytëzuar 74% e shumës së paraparë për paga dhe mëditje. Pra, shpenzimet për paga në përqindje janë dukshëm më të larta se numri i punëtorëve.

Të gjitha këto që i përmenda janë edhe një arsye më shumë që Kuvendi i Kosovës të merret seriozisht me organizimin dhe nivelin profesional dhe punën që bën Autoriteti Kosovar i Konkurrencës. I tillë çfarë është, më shumë sjell dëme, mbjell dyshime për punën e subjekteve ekonomike apo të sektorëve të caktuar, të cilët më shumë janë bindje nga fjalët e rrugës sesa nga dëshmitë e grumbulluara nga autoriteti i tillë, që nuk i duhet tregut të Kosovës. Faleminderit!

(Drejtimin e mbledhjes e merr nënkryetari i Kuvendit, zoti Xhavit Haliti.)

KRYESUESI: Faleminderit! Zoti Shaip Muja e ka fjalën.

SHAIP MUJA: Faleminderit, zoti nënkryetar!

Unë, meqë i takoj Komisionit për Zhvillim Ekonomik dhe Infrastrukturë, Tregti dhe Industri, e kam pasur rastin t'i dëgjoj për së afërmi edhe problemet e Autoritetit të Konkurrencës së Kosovës dhe më krijohet përshtypja nganjëherë se disa institucione të pavarura, të cilat e kanë një rol jashtëzakonisht të rëndësishëm në harmonizimin e tregut, edhe në rritjen, edhe në kontrollimin e konkurrencës, me qëllim që të mbrohet edhe prodhimi vendor, edhe ai i importeve, ne me qëllim i lëmë që të mos krijojnë kapacitete të mjaftueshme dhe të mos e krijojnë autoritetin e mjaftueshëm ligjor, që mbi veprimet e tyre që merren ata ta kenë edhe fjalën përfundimtare.

Mua më ka rastisur që Autoriteti i Konkurrencës nganjëherë edhe nga vetë prodhuesit, të cilët janë të obliguar t'i dëgjojnë udhëzimet e tyre, të goditen sikur me qenë kjo një organizatë e paarsyeshme, e pavlerë. Dhe, në atë mënyrë të krijon përshtypje se këtu nuk e ka atë autoritet, i cili duhet vërtet ta sjellë edhe vlerësimin logjik, edhe ekonomik, edhe analitik.

Siç kemi biseduar edhe në komision, por edhe në Grupin Parlamentar të Partisë Demokratike, ky autoritet duhet të fuqizohet dhe duhet të ngrihet në nivelin e autoritetit ligjor që e ka, pa dallim të kompanive, të cilat janë të pranishme, qoftë vendore apo ndërkombëtare, dhe t'i japë vlerësimet e veta të bazuara, të cilat ngritin në nivel dhe i joshin në nivel të duhur edhe investitorët nga jashtë, të cilët janë të interesuar të hyjnë në Republikën e Kosovës.

Prandaj, kërkojmë që ky rekomandim të miratohet. Mirëpo, Komisioni për Zhvillim Ekonomik, Infrastrukturë, Tregti, Zhvillim dhe Industri duhet patjetër që të jetë në takimet e radhës në analizimin e problemeve që i kanë, nga hapësirat, të cilat nga aspekti i komoditetit nuk mund të punojnë ata persona aty, të plotësohen vendet e punës, që janë vakante, dhe në një kohë jo njëvjeçare, po çdo dy muaj të mbahen takime të rregullta për t'i analizuar aktivitetet, siç thanë edhe parafolësit tanë, që duhet t'i shohim, jo përnjëherë në vit, por të shohim çdo dy muaj se si është duke u zhvilluar.

Prandaj, ky autoritet duhet të fuqizohet dhe kërkoj nga kolegët tanë ta votojnë këtë raport, mirëpo edhe të kërkojmë që ky si autoritet të jetë në zë dhe vërtet rregullohet në nivelin e tregut të lirë të Republikës së Kosovës. Faleminderit!

KRYESUESI: Faleminderit! Nuk ka tjerë të paraqitur.

Vazhdojmë me pikën 13 të rendit të ditës:

13. Shqyrtimi i raportit vjetor të Agjencisë Shtetërore për Mbrojtjen e të Dhënave Personale për vitin 2012

Raportin vjetor të Agjencisë Shtetërore për Mbrojtjen e të Dhënave Personale për vitin 2012 e ka shqyrtuar Komisioni Funkcional për Punë të Brendshme, Siguri dhe Mbikëqyrjen e Forcës së Sigurisë së Kosovës dhe Kuvendit ia ka rekomanduar për miratim.

Gjithashtu, edhe Komisioni për Buxhet dhe Financa e ka shqyrtuar raportin vjetor financiar të Agjencisë Shtetërore për Mbrojtjen e të Dhënave Personale për vitin 2012 dhe Kuvendit ia ka rekomanduar për miratim.

E ftoj kryetarin e Komisionin Funkcional për Punë të Brendshme, Siguri dhe Mbikëqyrje të Forcës së Sigurisë së Kosovës, zotin Ahmet Isufi, për arsyetimin e raportit me rekomandime.

AHMET ISUFI: Faleminderit, zoti kryesues!

Ne në komision e kemi shqyrtuar raportin e Agjencisë Shtetërore për Mbrojtjen e të Dhënave Personale për vitin 2012 dhe krahasuar me periudhën kur është formuar kjo agjenci, është një raport i mirë, i përgatitur me disa dobësi, të cilat janë theksuar në komision, që i kanë bërë si vërejtje, të cilat duhet përmirësuar në të ardhmen.

Një element, i cili duhet të jetë në të ardhmen, përkujdesje për Qeverinë, është çështja e objektit, meqë duhet ta kenë në institucionet e vendit, e jo në objektet private. Prandaj, edhe disa nga mangësitë që janë vërejtur janë kushtet e punës, të cilat ekzistojnë në Agjencinë Shtetërore për Mbrojtjen e të Dhënave Personale, që duhet të përmirësohen.

Vërejtjet kanë qenë kryesisht të çështjeve teknike, ndërsa raporti është aprovuar në komision si raport i mirë. Faleminderit!

KRYESUESI: Faleminderit! Kryetarja e Komisionit për Buxhet dhe Financa, zonja Hadërgjonaj.

SAFETE HADËRGJONAJ: Faleminderit, nënkryetar!

Komisioni për Buxhet dhe Financa, në mbledhjen e mbajtur më 8.5.2013, e ka shqyrtuar raportin vjetor të Agjencisë Shtetërore për Mbrojtjen e të Dhënave Personale për vitin 2012 dhe ka vlerësuar se në përmbajtjen e raportit janë prezantuar të dhënat për planifikimin e shpenzimeve, për nënkategoritë e mallrave dhe shërbimeve në vlera të rrumbullakuara, duke mos u mbështetur në planin e shpenzimeve, që duhet ta bëjnë organizatat.

Komisioni kërkoi nga agjencia ta dërgojë një raport plotësues, në të cilin duhet pasqyruar të dhënat reale të planifikimit të shpenzimeve dhe shpenzimeve për nënkategoritë e mallrave dhe shërbimeve për vitin 2011 dhe 2012, dhe krahasimet e planifikimit me realizimin e shpenzimeve për dy vitet paraprake.

Komisioni, në mbledhjen e mbajtur më 25.5.2013, e ka rishqyrtuar raportin plotësues vjetor financiar të Agjencisë Shtetërore për Mbrojtjen e të Dhënave për vitin 2012 dhe ka vlerësuar se në raport janë pasqyruar të dhënat për planifikimin e shpenzimeve për nënkategoritë e mallrave dhe shërbimeve, dhe krahasimet me shpenzimet e ndodhura për vitin 2011 dhe 2012, dhe vlerësoi se shpenzimet e bëra nga agjencia janë brenda buxhetit të miratuar, të planifikuar dhe të miratuar nga Kuvendi.

Kjo agjenci i ka shpenzuar mjetet e veta të ndara me buxhet 93,70%, prej të cilave për paga dhe mëditje janë shpenzuar 93,24%, për mallra dhe shërbime 95%, kurse për investime kapitale 89,50%.

Duke u bazuar në përmbajtjen e raportit dhe në të dhënat shtesë, të ofruara nga agjencia, Komisioni për Buxhet dhe Financa ka vlerësuar se raporti i përmbush obligimet ligjore që dalin për raportim me Ligjin për menaxhimin e financave publike dhe përgjegjësitë dhe ia ka rekomanduar Kuvendit që ta miratojë raportin.

KRYESUESI: Faleminderit! Radha është e grupeve parlamentare. Fjalën e ka Zoti Xhelili, në emër të Grupit Parlamentar të PDK-së.

FATMIR XHELILI: Faleminderit, nënkryetar!

Përshëndetje për deputetët,

Duke marrë parasysh që është një prej agjencive të reja dhe duke u bazuar në punën dhe përkushtimin, si dhe seriozitetin dhe qasjen serioze ndaj problematikave të kësaj agjencie, del se është një punë që premtun se do të zhvillohet në agjenci të mirëfilltë dhe e cila do të ndikojë në organizatat e ndryshme, qoftë private, qoftë institucione shtetërore, që të përkujdesen për ruajtjen e të dhënave personale për personat, të cilat i mbajnë ato të dhëna.

Duke u bazuar në numrin e inspektimeve që kanë kryer, qoftë në institucione shtetërore, qoftë në kompani publike dhe kompani private, për t'i përcaktuar procedurat e rregullta dhe parimet për mënyrën e ruajtjes së të dhënave dhe për kohëzgjatjen e tyre, besoj që e kanë bërë një punë jashtëzakonisht serioze, për një afat të shkurtër kohor për sa kjo agjenci funksionon si e tillë.

Gjithashtu, këtë vit shihet edhe një menaxhim më i mirë i mjeteve financiare dhe një shpenzim i konsiderueshëm i tyre me përqindje mbi 90% dhe i sugjerojmë Qeverisë që të përkujdeset që të ndërtojë apo ta gjejë një godinë të institucioneve shtetërore, në mënyrë që të mos shpenzohen mjete të panevojshme për qira për godinën, në të cilën ata momentalisht i kryejnë funksionet e tyre. Dhe, kjo është një prej vërejtjeve të Grupit tonë Parlamentar, siç është edhe vërejtje e komisionit. Dhe, besojmë që me një përkushtim të Qeverisë është e mundur, sepse ka godina të mjaftueshme, të cilat nuk janë duke u shfrytëzuar dhe kjo agjenci do të kishte mundur të ambientohej në njërin prej tyre.

Andaj, propozojmë që të miratohet ky raport. Faleminderit!

KREYSUESI: Faleminderit! Grupi Parlamentar i LDK-së, zonja Krasniqi e ka fjalën.

VJOLLCA KRASNIQI: Faleminderit, zotëri kryesues!

Të nderuar kolegë deputetë,

Grupi Parlamentar i Lidhjes Demokratike të Kosovës e ka shqyrtuar këtë raport dhe e kemi pasur kujdesin dhe tolerancën gjatë shqyrtimit të këtij raporti, bazuar në brishtësinë e kësaj agjencie. Andaj, nuk mund të mendojmë që do të ketë një performansë të lakmueshme, mirëpo sido që të jetë, mund të themi se e ka një përparim të vogël në krahasim me raportin e kaluar të agjencisë.

Kjo agjenci nuk ka mundur ende të funksionalizohet plotësisht, apo nuk janë formësuar departamentet e parapara me strukturën organizative, kurse arsyetohen për buxhet të vogël dhe staf të kufizuar.

Në raportin e kaluar pata bërë vërejtje në një pikë të raportit, caktimin e zyrtarit mbrojtës, që është një detyrim ligjor dhe është me rëndësi të veçantë. Andaj, gjatë kësaj periudhe kohore angazhimi i agjencisë në këtë drejtim ka sjellë fryte më shumë tek organet private

sesa tek ato publike. Prandaj, është shumë interesante se si institucionet publike nuk i janë përgjigjur pozitivisht agjencisë, e me theks të veçantë - neglizhenca e organeve publike lokale, sidomos nëpër komuna.

Mendoj që agjencia duhet të bëjë punë më shumë në përmbushjen e këtij detyrimi ligjor. Bazuar në ankesat e pakta të qytetarëve drejtuar kësaj agjencie, të bën të kuptosh se qytetarët janë pak të informuar për ekzistimin e një organizmi të tillë, edhe pse agjencia, sipas raportit, ka ndërmarrë disa nga aktivitetet e natyrës së tillë, por mendoj që janë të pamjaftueshme që të njoftohen qytetarët për ekzistimin e saj dhe për adresimin e ankesave të tyre.

Gjithashtu, në bazë të raportit, e kemi një disharmoni të Ligjit për mbrojtjen e të dhënave personale në raport me ligjet tona dhe duhet të bëhet ky harmonizim, si dhe gjithsesi duhet të bëhet harmonizimi me konventat dhe direktivat ndërkombëtare, të cilat e rregullojnë përpunimin e të dhënave personale.

Siç e tha edhe kolegu Xhelili, nga Grupi Parlamentar i PDK-së, kjo agjenci e ushtron punën e tij në një objekt privat me qira, dhe mendojmë si grup parlamentar është duke u shpenzuar shumë për objektet me qira. Edhe unë do t'i bashkohesha thirrjes që më në fund të gjitha këto agjenci qeveritare të akomodohen në objekte qeveritare.

Në fund të raportit e kemi të bashkëngjitur edhe raportin dhe pasqyrat financiare, të cilat i arsyetoi kryetarja e Komisionit për Financa, por te ne i kemi ende të tilla. Janë shifra dhe vlera të rrumbullakuara. Të gjitha këto rubrika janë shifra të rrumbullakuara, por shpresojmë se kjo agjenci do të konsolidohet edhe më dhe, natyrisht, shpresojmë në një performansë më të mirë në vitin e ardhshëm.

Prandaj, mendoj që duhet të votohet ky raport. Faleminderit!

KRYESUESI: Faleminderit! Nga Grupi Parlamentar “Vetëvendosje”, zonja Lama e ka fjalën.

ALMA LAMA: Faleminderit, zoti kryesues!

Të nderuar deputetë,

Grupi Parlamentar i Lëvizjes “Vetëvendosje” mendon që ky raport dhe funksionimi i Agjencisë Shtetërore për Mbikëqyrjen e të Dhënave Personale ka probleme serioze.

E fillojmë me të parën. Kjo agjenci shtetërore është e vendosur në një objekt privat. Duket shumë-shumë joserioze dhe cinike deri në një farë mase, do të thosha.

Sa i përket performansës së këtij institucioni, e cila është paraqitur në raport, edhe pse është institucion i ri, kjo nuk do të thotë që ka justifikime, në rast se fokusi i punës së këtij institucioni është përqendruar në drejtim të gabuar. Si për shembull: ky institucion është marrë më shumë me disa iniciativa, që kanë për synim t'i mbulojnë shpenzimet e zyrtarëve publikë. Dhe, këtë e ka bërë nëpërmjet propozimit, që Agjencia Kundër Korrupsion ose Antikorrupsion të mos i pasqyrojë online të dhënat e zyrtarëve publikë në

lidhje me pasurinë, gjë që, pavarësisht se është çështja e privatësisë, mirëpo janë dy të drejta këtu, e drejta e informimit dhe e drejta për privatësi, të cilat duhet të balancohen.

Por, kjo nuk do të thotë që kjo agjenci të fokusohet në mbulimin e kësaj çështjeje, ose në justifikimin e pasurisë së zyrtarëve publikë. Mendoj që duhet të mbrohen të dhënat, por jo të cenohet e drejta për informim.

Një iniciativë tjetër, që në fakt nuk është iniciativë, por që vjen nga një kërkesë që ka bërë Avokati i Popullit lidhet me çështjen e publikimit të faturave të shpenzimeve të ministrave të zyrtarëve publikë. Dhe, shikoni çfarë ka vendosur kjo agjenci: më 20 prill 2012, Agjencia për Mbrojtjen e të Dhënave Personale e ka publikuar këtë opinion në lidhje me qasjen dhe publikimin e faturave të shpenzimeve të kryeministrit dhe zëvendëskryeministrave. Thotë kështu: “Publikimi i faturave e tejkalon qëllimin e kërkesës për transparencë të shpenzimeve publike dhe e cenon privatësinë e kryeministrit dhe të zëvendëskryeministrave”. Arsyetimi i tyre, faturat e ushqimit mund të përmbajnë të dhëna, të cilat mund ta zbulojnë përkatësinë fetare, apo gjendjen shëndetësore të zyrtarëve.

Kjo është për të qeshur. Kjo është me të vërtetë për të qeshur, sepse arsyetim më qesharak akoma nuk kam dëgjuar. Pra, me parane publike u zbuluaka, domethënë duhet të mbulohet paraja publike se dikujt mund t'i zbulohet identiteti fetar në faturën e një restoranti? Kjo është tepër qesharake!

Së dyti, një iniciativë shumë e çuditshme e kësaj agjencie është për të bërë rregullore për mediat. Një iniciativë kjo, e cila nuk ka konsultuar mediat, gjithashtu e gabuar. Mediat e kanë mënyrën e tyre se si të veprojnë, si të shkruajnë, bazohen në ligje. Është e drejta e informimit. Natyrisht, është e drejta e privatësisë, që duhet të balancohet, mirëpo me çfarë të drejte kjo agjenci merret me nxjerrjen e rregulloreve për mediat. Edhe kjo është qesharake.

Një gjë, që ka konstatuar ky raport dhe që mendoj se është punë e mirë, konstatimi, fakti që është shkruar në raport, është: ka konstatuar mosnënshtrimin e deklaratës së konfidencialitetit nga nëpunësit, që i përpunojnë të dhënat personale. Imagjinoni sesa në mënyrë joserioze punojnë zyrtarët. Por, mua nuk më vjen çudi, sepse e kemi një situatë kur sot ministrat i marrin postet e tyre pa e bërë betimin. Ministrat dhe zëvendësministrat nuk dihet se ndaj cilit shtet janë besnik! Pra, është në të njëjtën linjë.

Kjo agjenci gjatë këtij viti ka ndërmarrë disa iniciativa për të kontrolluar se si mbrohen të dhënat personale në shumë institucione private dhe në shumë institucione zyrtare. Mirëpo, ajo çfarë mua më bie në sy është se kjo agjenci në këtë raport nuk ka paraqitur, sepse mbase nuk ka ndërmarrë asnjë iniciativë për të shkruar dhe për të kontrolluar se si menaxhohen të dhënat personale në operatorët telefonikë, në PTK dhe në IPKO, sepse ka pasur vazhdimisht edhe shqetësime të ngritura nga qytetarë të ndryshëm në lidhje me faktin që këto kompani keqpërdorin të dhënat personale, mesazhet, ka përgjime, e tjerë, e tjerë. Domethënë, kjo gjë, që është shqetësim madhor, nuk është pasqyruar në këtë raport. E ka bërë një gjë të tillë kjo agjenci, apo jo?

E shoh se ky raport është fokusuar, në gjysmën e tij, në faktin se sa kanë marrë pjesë zyrtarët e kësaj agjencie në trajnime, në konferenca, madje edhe sa herë mediat kanë shkruar për këta.

Nuk mendoj se kjo është esenca e punës. Në fakt, esenca e punës së kësaj agjencie në raport me publikun është të vetëdijesojë, të ndërmarrë fushata të vetëdijesimit të qytetarëve në lidhje me të drejtat që i kanë ata sa i përket ruajtjes së të dhënave personale.

Kështu që, mendoj që krahasuar me një vit më parë, qoftë edhe simbolikisht, kjo agjenci ishte në një objekt privat dhe vazhdon të jetë në një objekt privat, por edhe në lidhje me raportimin, i cili tenton të jetë formal, por jo përmbajtjesor, mendoj që ka nevojë për plotësime, për raportim të mëtejshëm dhe mbi të gjitha për një punë shumë më serioze. Faleminderit!

KRYESUESI: Faleminderit! Nga Grupi Parlamentar SLS, fjalpn e ka Sasha Milosavljeviq.

SAŠA MILOSAVLJEVIĆ: Hvala, predsedavajući!

Poštovane kolege,

I poslanička grupa Samostalne liberalne stranke je razmotrila ovaj izveštaj. I u ovom izveštaju vidimo da je Agencija za zaštitu ličnih podataka uložila velike napore u cilju implementacije Zakona o zaštiti ličnih podataka, odnosno u cilju zaštite građana od zloupotrebe i nezakonite obrade ličnih podataka, od strane raznih institucija, bilo u javnom, ili privatnom sektoru.

Iako je ova agencija u celom regionu, pa i u celoj Evropi najkasnije konstituisana, samim tim je uložila veće napore da bi izbegla vreme u oblasti zaštite ličnih podataka nadoknadila, a ujedno pratila i najnovije trendove u ovoj oblasti.

Iz izveštaja možemo videti da je u 2012.godini agencija izvršila sve zadatke u oblasti zaštite ličnih podataka, koji su bili pomenuti u izveštaju o napretku Evropske Unije, ili o proceni Evropske Unije o viznoj liberalizaciji, a takođe su ocene instrumenata EU na Kosovu u oblasti zaštite ličnih podataka na zadovoljavajućem nivou.

Agencija je objavila spisak zemalja u kojima je dozvoljen transfer ličnih podataka bez prethodne dozvole, odnosno ovlašćenja agencije. Potpisani su memorandumi o međunarodnoj saradnji u oblasti zaštite ličnih podataka sa Makedonijom, Albanijom, Crnom Gorom, Hrvatskom, Slovenijom i Bugarskom.

Agencija je promovisala zaštitu ličnih podataka putem prezentacija, koja su održana u mnogim javnim i privatnim institucijama, preko brošura, kao i učešća u TV i radio emisijama. Agencija je donela standardni format obaveštenja u oblasti video nadzora, koji svakodnevno možemo da vidimo i smatramo da je dobro urađen.

Iz izveštaja takođe možemo videti da je agencija dosta toga u 2012.godini uspjela da realizuje. Međutim, postoji činjenica da sama svest građana u ovoj oblasti iz zaštite ličnih podataka, nije na zadovoljavajućem nivou, kao i da se treba više raditi u tom pravcu.

Iz izveštaja koje je agencija dostavila Skupštini vidimo da se mnogi zakoni ne šalju agenciji na konsultaciju, iako je to predviđeno Zakonom o zaštiti ličnih podataka u članu 39, gde Skupština treba konsultovati Agenciju pre usvajanja zakona.

Takođe u izveštaju stoji da je potrebno usklađivanje zakonodavstva Kosova sa zakonodavstvom Evropske unije, pa samim tim smatramo da treba dati podršku Agenciji u cilju ispunjavanja ovih zadataka.

I na kraju, Poslanička grupa Samostalne liberalne stranke će glasati za ovaj izveštaj. Hvala!

KRYESUESI: Faleminderit! Nga “Zajednička Budućnost”, fjalën e ka Milivoje Stojanović.

MILIVOJE STOJANOVIĆ: Hvala, predsedavajući!
Uvažene kolege poslanici i članovi Vlade, na žalost kojih nema,
Poslanička grupa “Zajednička Budućnost” razmatrala je i analizirala izveštaj o radu Agencije za zaštitu ličnih podataka u 2012.godini.

Zaštita ličnih podataka regulisana je Ustavom, Zakonom, podzakonskim aktima i raznim administrativnih dokumenta koji se oslanjaju na Univerzalnu deklaraciju o ljudskim pravima i Evropskoj konvenciji o zaštiti ljudskih prava i slobode. Zakonom su utvrđena prava, odgovornosti, načela i mere u vezi zaštite ličnih podataka.

Agencija za zaštitu ličnih podataka je nezavisna institucija, koja je po Zakonu odgovorna za nadzor zakonite obrade ličnih podataka. U cilju ispunjenja zakonskih obaveza, Agencija obavlja inspekcijske preglede i kontrole. Jedan od izazova Agencije, sa kojim se susreće, jeste mali broj radnika i nedovoljan budžet. Zadatak agencije je da javnim i privatnim institucijama daje savete i mišljenja o zaštiti ličnih podataka, kao i tumačenje i sprovođenje zakona i uredbi, koja regulišu obradu ličnih podataka.

U ovom periodu, Agencija je dala dva mišljenja i veliki broj saveta mnogim institucijama, koje su se obratile za pomoć. Tokom 2012.godine, Agenciji je stiglo 16 žalbi. Žalbe su uglavnom iz bankarskog sektora, mikrofinansijskog sektora, carine, operatera, mobilne telefonije i KEK-a.

Biometrijski podaci su osetljivi lični podaci, koje treba zaštititi i klasifikovati na poseban način, u cilju sprečavanja neovlašćenog pristupa i korišćenja.

Izazov agencije jeste informisanje javnosti i promocija prava za zaštitu ličnih podataka. U tom smislu, Agencija se angažovala i organizovala broj seminara, rasturala letke i

stampala brošure. Internet je takode veliki izazov po pitanju zaštite ličnih podataka i privatnosti. I po ovom pitanju, Agencija bi trebalo posebno da se pozabavi.

Poslanička grupa “Zajednička Budućnost” je zabrinuta oko zaštite ličnih podataka građana, u sklopu borbe protiv organizovanog kriminala i korupcije. Uvek postoji šansa da neko proda lične podatke o nečijoj imovini nekretninama, ili obavezama. Podaci mogu da iskoriste razne kriminalne grupe za ucenu, rekete, ili druge ilegalne aktivnosti.

Inače, operateri mobilne telefonije prekoračuju upotrebu prikupljanja i obrađivanja ličnih podataka. Agencija ja operatorima mobilne telefonije naložila da unište papirne i elektronske kopije ličnih podataka vlasnika SIM kartica, i da preduzmu mere za zaštitu datoteka sa ličnim podacima. Lične podatke uglavnom zloupotrebljava privatni sektor. Najbolji način da se zaštite lični podaci je da građani reaguju, kada posumnaju da su njihovi lični podaci zloupotrebljeni.

Poslanička grupa “Zajednička Budućnost” glasaće za izveštaj o radu agencije. Zahvaljujem!

KRYESUESI: Faleminderit! Zoti Reçica e ka fjalën.

ELMI REÇICA: Faleminderit, nënkryetar!

Kam thënë edhe një herë, që të premtën, kur po mbahen seancat realisht, realisht nuk është ndonjë interesim shumë i madh i të gjithë neve, por, megjithatë, ndoshta ju si kryetar dhe Kryesia duhet ta ndryshoni pak strategjinë. Të fillohet prej të mërkurave, pastaj kur duhet vazhduar, të jenë të enjten. Kështu që krejt po përgatiten për të ikur diku. Faleminderit!

Të nderuar kolegë deputetë,

Desha edhe unë të kyçem dhe t’i them disa fjalë sa i përket Agjencisë për Mbrojtjen e të Dhënave.

Kjo agjenci, raportin vjetor të vitit 2012 të së cilës po e shqyrtojmë sot, është një ndër institucionet më të reja, e themeluara nga ky Kuvend, fushëveprimtaria e së cilës është e përqendruar kryesisht në mbikëqyrjen dhe mbrojtjen e të dhënave personale, si pjesë e privatësisë.

Besoj që të gjithë e dimë se kjo agjenci ende nuk i ka mbushur 2 vjet nga themelimi i saj dhe se në filllet e punës është përcjellë me pamjaftueshmëri buxhetore, e cila pastaj ka prodhuar disa disavantazhe për funksionim të kënaqshëm në hapat e parë të saj. Sidoqoftë, gjërat aty kanë lëvizur dhe është shënuar një hapërim relativisht pozitiv.

Natyrisht, kjo i takon vitit të parë, për të cilin agjencia ka bërë raportimin për periudhën e parë gjashtëmujore, kurse sot po e shqyrtojmë raportin për periudhën njëvjeçare të vitit të dytë të funksionimit të kësaj agjencie.

Përmbajtja e këtij raporti tregon synimin e nxjerrjes në pah të detyrave ligjore për autoritetin e vetëm në vend, të mandatuar për mbrojtjen e të dhënave personale dhe të drejtave të qytetarëve nga kjo sferë.

Suksese inkurajuese janë theksuar në këtë raport, e që lidhet me hartimin e legjislacionit sekondar, ngritjen e vetëdijes dhe sensibilizimin në mbrojtjen e të dhënave në Administratën Publike, në sistemin bankar, në telekomunikacion, në fushën e vëzhgimit me kamera në të dy sektorët në nivel vendi, në bashkëpunimin ndërkombëtar e tjera.

Mund të them se raporti jep indikacione se janë përmbushur obligimet dhe detyrat nga Raporti i Progresit, që i ka fokusuar për Agjencinë Shtetërore për Mbrojtjen e të Dhënave Personale. Duke vlerësuar se agjencia nëpërmjet pranisë në mjetet e informimit ka dhënë kontribut në ngritjen e vetëdijes së qytetarëve për të drejtat e tyre në mbrojtjen e të dhënave personale, sepse, siç dihet, opinioni publik, në përgjithësi, dhe institucionet publike e private deri më tash kanë qenë pak të informuara lidhur me misionin e agjencisë në mbikëqyrjen e përpunimit të të dhënave personale dhe mbrojtjes së privatësisë.

Të nderuar deputetë të pranishëm,

Më lejoni që të përmend edhe disa nga të arriturat e raportuara gjatë vitit të kaluar, që lehtë janë të identifikuar, e që mjaft prej tyre kanë dalë si detyra dhe obligime nga Raporti i Progresit. Shihet se agjencia e ka nxjerrë kodin e etikës, si dhe në bashkëpunim me Agjencinë e Regjistrimit Civil dhe Agjencinë Kundër Korrupsionit ka organizuar trajnimin e rreth 700 zyrtarëve të Agjencisë së Regjistrimit Civil në fushën e etikës së mirësjelljes, mbrojtjes së të dhënave dhe luftës kundër korrupsionit.

Mendoj se ia vlen të theksohet se në të gjitha raportet vlerësuese të BE-së, agjencia është vlerësuar për përkushtimin dhe përmbushjen e të gjitha rekomandimeve. Në të njëjtat raporte, kërkohet dhe rekomandohet që agjencia t'i ketë kapacitetet e nevojshme njerëzore dhe financiare për ta realizuar misionin e saj.

Lidhur me këtë është mirë të përmendet fakti se sot Agjencia Shtetërore për Mbrojtjen e të Dhënave Personale i ka dy kategori të punësuarish. Pesë funksionarë publikë, të emëruar nga ky Kuvend, dhe 15 shërbyes civilë, të organizuar në pesë departamente.

Meqenëse sot po bëhet një shqyrtim vlerësues i raportit të këtij institucioni me status të pavarur, kur flitet për fushëveprimin e tij, duhet cekur se personeli i punësuar në të obligohet që ta mbrojë fshehtësinë e të dhënave personale, që hasin gjatë kryerjes së detyrave të tyre, si dhe pas ndërprerjes së ushtrimit të tyre.

Ky fakt flet për rëndësinë dhe ndjeshmërinë e punës së përditshme, që kryhet në këtë agjenci. Andaj, mendoj se numri i vogël i personelit të lejuar paraqet sfidë në realizimin e detyrave dhe obligimeve që dalin nga legjislacioni në fuqi në sektorin shtetëror dhe atë privat. Vërehet se agjencia ka bërë deklarime të vazhdueshme para komisionit përkatës të Kuvendit, që posedon një buxhet respektiv, numër të vogël të lejuar të personalit, e për

këtë arsye nuk janë funksionalizuar plotësisht, ose nuk janë formësuar departamentet e parapara me strukturën organizative.

Si shkak i numrit të vogël të personelit, zyrtarët janë të angazhuar deri në pesë funksione, duke arritur edhe certifikimin në pjesën e shpenzimeve, ku vlen të ceket se në vitin 2013 janë certifikuar të gjithë zyrtarët që i parasheh Ligji i financave dhe manuali i Thesarit, përveç zyrtarit të Prokurimit.

Është raportuar, gjithashtu, që me qëllim të arritjes së promovimit të të drejtave të subjekteve të të dhënave, agjencia e ka organizuar trajnimin e zyrtarëve të mbrojtjes së të dhënave, ku zyrtarët janë trajnuar me qëllim të promovimit dhe mbrojtjes së të drejtave të subjekteve të të dhënave.

Në kuadër të aktiviteteve të lidhura me marrëdhëniet ndërkombëtare, përveç raportimit për nënshkrimin e gjashtë memorandumeve të bashkëpunimit me shtetet e regjionit, vlen të veçohet nënshkrimi i marrëveshjes së bashkëpunimit multilateral në shtator 2012 ndërmjet katër shteteve të regjionit, Bullgarisë, Kosovës, Malit të Zi dhe Shqipërisë, në fushën e mbrojtjes së të dhënave personale, ku lirisht mund të themi se është arritur një 'shengen' i tipit të veçantë në këtë sferë.

Për të mos e zgjatur shumë, për shkak të kohës së kufizuar, rekomandoj që të merren masa konstruktive në mbështetje të këtij institucioni të ri, duke aprovuar kërkesat e adresuara nga agjencia për komisionet përkatëse dhe vetë Ministrisë së Financave, me të vetmin qëllim të funksionalizimit të plotë të strukturës organizative dhe shtimit të performansës së këtij autoriteti.

Dhe, duke ia dhënë mbështetjen kërkesës për shtimin e numrit të kërkuar të stafit, duke e aprovuar kërkesën e agjencisë për shtimin e buxhetit të domosdoshëm për ta zbatuar ligjin dhe kryer mandatin e tij, si dhe atë që u tha nga parafolësit, e besoj se nga shtatori ata do të jenë në zyra, ku nuk do të paguajnë qira dhe një pjesë e buxhetit të tyre do të shkojë në të mirën e agjencisë, konsideroj se një qasje më racionale në kuptimin e ofrimit të mbështetjes së përgjithshme për këtë agjenci do t'i mundësonte asaj të konsolidohej njëherë e mirë, që puna e saj t'i japë frutat e pritura. Faleminderit!

KRYESUESI: Faleminderit! Zoti Kelmendi e ka fjalën.

GËZIM KELMENDI: Faleminderit, i nderuar kryesues!

Parimisht, unë deklarohej në emër të Koalicionit për Kosovë të Re, por faji është imi, se me vonesë e shtypa pas grupeve tjera, kështu që vetëm në emër të Koalicionit për Kosovë të Re desha të konfirmoj se e mbështetim këtë raport, edhe pse, siç u cek, mandati i Agjencisë Shtetërore për Mbrojtjen e të Dhënave Personale nuk është i gjatë, duke pasur parasysh kohëzgjatjen e punës së saj dhe mangësi apo të metë në punën e tij është, gjithashtu, siç u përmend, objekti privat, ku është e akomoduar. Prandaj, edhe ne si përfaqësues të grupeve tjera parlamentare e mbështetim idenë që sa më parë, së bashku me agjencitë tjera, të kalojmë në institucionet qeveritare, në mënyrë që të jetë më e akomoduar dhe puna e saj më produktive.

Pra, ne si Koalicion për Kosovën e Re e mbështetim këtë raport.

KRYESUESI: Faleminderit! Nuk ka tjerë të paraqitur. Zoti Beqiri e ka fjalën.

ISMET BEQIRI: Faleminderit, zotëri nënkryetar!

Nëse janë dakord edhe të tjerët, unë mendoj që te debatet mund t'i bëjmë diskutimet nga 5 minuta dhe nëse vërtet ka të tillë, që ka për të folur më tepër, le të flasin, por mendoj që për pesë minuta secili mund ta japë kontributin, kushdo që dëshiron të kontribuojë në debatin që është me radhë dhe në tjetrin.

Unë propozoj kështu, nëse pajtohen edhe të tjerët, kishim mundur kështu të veprojmë. Faleminderit!

KRYESUESI: Faleminderit! Vetëm në qoftë se dëshirojnë deputetët vetë që të përmbahen, përndryshe nuk mund ta hedh në votim propozimin, i cili ndoshta është i mirë, por nuk kemi kuorum për ta vënë në votim. Prandaj, deputetët besoj se vetë do të përmbahen.

Pika e katërbëdhjetë e rendit të ditës:

14. Debat parlamentar lidhur me strategjinë e Qeverisë së Kosovës për integrimin e komuniteteve rom, ashkali dhe egjiptian në Republikën e Kosovës, 2009-2015

Deputeti Xhevdet Neziraj, i mbështetur edhe nga deputetët nënshkrues, në bazë të nenit 15, pika 8 të Rregullores së Kuvendit, ka kërkuar mbajtjen e një debati parlamentar lidhur me strategjinë e Qeverisë së Kosovës për integrimin e komuniteteve rom, ashkali dhe egjiptian në Republikën e Kosovës, 2009-2015. E ftoj zotin Neziri, në cilësinë e propozuesit të çështjes, që ta marrë fjalën.

XHEVDET NEZIRI: Faleminderit!

I nderuar zoti nënkryetar i Kuvendit,
Kolegë deputetë,

Shumë të respektuar ministra, zëvendëskryeministra në Kabinetin qeveritar, dhe unë nuk di kujt do t'i drejtohem për këtë strategji, për arsye se strategjinë duhet ta zbatojë Qeveria, strategjinë e ka miratuar Qeveria. Bashkimi Evropian ia ka shitur Qeverisë dhe Qeveria duhet ta zbatojë. E Qeveria nuk është këtu për t'i dëgjuar hallet dhe problemet e komunitetit egjiptian dhe të komuniteteve tjera. Ajo është e interesuar të bëjë pazare tjera, të bëjë koncesione tjera dhe këtu është rëndësia dhe pesha për komunitetet tjera, që e kanë dhënë një kontribut për çështjen e pavarësisë së Kosovës, që kanë dhënë, janë duke dhënë dhe do ta japin një kontribut për çështjen e Kosovës, sepse për mua Kosova është atdheu im etnik dhe duhet të kontribuoj për këtë vend.

Komuniteti egjiptian është pjesë e rëndësishme e shoqërisë kosovare dhe është i pranuar edhe në Kushtetutën e Kosovës, por edhe me Ligjin për mbrojtjen dhe të drejtat e komuniteteve, pika 1, pika 1.4, ku në mënyrë decidive shkruan se komunitetet minoritare, që jetojnë dhe veprojnë në Kosovë, janë serbët, turqit, romët, ashkalinjtë, boshnjakët dhe

egjiptianët, dhe nuk ka nevojë që të thuhet në forma tjera, sikur po e thonë edhe mediat, sikur po e flasin edhe shumë ministra, komuniteti RAE. Komunitet RAE nuk ka, se me ato shkurtesa nuk po dihet nëse është agjenci evropiane e rindërtimit, ndonjë OJQ, apo ndonjë organizatë tjetër. Dhe, prandaj, ky është një cenim i rëndë i identitetit të komuniteteve.

Strategjia për integrimin e komunitetit rom, egjiptian dhe ashkali, e përpiluar nga Këshilli i Evropës, KFOS-i, është adaptuar nga Qeveria e Kosovës, do të thotë nuk është produkt i Qeverisë së Kosovës, por është marrë nga ajo dhe është strategji e komunitetit rom në Evropën Juglindore dhe vetëm është përkthyer në gjuhën shqipe, dhe janë shtuar edhe dy komunitete tjera, e është sjellë këtu dhe për këtë arsye komuniteti egjiptian qysh në fillim e ka kritikuar dhe nuk ka qenë pjesë e kësaj strategjie dhe komentet që i kam dhënë qysh në vitin 2009, janë tani ato komente, nga të cilat nuk është implementuar asnjë pikë e asaj strategjie.

Në atë strategji thuhet se komunitetet duhet të fuqizohen në sektorin e ekonomisë. Dhe, tash po i nxjerr disa argumente. Në ndërmarrjet publike në PTK, në KEK dhe në disa ndërmarrje tjera nuk është asnjë i punësuar. Dhe, a thua është ky fuqizim?

Thuhet që Ministria e Planifikimit Hapësinor duhet të bëjë dhe ka strategji për rregullimin e vendbanimeve joformale. Dhe, e kam cekur edhe para kësaj seance, ministri Dardan Gashi e ka zgjedhur problemin e arushave, sepse ka ndarë 15 hektarë tokë, meqë kanë jetuar në mënyrë jokomode, ndërsa komuniteteve pakicë nuk ka gjetur kohë t'ua zgjidhë këtë problem.

Një problem tjetër që thuhet strategjinë duhet ta implementojë Ministria për Komunitete dhe Kthim, kjo ministri që nga themelimi është njëra prej ministrie më kaotike në Qeverinë e Kosovës dhe është e njohur për keqmenaxhim, për keqpërdorim, ku krejt ministrat janë nëpër gjykata. Bile, disa edhe janë të dënuar me burg.

Dhe, çka mund të pres unë prej atyre ministrave? Kjo ministri, që duhet ta implementojë këtë strategji, i ka 50 serbë të punësuar, i ka 50 shqiptarë të punësuar, do të thotë, siç thashë dje, ministri e vëllazërim-bashkimit, ndërsa nuk është asnjë pjesëtar i komunitetit egjiptian i punësuar, ose i komunitetit rom, apo edhe ashkali. Dhe, atëherë pse ekziston kjo ministri? Kjo ministri vetëm rastësisht e ka emrin e komuniteteve, se ajo merret me biznes, ajo merret me ndërtim, ajo merret me shoqata joqeveritare, ajo i shpërndan grante kujt të dojë, i shpërndan traktorë kujt të dojë, e as që merret me komunitete.

Ky është realiteti dhe kjo është puna e ministrisë, që është duke bërë që nga viti 2004. Në strategji thuhet dhe e kam ditur që nuk do ta realizojnë, që Ministria e Ekonomisë duhet të ndajë fonde. Ministria e Ekonomisë, jo që nuk ka ndarë fonde, por as që është e pranishme, as që merret me këtë punë.

Definitivisht, nuk po kërkoj fond, siç kanë kërkuar serbët dhe siç kanë kërkuar në bisedime, por kërkoj që në ato vendbanime ku jetojnë pjesëtarët e komuniteteve, atyre mund t'u ndihmohet në infrastrukturë, se nuk kërcet kiameti. Duhet t'u ndihmohet në

ndërtim dhe rindërtim. Mund të punësohen njerëzit, një ose dy persona edhe në PTK, edhe në KEK, aq më tepër kur ka njerëz shumë-shumë të specializuar, edhe me fakultete të kryera, aty ku i kanë kryer edhe kolegët shqiptarë. Atëherë, pse të mos jenë edhe ata pjesë e kësaj shoqërie? A duhet që gjithmonë disa komunitete të vuajnë për shkak të perceptimeve, për shkak të mosqasjes dhe shumë gjërave tjera?

Unë po e shoh që Qeveria nuk ka qenë fare e interesuar dhe dua t'i shtjelloj rekomandimet. Rekomandimi i parë është që komuniteti egjiptian të hiqet nga kjo strategji, për arsye se kjo strategji, po të analizohet mirë, është që secili rom është edhe egjiptian, edhe ashkali. Secili ashkali është edhe rom, edhe egjiptian, dhe secili egjiptian është edhe rom, edhe ashkali, gjë që është antikushtetuese, që është antiligjore dhe që nuk ka të bëjë asgjë me të vërtetën. Veç e kanë futur një konfuzion edhe te populli i Kosovës, se nuk di kush kë e prezanton dhe ku kë e përfaqëson dhe kush është ai pjesëtar i atij komuniteti.

Unë dua t'i përmendi veç edhe disa argumente. Janë mediat e Kosovës, gazetat që janë shumë profesionale, mediat elektronike, shkruajnë: Nxënësit RAE të komunitetit. Kush janë ata nxënës? A janë romë? A janë egjiptianë? A janë shqiptarë, a kush janë ata? A kanë emra dhe mbiemra? Ose, thuhet: Një pjesëtar i komunitetit, me emër dhe mbiemër, i komunitetit RAE. Po, a është pjesëtar i komunitetit egjiptian, a është rom, a është ashkali, i cilit komunitet?

Do të thotë, këto media ose nuk e dinë Kushtetutën e Kosovës, ose janë të paguara që të shkruajnë kështu. Gjithashtu, mediat publike, sidomos Radiotelevizioni i Kosovës - Radiotelevizioni i Kosovës mund t'u them lirisht, jo vetëm që është publik, por mund t'ia vë edhe një emër - është radiotelevizion publiko-privat. Ai ka filluar t'i thërrasë shokët e vet, gazetarë, gratë e veta, shoqet e veta, t'ua rritin imazhin, të bëjnë debate me ta, ndërsa unë si deputet i Parlamentit të Kosovës në të gjitha legjislacionet, si anëtar i Komisionit Kushtetues, si anëtar që e ka nënshkruar pavarësinë e Kosovës, vetëm për debatet që i bëj këtu nuk më transmetojnë. Ndoshta munden edhe ta ndalin, ose nuk kanë interes të më ftojnë për një pikë të veçantë për problemet e komunitetit.

Ndërsa dua ta përmend edhe me emër e mbiemër, zoti Buzhala ende nuk e ka përgatitur debatin që do ta bëjë, por veç është ftuar në RTK, është ftuar në KTV, është ftuar në KLAN. Do të thotë, qysh para se të dalë të bëjë debat, stema e tij është bërë aktuale. Ndërsa, tema ime rri plot katër javë në sirtarët e Kryesisë së Kuvendit, e ka Qeveria, e nuk vjen asnjë ministër, nuk vjen asnjë zyrtar tjetër. Prandaj, është një problemi se kjo Qeveri nuk është shumë e interesuar për zgjidhjen e problemeve.

Në opinion është mirë të jesh minoritar, se ke privilegje. Unë nuk di se çfarë privilegjesh ka komuniteti egjiptian. Është mirë të ma thotë dikush se i këto privilegje. Më nuk e ka asnjë privilegj, përveç këtij vendi të rezervuar që është këtu, edhe atë jam nënshkruar i pari, le të hiqet për krejt komunitetet, le të hiqet edhe për mua.

Unë jam i pari që do ta nënshkruaj, nëse hiqet për të gjitha komunitetet, do ta nënshkruaj edhe unë që të hiqet edhe për komunitetin tim. Dhe, mund të gjej vend pune, nëse jam një

ekonomist, e kam kryer Fakultetin Ekonomik në Prishtinë, në një kohë shumë të vështirë, mund ta gjej edhe unë një bord të PTK-së, ose në bord të Trustit Pensional, ku janë rrogat më të mira se të deputetëve. Edhe ajo më takon. Mund ta kryej atë punë, se nuk janë më të mençur se unë, se e kemi kryer të njëjtën shkollë, na kanë ligjëruar të njëjtit profesorë. Kështu që mund ta kryej atë punë edhe më mirë, edhe më qetë.

Një problem tjetër që dua ta theksoj është që kjo strategji, edhe nga Këshilli i Evropës ka dalë një deklaratë që të gjitha këto komunitete i quan “bredhës”. Unë dua t’i them Këshillit të Evropës, që komuniteti egjiptian është tradicionalisht në Kosovë, asnjëherë nuk ka qenë endacak, asnjëherë nuk ka banuar me çadra, siç e quan ajo. Por, gjithmonë ka qenë vendës në këto troje, gjithmonë e ka folur këtë gjuhë që unë sot jam duke u drejtuar dhe gjithmonë ka pasur tradita dhe zakone shqiptare. Atë...

(Ndërprerje nga regjia)

KRYETARI: Regjia, edhe dy minuta!

XHEVDET NEZIRI: Faleminderit!

Atëherë nuk ka nevojë që Këshilli i Evropës të na e tregojë identitetin dhe kjo strategji e di që është e njerëzve nomadë, që i kanë nëpër Sllovaki, që i kanë nëpër Çeki, se qysh i trajtojnë ata e dinë - është problem i tyre. Ndërsa, problemi i komunitetit egjiptian nuk mund të zgjidhet në këtë formë.

Unë jam i vetëdijshëm se institucionet tona janë duke u ballafaquar me shtetndërtimin. Unë jam i vetëdijshëm se papunësia është shumë e lartë edhe për komunitetin shumicë, por është shumë e paqartë që të mos bëhet asnjë hap në këtë drejtim, me të cilin mund të zbutet papunësia te ky komunitet. Nuk mund të zbutet edhe papunësia, e nuk mund të ketë as arsim cilësor, nuk mund të ketë asgjë pozitive, nëse nuk ka fuqizim ekonomik.

Edhe një problem tjetër, para dy vjetësh edhe vitin e kaluar është mbajtur festivali i kulturës rome, egjiptiane dhe ashkallike, të cilin e kanë financuar KFOS-i, SOROS-i, Shoqëria Civile, e të cilët nuk dinë as me çka merren, vetëm e kanë qëllimin e përfitimeve të tyre personale. E kanë organizuar një koncert, në të cilin e kanë sjellë një këngëtare shumë të njohur të komunitetit rom dhe thuhet se është kulturë egjiptiane. Ajo nuk ka të bëjë asgjë me kulturën egjiptiane. Se, ajo ka kënduar në gjuhën rome dhe unë e përgëzoj. Unë ndoshta do ta kisha ftuar Bujar Qamilin të këndoje shqip, se më pëlqen. Këndon në atë gjuhë që unë e kuptoj. Dhe, ajo është pjesë e kulturës, e jo pjesë e kulturave të mia, që ta adaptoj një kulturë tjetër.

Prandaj, kërkoj nga kolegët deputetë që t’i votojnë rekomandimet, sidomos rekomandimin e parë, që nga strategjia të hiqet komuniteti egjiptian dhe të vazhdojë për këto komunitete tjera. Unë do të gjej forma dhe metoda tjera demokratike që të sensibilizohet puna e komunitetit egjiptian në Kosovë. Faleminderit!

KRYESUESI: Faleminderit! Në emër të Grupit Parlamentar të PDK-së, zoti Elmi Reçica e ka fjalën.

ELMI REÇICA: Faleminderit, zëvendëskryetar!

Realisht, pas këtyre fjalëve që i tha kolegu i nderuar, jemi pak në një situatë që ta trajtojmë pak më ndryshe dhe t'i japim një dimension pak më ndryshe, veçanërisht komunitetit egjiptian.

Mirëpo, më lejoni që në emër të Grupit Parlamentar të Partisë Demokratike të Kosovës dhe njëherësh si pjesëtar i Komisionit për të Drejtat dhe Interesat e Komuniteteve dhe Kthim, ta përshëndes këtë nismë për një debat parlamentar për strategjinë e Qeverisë së Kosovës për integrimin e komuniteteve rom, ashkali dhe egjiptian në Republikën e Kosovës, 2009-2015.

Debat, nga i cili besoj se do të dalin rekomandime, të cilat do të ndikojnë në përmirësimin e jetës së komuniteteve, të cilat jetojnë në Republikën e Kosovës, e në këtë rast veçanërisht të komunitetit egjiptian.

Dua të them në radhë të parë që shumëçka që deputeti e tha më herët, pavarësisht që edhe në takimet të ndryshme, edhe në komision, të gjitha i ka theksuar, mendoj se është një moment i veçantë që të gjithë ata që janë përgjegjës dhe që janë të thirrur, ta marrin shumë më seriozisht, sidomos çështjen e komunitetit egjiptian dhe aspektin e përfaqësimit të tyre në strategjinë të cilën po e debatojmë këtu.

Mendoj që nuk ka vend, po e them menjëherë tash te rekomandimet që të tërhiqemi ose të tërhiqet komuniteti egjiptian nga kjo strategji që është pika e parë e rekomandimeve, por mendoj që ne duhet të insistojmë këtu si Parlament dhe si kolegë dhe si njerëz që Qeveria ta ketë parasysh që komuniteti egjiptian ta gjejë vendin e vet në këtë strategji dhe të fillojë vërtet të cilësohet dhe të trajtohet ashtu çfarë edhe është në realitet.

Ne konsiderojmë që veprimtaria jonë politike dhe institucionale është dhe duhet të jetë e bazuar në ligjet dhe në Kushtetutën e këtij vendi. Kushtetuta dhe ligjet e këtij vendi, japin të drejta të plota madje Kosova është edhe shembulli i veçantë i trajtimit sa i përket aspektit ligjor dhe kushtetues edhe për shumë vende që janë edhe më të avancuara në aspektin ekonomik dhe të demokracisë së brendshme dhe shtetit edhe jetëgjatësisë të shtetit dhe të gjitha këto tjerat.

Vendi ynë është një nga vendet që është përkujdesur dhe vazhdoi t'i trajtojë në mënyrën më të mirë dhe më demokratike dhe më të avancuar të gjitha ato komunitete që jetojnë dhe janë aktive në jetën politike dhe të tjera në Kosovë. Normalisht, unë jam i vetëdijshëm dhe gjithë ne jemi të vetëdijshëm që përmirësimi i jetës nuk nënkupton vetëm një dëshirë, por nënkupton që duhet të ketë edhe mundësi materiale, përkushtim, por edhe insistim. Mendoj që ky debat që po zhvillohet këtu, do të jetë i tillë që do të ndikojë te të gjitha organet përkatëse që them edhe një herë, ta marrin seriozisht këtë çështje.

Unë jam edhe nënkryetar i Komisionit përkatës për promovimin e të drejtave të komuniteteve dhe pjesëtarëve të tyre dhe kemi pasur një grup punues që së shpejti do ta përmbyllim punën e tyre sa i përket zbatueshmërisë të Ligjit nr. 01/1-047 për mbrojtjen

dhe promovimin e të drejtave të komuniteteve. Kemi vizituar shumë komuna, shumë institucione dhe realisht është një disonancë ndërmjet asaj që është e shkruar dhe realizimit në praktikë, mirëpo edhe komunitetet duhet ta kenë parasysh, edhe komuniteti egjiptian, tash që nuk është shumë e lehtë dhe nuk është e mundur që të lëvizin gjërat përnjëherë. Duke pasur parasysh që kemi mirëkuptim për gjërat që i theksoi deputeti Ymeri që janë shumë shkelje esenciale, ta zëmë edhe me atë festivalin që e kemi diskutuar më herët, por edhe shumë gjëra tjera që duhet domosdo të ketë një marrëveshje, një koordinim ndërmjet vetë komuniteteve që thuhet ose mendohet ose duhet të jenë shumë të ngjashme, edhe romët, edhe ashkalitë, edhe egjiptianët, duke i vlerësuar karakteristikat e secilit prej tyre duke e çmuar identitetin e veçantë të tyre.

Qeveria është përpjekur dhe përpiket që të jetë aktive, por Parlamenti për atë ekziston që Qeverinë ta shtyjë t'i realizojë ato strategji që i ka miratuar vetë. Unë mund të them që theks të veçantë do të duhej kushtuar, meqë te komuniteti egjiptian nuk është problem gjuha meqë flasin gjuhën shqipe dhe shkollimi, edukimi dhe shumë gjëra tjera janë me një mundësi sikurse për komunitetin pakicë, sikurse për shqiptarët, ashtu edhe për të tjerët. Mirëpo, te zhvillimi ekonomik, te punësimi, te shumë gjëra tjera, te jeta e tyre që e bëjnë, do të duhej që të angazhohemi dhe të përkushtohemi më shumë, veçanërisht Qeveria, dhe veçanërisht brenda Qeverisë, ministria përkatëse që mund ta ketë ose duhet ta ketë domosdo parasysh edhe përbërjen e komuniteteve tjera këtu në Kosovë.

Për fund, mendoj që do ta mbështetim debatin, rekomandimet, por mendoj që ne do të diskutojmë më vonë gjatë harmonizimit të rekomandimeve, që ne duhet të shkojmë me një rekomandim të qartë që brenda strategjisë të theksohet individualiteti i egjiptianëve dhe të komunitetit egjiptian dhe ata të jenë faktikisht pjesë përbërëse e kësaj strategjie si të tillë, por jo të hiqen ese të ndahen nga kjo strategji. Faleminderit!

KRYESUESI: Faleminderit! Nga Grupi Parlamentar i LDK-së, zoti Zemaj e ka fjalën.

ARMEND ZEMAJ: Faleminderit, nënkryetar!

Edhe unë në emër të Grupit Parlamentar të Lidhjes Demokratike të Kosovës e përkrahim këtë debat, por vërejtjet tona, sugjerimet dhe preokupimet e përgjithshme që t'i ndajmë si pjesë të këtij debati, është fakti se problemet ekonomiko - sociale në vendin tonë janë preokupimi ynë, duke marrë parasysh konkretisht gjendjen ekonomike të qytetarëve të vendit tonë dhe në këtë kuadër, mendoj që hyjnë edhe qasja edhe rekomandimet e kërkesës së deputetit të parashtruar për komunitetin egjiptian.

Institucionet e Republikës së Kosovës, sidomos ekzekutivi, duhet të jetë përgjegjës ndaj interesave të qytetarëve në realizimin e kushteve dhe të drejtave, pa dallim etnie në Kosovë. Kërkesa e paraqitur këtu për dallim ndërmjet komuniteteve për ne janë e drejtë themelore, por si subjekt politik shprehim mendimin tonë se si qytetarë duhet të kemi trajtim të barabartë. Kjo nënkupton që të mos ketë dallime në aspektin ekonomik, të zhvillimit ekonomik, të punësimit, edukimit e tjerë. Qeveria duhet të jetë më përgjegjëse ndaj këtyre problemeve e cila do të qojë në përmirësimin e gjendjes dhe avancimin e këtyre kërkesave.

Dokumenti i miratuar nga Qeveria e Republikës së Kosovës, i njohur si strategjia për integrimin e komuniteteve romë, ashkali dhe egjiptian në Republikën e Kosovës, 2009-2015, siç thuhet edhe nga arsyeshmëria e paraqitjes së këtij debati, shihet qartë që ka probleme të brendshme që ne mendojmë që nëpërmjet debateve, por edhe këtyre rekomandimeve t'i adresohen Qeverisë.

Më duhet të them se është për të ardhur keq që asnjë përfaqësues i Qeverisë së Kosovës nuk është i pranishëm, por kjo nuk do të thotë që ne mund si grupe parlamentare t'i bashkërendojmë këto kërkesa dhe të kemi të qartë se çka pretendohet të arrihet apo si të përmirësohet gjendja aktuale e komuniteteve, por e këtij komuniteti të caktuar. Ne kemi i marr me seriozitet këto rekomandime. Unë besoj se nuk duhet të merren emocionalisht kështu që edhe deputeti i nderuar edhe përfaqësues i këtij komuniteti, duhet që ta bëjmë debatin dhe ballafaqimin brenda institucioneve të Republikës së Kosovës, pa dashur të prejjudikojmë dallimet e caktuara, por duhet t'u japë prioritete të qarta, konkrete duke marrë parasysh kulturën dhe traditën e komuniteteve dhe kjo është në harmoni me Kushtetutën dhe ligjet që i nxjerr Kuvendi i Republikës së Kosovës.

Si Grup Parlamentar jemi të gatshëm të bashkëpunojmë dhe të koordinojmë rekomandimet të cilat shkojnë në harmoni, e thashë, mos ta përsëris më Kushtetutën dhe me ligjet e vendit. Pra, kërkesa imediate që i adresohet Qeverisë, sidomos institucioneve që janë të krijuara në Zyrën e Kryeministrit aty për përmirësimin e gjendjes reale të komunitetit egjiptian, por edhe komuniteteve tjera, duhet të jetë prioritet. Fatkeqësisht jo rrallëherë ballafaqohemi vetëm me marketing politik, por kjo nuk na bënë nderë as neve - Kuvendit as Qeverisë dhe as institucioneve lokale. Me seriozitetin më të madh ne do të kontribuojmë, jemi të gatshëm edhe një herë në emër të Grupit Parlamentar që t'i bashkërendojmë rekomandimet, kështu që do t'i përkrahim unanimisht. Faleminderit!

KRYESUESI: Faleminderit! Zoti Zemaj e ka fjalën.

Në emër të Grupit Parlamentar “Vetëvendosje”, Albana Gashi e ka fjalën.

ALBANA GASHI: Faleminderit, zoti kryesues!

Në vitin 2008, Qeveria e Republikës së Kosovës ka miratuar strategjinë për integrimin e komunitetit romë, ashkali dhe egjiptian, në të cilën parashihet promovimi dhe forcimi i mbrojtjes së të drejtave të komuniteteve dhe integrimi e tyre në shoqëri. Por, sa janë realizuar qëllimet e kësaj strategjie, na tregon realiteti në të cilin jetojnë dhe problemet me të cilat ballafaqohen këto komunitete, sot.

Në vitin shkollor 2011-2012, numri i romëve, ashkalive dhe egjiptianëve që ndoqën arsimin fillor dhe të mesëm të ulët, është tri herë më i vogël sesa në vitin shkollor paraprak. Mjerimi ekonomik, nga njëra anë dhe diskriminimi racist, në anën tjetër e në disa raste edhe segregacioni, i detyrojnë mbi 90% të fëmijëve nga këto komunitete që të braktisin shkollën, duke bërë kështu që shkalla e analfabetizmit në këto komunitete të jetë mbi 30%.

Ndërkohë që një shqiptar në Kosovë vuan se është i papunë, një rom vuan ngase është rom dhe se është i papunë. Kur një fëmijë shqiptar vuan, sepse nuk i ofrohet arsim cilësor në shkollë, një fëmijë ashkali vuan, ngase është ashkali dhe nuk i ofrohet arsim cilësor në shkollë.

Kur një shqiptar në Kosovë vuan prej mungesës së shërbimeve të përshtatshme mjekësore, një egjiptian vuan, sepse është egjiptian dhe nuk i ofrohen shërbime të përshtatshme mjekësore. Pra, atëherë kur një shqiptar në Kosovë shtypet nga shteti i tij njëherë, një rom, ashkali apo egjiptian shtypet nga shteti i tij dyfish.

Në Kosovë jetojnë mbi 15 mijë ashkali, mbi 11 mijë egjiptianë dhe mbi 8 mijë romë dhe sipas një raporti të bërë nga Fondacioni Kosovar për Shoqëri të Hapur, 40,06% prej tyre kanë të ardhura që nuk e kalojnë shumën prej 80 euro në muaj, që të përkthyer në të hyra për person i bie 30 deri në 50 centë në ditë.

Sipas po të njëjtit raport, 37,05% e ashkalive, romëve dhe egjiptianëve në Kosovë, jetojnë me 81 deri në 180 euro në muaj dhe vetëm 3,76% me 181-300 euro në muaj. Pra, më shumë se 70% e ashkalive, romëve dhe egjiptianëve nuk kanë mundësi as të ushqehen mjaftueshëm.

Në fund të fundit, nuk do shumë statistika për të konkluduar me të drejtë që barrën e të jetuarit në varfëri ekstreme, së pari dhe më së shumti e mbajnë mbi supë qytetarët e këtyre tri komuniteteve të marginalizuara. Ndërsa sa i përket punësimit, nga 105 kryefamiljarë që banojnë në fshatin Plemetin të komunës së Kastriotit, të cilët banojnë në banesa kolektive të atij fshati, vetëm dy prej tyre janë të punësuar në punë të rregullta dhe afatgjata. Pra nga 105, janë të punësuar vetëm dy persona, ndërsa komunitetet në Fushë-Kosovë, nga rreth 4 000 banorë ashkali, romë apo egjiptianë që jetojnë në këtë komunë, të punësuar janë vetëm 77 prej tyre, pra të punësuar në institucione apo ndërmarrje publike e private, nga 4000, janë vetëm 77.

Është e qartë që varfëria dhe papunësia janë fenomene të përgjithshme dhe dominuese në shoqërinë tonë në përgjithësi, por megjithatë, dallimi është i dukshëm, përderisa niveli i përgjithshëm i papunësisë në Kosovë është 50%, papunësia në komunitetet romë, ashkali dhe egjiptian, prek shumicën dërrmuese të tyre.

Në anën tjetër investimet e Qeverisë së Kosovës dhe organizatave ndërkombëtare dhe vendore asnjëherë nuk i kanë tejkaluar ndihmat ekonomike afatshkurta, që aspak nuk i ofrohen zgjidhjes së problemit të varfërisë dhe mjerimit në këto komunitete. Në vend të fabrikave ku qytetarët do të punonin duke prodhuar vetë mirëqenien e tyre afatgjatë, ata janë pajisur herë pas here me veshmbathje e ndihma të tjera të ngjashme, që eventualisht ua kanë zbutur mjerimin për një dimër të vetëm.

Por, kuptohet që ky orientim totalisht i gabuar ekonomik e social i Qeverisë së Kosovës që prodhimin ekonomik i cili krijon vende pune nuk e ka aspak prioritet, është orientim i përgjithshëm që nuk i varfëron vetëm ashkalitë, egjiptianët dhe romët, por të gjithë qytetarët e vendit ani pse të parët që i ekspozohen këtij mjerimi janë këto tri komunitete.

Dhe prapë kthehemi te strategjia e famshme për integrimin e këtyre komuniteteve në të cilën thirren qeveritarët tanë, se gjoja po munduakan t'i mbrojnë të drejtat dhe po u mundësuaka integrimin në shoqëri. Nuk i mbron dot interesat e romëve, ashkalijve, egjiptianëve një pushtet që në thelbin e tij e ka shtypjen, pabarazinë, padrejtësinë dhe regresin për të gjithë.

Pushteti i padrejtë për të gjithë, mund të luftohet vetëm me angazhimin e të gjithë të shtypurve, angazhim ky i cili nuk është emancipues nëse në ndërkohë nuk merret edhe me çështjet e diskriminimeve të ndryshme në veçanti.

Në fund, Lëvizja “Vetëvendosje”, do t'i përkrahë rekomandimet të cilat janë propozuar nga deputeti dhe rekomandimet tjera që do të dalin gjatë këtij debati. Faleminderit!

KRYESUESI: Në emër të Grupit Parlamentar të AAK-së, zoti Ramadani e ka fjalën.

BURIM RAMADANI: Faleminderit, zoti nënkryetar,

Të nderuara deputete,

Të nderuar deputetë,

Definitivisht, cenimi i identitetit etnik dhe cilitdo lloj shtrese të identitetit të cilitdo lloj shtrese të identitetit, të cilitdo komunitet në Kosovë është antikushtetues dhe është antiligjor dhe të njëjtën kohë është anti frymës kushtetuese që e ka ndërtuar shteti i Kosovës dhe ajo Kushtetutë që është miratuar në këtë Kuvendi të Kosovës.

Rasti i komunitetit egjiptian në Kosovë dhe ky debat, të cilin e ka ngritur deputeti Neziraj, është definitivisht rast shumë më specifik dhe shumë konkret për shkak se po flasim për një dokument ose një politikë të institucioneve të Kosovës, respektivisht të Qeverisë së Kosovës, që njihet si strategjia për integrimin e komuniteteve rom, shkali, egjiptian në Republikën e Kosovës, 2009-2015. Pra, po flasim për një politikë zyrtare, e cila manifestohet përmes një dokumenti që quhet Strategji e Republikës së Kosovës, dhe kjo strategji është antikushtetuese, duhet ta themi tepër qartë dhe nuk duhet të hezitohet në emërtimin e saktë të kësaj strategjie. Kjo strategji është antikushtetuese, sepse i shkel ose shkon në kundërshtim me një numër të madh të neneve të Kushtetutës së Republikës së Kosovës. Si e tillë, cenon rënd identitetin etnik, kulturor dhe në të gjitha shtresat e identitetit të komunitetit egjiptian.

Është definitivisht e paarsyeshme dhe e palogjikshme që një komunitet, sikurse po flasim për komuniteti egjiptian, të futet në një vend me komunitetet tjera, në strategji dhe si i tillë të shihet si komuniteti RAE. Komuniteti RAE nuk ekziston, nuk ekziston, nuk është kategori kushtetuese, nuk është i paraparë në Kushtetutë si komunitet RAE, është i paraparë si secili komunitet në vete, madje edhe kur flasim për, ose nëse e marrim shembull vetë Kuvendin e Kosovës dhe strukturën e përfaqësimit të komuniteteve në Kuvendin e Kosovës, nuk po flasim që një mandat deputeti i takon komunitetit RAE, por secilit komunitet nga një mandat. Po flas për vendet e rezervuara dhe kjo tregon frymën kushtetuese dhe përcaktimet kushtetuese se ky komunitet është i dallueshëm për nga komunitetet tjera, qofshin me komunitetin rom, qofshin me komitetin shkali, qofshin me

shqiptarët, qofshin me serbët, qofshin me turqit, qofshin me boshnjakët. Pra, duhet ta themi tepër qatë.

Elementi tjetër, është e vërtetë se e thanë edhe disa prej parafolësve, është e vërtetë që në të gjitha komunitetet në Kosovë, në këtë shtetin e komuniteteve që e kemi, kemi elemente shumë të përbashkëta. Nëse flasim për gjendjen ekonomike, e kemi të përbashkët, nëse flasim për aspektin shëndetësor, e kemi të përbashkët, këtu po jetojmë, por identitetin nuk e kemi të përbashkët dhe identitetin etnik nuk guxojmë t'ia cenojmë asnjë komuniteti në Kosovë. Problemet të cilat mund t'i kemi, duhet t'i adresojmë fare qartë dhe mirë dhe në formë kushtetuese edhe në strategjitë e Qeverisë së Kosovës, që i bie edhe një herë po e them, politikë zyrtare e Republikës së Kosovës dhe kjo strategji, të nderuar kolegë, është pastër antikushtetuese sipas neneve të Kushtetutës së Republikës së Kosovës.

Neni 58 për shembull, tek përgjegjësitë e shtetit, te pika e gjashtë, thotë se Republika e Kosovës përmbahet nga politikat ose praktikrat që kanë qëllim asimilimin kundër vullnetit të tyre të personave që i përkasin komuniteteve.

Pika 7 e po këtij neni, po ashtu neni 59 që flet për të drejtat e komuniteteve, neni 61 që flet për punësimin e komuniteteve në institucionet publike, të cilat deputeti Neziraj i tha qysh në fillim të këtij debati. Po ashtu, në frymën e nenit 64, pika 2.2 e Kushtetutës, është e shkelur ose është në kundërshtim kjo strategji e cila është prej strategjive më afatgjatë, 2009-2015, zakonisht strategjitë bëhen trevjeçare. Sido qoftë, kemi të bëjmë me një strategji e cila shumë lehtë mund të përkthehet si politikë ose praktikë diskriminuese ndaj një komuniteti.

Nuk kemi nevojë dhe besoj se asnjë nevojë nuk e kemi që të shohim komunitetet, sidomos komunitetet që janë me numër vërtet të vogël në krahasim me komunitetet tjera në Kosovës, definitivisht nuk kemi nevojë që në asnjë formë, madje as të tingëllojë se është praktikë ose politikë diskriminuese. Grupi Parlamentar i Aleancës, normalisht edhe si disa prej nënshkruesve të inicimit të këtij debati, pajtohem me rekomandimet e iniciuara nga deputeti Neziraj dhe besojmë se strategjitë për integrimin e komuniteteve, duhet të jenë veç e veç. Nuk mund t'i bashkojmë me një strategji, një dy ose tri komunitete dhe të kemi strategji tjera për komunitetet tjera. Pastaj rekomandimi i dytë që flet për ndërmarrjen e masave për ngritjen e nivelit të arsimimit, unë besoj se nuk mund të mos pajtohem se dushet të rritet niveli i arsimimit të komuniteti egjiptian në Kosovë dhe ky është një obligim edhe kushtetues edhe ligjor, por mbi të gjitha njerëzor në Republikën e Kosovës.

Nëse flasim për rekomandimin e katërt, zbatimin e Ligjit të shërbimit civil dhe udhëzimet administrative që dalin nga ky ligj, unë besoj se zbatimi i ligjit nuk ka dilemë dhe Kuvendi do të duhej që t'i japë mbështetje edhe këtij rekomandimi, sepse mungesa e zbatimit të ligjit është definitivisht një vepër që nuk duhet të përkrahet. Pastaj te rekomandimi 5 që flet për përfaqësimin ose punësimin e komunitetit egjiptian në Policinë e Kosovës, doganat e Kosovës, në FSK, ndërmarrjet publike, është çështje e përcaktuar me Kushtetutën e Republikës së Kosovës dhe për këtë nuk besoj se do të duhej të kemi dilema. Dhe, rekomandimi i gjashtë që flet për qasjen e barabartë me

komunitetet tjera, në mediumet publike të Kosovës, është e përcaktuar me Kushtetutë neni 59, pika 10 flet qartë se secili komunitet duhet të ketë përfaqësimin e vet kohor në transmetues publik, të mediave ose transmetuesit publik në Republikën e Kosovës, prandaj këto rekomandime të deputetit Neziraj janë definitivisht në kuadër të Kushtetutës, janë definitivisht edhe një herë përfaqësim i një fryme kushtetuese të Republikës së Kosovës dhe definitivisht thërrasin ose e japin alarmin nëse mund të them ashtu që kjo strategji është antikushtetuese, si antikushtetuese është nul, duhet të mos vlejë dhe duhet që menjëherë të fillohet të ndërtohet një strategji tjetër e cila ka të bëjë në këtë rastin specifik me komunitetin egjiptian të Kosovës.

Edhe një herë, Grupi i Aleancës do t'i përkrahë këto rekomandime dhe besoj që edhe deputetët e tjerë do t'i përkrahim rekomandimet. Faleminderit!

KRYESUESI: Faleminderit, zoti Ramadani! Fjalën e ka kryetarja e Grupit Parlamentar të Koalicionit Kosova e Re, zonja Selmani.

MYZEJENE SELMANI: Faleminderit, i nderuar kryesues!

Koalicioni për Kosovë të Re përkrah debatin të cilin e ka iniciuar deputeti Xhevdet Neziraj për strategjinë e Qeverisë së Republikës së Kosovës për integrimin e komuniteteve rom, ashkali dhe egjiptian në Republikën e Kosovës, në periudhën 2009-2015.

Siç e pashë nga diskutimi i deputetit Xhevdet Neziraj, thelbësore për këtë çështje, ai në diskutimin e tij potencoi që nuk ekziston komuniteti RAE dhe në Kushtetutën e Kosovës është shumë e përcaktuar mjaft mirë cilat komunitete ekzistojnë dhe në këtë rast besoj që edhe mediat edhe shtypi, të jenë të kujdesshëm gjatë deklaratave të përfaqësuesit të komunitetit egjiptian dhe mos t'i thuhet komuniteti RAE. Unë e pash aty gjatë diskutimit të tij si një problem që ky e paraqet në vete se nuk ekziston komuniteti RAE dhe e paraqet komunitetin egjiptian si e ka gjuhën, si komunikon dhe çka parasheh ai për komunitetin RAE si përfaqësues, i cili vjen me vend të rezervuar në Kuvendin e Kosovës.

Nëse e shohim strategjinë, atëherë do të huhej të jemi pak më transparent në lidhje me çështjen e zbatueshmërisë së strategjive dhe ligjeve për të gjitha komunitetet, njëkohësisht edhe për komunitetin egjiptian. Zoti Xhevdet Neziraj theksoi çështjen e integritit në sektorin e ekonomisë, në sektorin e ndërtimit, në sektorin e strehimit, në sektorin e punësimit, mirëpo prapëseprapë mund të ë themi se të gjithë pa keqkuptim kërkoj ndjesë ndoshta edhe nga vetë deputeti i cili e ka ngritur këtë debat që kemi probleme ndoshta edhe me komunitetin edhe me shumicën shqiptare edhe komunitetet tjera për çështje të punësimit. Mirëpo, çështja e strategjisë se si do të integrohen, ajo do të ketë një mision dhe vizion të qartë kah do të integrohet komuniteti egjiptian, rom, ashkali dhe të gjitha komunitetet tjera që janë në Kosovë.

Çështja të cilën e theksoi, çështjen e strehimit, ku u potencua që ministri i Mjedisit dhe Planifikimit Hapësinor ka gjetur strehim për arinj, ndërsa për komunitete shpresoj që edhe Ministria për Komunitete dhe Kthim dhe komunat në të cilat ekzistojnë, ku jeton komuniteti egjiptian, të jetë një vëmendje më e madhe për arsye se nuk duhet të merremi

vetëm nga niveli qendror, por edhe nga niveli komunal që të japin mundësitë që të gjitha komunitetet të jetojnë në bazë të Kushtetutës e cila u jep mundësi të drejta, të barabarta të gjithë qytetarëve të Kosovës dhe ligjeve të cilat janë miratuar po në këtë Kuvend, të cilat u japin të drejtë të gjitha komuniteteve që ekzistojnë në Kosovë me shumicën shqiptare. Dhe besoj dhe shpresoj shumë shpejt që edhe komuniteti egjiptian do ta ketë vendin e merituar aty ku dëshiron në çështjet e ekonomisë, në çështjet e ndërtimit të rrugëve, punësimit, mirëpo çështja e punësimit është problem edhe i vetë shumicës shqiptare të cilët janë kah përballen jo me një punësim të lehtë, do të them me një punësim shumë të rëndë. Faleminderit!

KRYESUESI: Faleminderit! Grupi Parlamentar i SLS-së, zonja Zhivkovicq

JASMINA ŽIVKOVIĆ: Zahvaljujem predsedavajući!

Uvažene kolegice i kolege,

Samostalna liberalna stranka je jako zainteresovana za sve procese integracija na Kosovu i snažno ih podržava. Donošenje strategije Vlade Kosova o integraciji Roma, Aškalije i Egipćane, u tom smislu ima našu veliku podršku. Mi smatramo da etničke zajednice moraju biti uključene u sve procese koje se na Kosovu dešavaju, kako bi na njih uticale.

Verujemo da je predložena strategija dobar osnov da integracija Roma, Aškalija i Egipćane, bude što efikasnija i ima što manje institucionalnih prepreka. Mi mislimo da se ovom strategijom razvoja čuvaju prava i identitet ove zajednice, ali želimo da budemo jasni da ovu strategiju podržavamo jer su se sa njom prvo su se saglasile naše kolege iz zajednice Roma, Aškalija i Egipćana. Smatramo da je veoma važno da se dokumenti poput ovih donose uz podršku i inicijativu zajednica na koje se odnose i u što širu skupštinsku podršku.

Poslanici samostalne liberalne stranke, čestitaju kolegama iz romske, aškalijske i egipćanske zajednice koji su radili na ovom dokumentu i danas će glasati da se ova strategija usvoji. Hvala!

KRYESUESI: Faleminderit! Nga Grupi Parlamentar “6+”, zoti Kinolli e ka fjalën.

ALBERT KINOLLI: Faleminderit, i nderuar nënkryetar i Kuvendit!

Të nderuar kolege dhe kolegë deputetë,

Thotë një fjalë e urtë popullore për një ndeshje të mirë, nevojiten dy aktorë të fortë, mirëpo këtë pamje që e kemi para nesh sot, është me të vërtetë shqetësuese dhe zhgënjyese, mirëpo sidoqoftë ne do të fillojmë, vërtet kemi filluar me debatin. Ndoshta ka qenë e mira së mirës, mirëpo propozuesi nuk e ka parë të arsyeshme që ndoshta ky debat, pa praninë e Qeverisë, të shtyhet për ndonjë ditë tjetër, meqenëse Qeveria e Republikës së Kosovës, është implementuesi i kësaj strategjie dhe kjo strategji ka kaluar nëpër Qeverinë e Republikës së Kosovës, mirëpo sidoqoftë unë besoj në një debat të mirëfilltë sikur që ishte deri tani dhe do të vazhdojë më tutje.

Sot po debatojmë për një strategji shumë të përfolur, përkatësisht për strategjinë për komunitetin rom, ashkali dhe egjiptian për vitin 2009-2015, e hartuar dhe e përpiluar nga

shoqëria civile, ndërsa e miratuar nga Qeveria e Republikës së Kosovës, me vetë faktin se kjo strategji ka hasur në mirëkuptim për miratim nga Qeveria e Republikës së Kosovës, do të thotë shumë dhe flet shumë. Mirëpo, se sa ka gjetur zbatim në praktikë, kjo çështje siç thonë me termin tani më shumë aktual le mjaftë për të dëshiruar.

Kjo strategji bazohet dhe është e fokusuar në disa shtylla e që gati pothuaj se janë të njëjta edhe me problemet me të cilat ballafaqohet shoqëria jonë kosovare dhe ato janë: arsimimi dhe edukimi; punësim; shëndetësia; përfaqësimi në institucione; çështjet sociale; kthimi; riintegrimi e tjerë. De fakto institucionet tona e kuptoj se me këtë buxhet të kufizuar nuk mund të bëhen mrekullia brenda natës ose për 5 vjet sa jemi shtet duke pasur parasysh se problemet janë të akumuluar qysh se moti dhe nëse nuk kemi përkrahje institucionale dhe bashkëpunim të mirëfilltë, nuk do të arrijmë që këto probleme t'i zgjedhim asnjëherë. Por nuk mund të kuptoj se assesi se çfarë ka ndodhur në dy vitet e fundit, gjegjësisht në vitin 2011-2012, kur Bashkimi Evropian dhe Sorosi kanë dhënë buxhet apo fonde prej 2 milionë eurosh Fondacionit Kosovar për Shoqëri të Hapur apo KFOS, siç e njohim ne të gjithë.

Askush prej nesh as prej qytetarëve nuk e dinë as nuk janë të informuar se ku janë shpenzuar këto mjete, sepse pothuaj se gjërat nuk kanë lëvizur fare nga pika zero. Këto të mira të cilat kanë qenë të dedikuara për këto tri komunitete, për strategjinë e famshme e cila është dashur të realizohet, qytetarët ende nuk i kanë shikuar e as ndier, por i ka shijuar KFOS-i dhe shoqëria civile nëpër seminare dhe konferenca të ndryshme me mbi 50 të pranishëm në Mavrovë, Ohër, Budvë e Durrës, ndërsa nga qytetarët përgjegjësia bie dhe mbetet në Qeverinë e Republikës së Kosovës dhe neve si përfaqësues të popullit.

Sot, ne romët ballafaqohemi mjaft të vështirë socio-ekonomike dhe si pasojë e kësaj, viteve të fundit, sidomos viteve të fundit, mortaliteti krahas natalitetit, është në rritje e sipër prandaj apeloj tek institucionet tona, konkretisht te Ministria e Shëndetësisë dhe i bëj me dije se qytetarët janë taksapagues të rregullt të Republikës të Kosovës dhe kanë nevojë për trajtim mjekësor jashtë vendit. Ne nga komuniteti rom, sot kemi njerëz me fakultet filologjik dhe atë me notën mesatare 9 dhe qe dy vjet nuk mund të gjejë punësim edhe pse kemi marrë premtime nga Drejtoria e Arsimit në Prizren, përkatësisht nga drejtori Nexhat Çoçaj dy vjet e më tepër, mirëpo për fat të keq dokumentet dhe diploma e këtij të riu qëndrojnë në sirtarët e Drejtorisë së Arsimit.

Këto janë disa nga problemet me të cilat ballafaqohet komuniteti rom. Këtë viti Komisioni Evropian ka ndarë 6 milionë euro fonde për Republikën e Kosovës dhe një shumë e konsiderueshme është thënë se i është dedikuar komunitetit rom, ashkali dhe egjiptian, mirëpo edhe disa ditë veç po hymë në gjysmën e dytë të vitit dhe duket se sikurse asgjë nuk ka ndodhur dhe kjo gjë është harruar. Mirëpo, të jemi të sigurtë, nuk është edhe krejt zi ashtu siç disa prej neve e shohin për dallim nga të tjerët. Në disa fusha ka edhe progres dhe kjo është e pamohueshme. Do t'i cek disa të arritura me të cilat mund të krenohemi edhe ne e që u mungojnë shumë shteteve të rajonit e bile edhe të disa shteteve që janë pjesë e Bashkimit Evropian, si Sllovakia, Bullgaria, Rumania e tjerë.

Sot romët e Kosovës kanë radion e tyre në gjuhën amtare 24 orë, redaksinë në gjuhën rome në televizionin publik. Me ndihmën e ministrit është e përfunduar kurrikula në gjuhën rome dhe së shpejti fëmijët e komunitetit rom do të mësojnë në gjuhën rome, sepse është duke u punuar mjaftë në këtë drejtim dhe së shpejti do ta kenë alfabetin dhe abetaren e tyre në gjuhën rome. Sa i përket procesit të riintegritit të personave të riatdhesuar, një proces shumë i ndjeshëm dhe sensitiv, Qeveria ka ndarë 3,2 milionë euro dhe kjo është mendoj tani për tani e mjaftueshme për një fillim të mbarë.

Në këtë drejtim, falënderojmë edhe komunën e Mitrovicës, e cila ka ndarë 6 deri në 8 hektarë tokë për pjesëtarët e komunitetit romë, ashkali dhe egjiptian e cila ka ndikuar në mbylljen e kampeve Cesmin Llug dhe Osterode, ku këta qytetarë e kanë pasur shëndetin e rrezikuar, sepse niveli i plumbit në gjakun e tyre, ka qenë mbi nivelin e lejuar. Tani edhe këtij turpi i erdhi fundi dhe mbi 2000 qytetarë janë kthyer në shtëpitë e tyre. Falë Zotit, viteve të fundit numri i nxënësve dhe studentëve të komunitetit rom, dita - ditës është në rritje e sipër dhe është inkurajuese, sepse tashmë edhe vetë e kanë kuptuar se dalja nga kjo errësirë është vetëm arsimi, por gjithashtu duke llogaritur në përkrahjen e mbështetjen e institucioneve tona, sepse tek e fundit edhe ne jemi qytetarë të Republikës së Kosovës dhe meritojmë trajtim të barabartë me qytetarët e tjerë. Faleminderit!

KRYESUESI: Faleminderit!

Nga Grupi Parlamentar “Zajednička Budućnost”, zoti Etem Arifi e ka fjalën.

ETEM ARIFI: Faleminderit, nënkryetar!

Të nderuar deputetë,

Realisht u tha edhe më herët nga shumë parafolësit e mi që po diskutojmë, po debatojmë për një dokument që e ka aprovuar Qeveria e Kosovës e që mjerisht asnjëri prej pjesëtarëve të tyre, prej Kabinetit qeveritar nuk është këtu për t’i dëgjuar këto halle, probleme tona edhe fundi i fundit, në fund rekomandimet kujt do t’ia paraqesim, unë jam habitur, nuk e di kujt t’ia paraqesim.

Siç ka ndodhur shpesh, të gjitha problemet, të gjitha telashet, të gjitha kërkesat tona që janë adresuar në emër të institucioneve të Kosovës, prapë do të mbesin, unë kam frikë që prapë edhe kjo do të mbetet nëpër sirtarët e diku e procesverbaleve, nëpër sirtarët e Kuvendit, Qeverisë e tjera. Pavarësisht, unë do të bisedoj, do të bashkëbisedojë me të nderuarit deputetë, sepse Qeveria nuk është këtu për të na dëgjuar, unë po e shoh që e vetëm na ka mbetur që të bashkëbisedojmë. Konventa - kornizë për mbrojtjen e pakicave kombëtare, është e dizajnuar për t’i mbrojtur të drejtat e personave që i përkasin pakicave kombëtare dhe për të promovuar barazi të plotë dhe efikase për këta persona në të gjitha fushat e jetës ekonomike, sociale e politike dhe kulturore. Si e tillë, ajo u siguron komuniteteve në Kosovë mbrojtjen substanciale si rezultat i së cilës është një nga standardet kryesore për të matur progresin nga institucionet e Kosovës në respektimin e promovimit të të drejtave të komuniteteve.

Korniza ligjore në Kosovë i siguron të drejtat specifike personave që u përkasin këtyre komuniteteve. Strategjia për integrimin e komuniteteve, rom, ashkali dhe egjiptian dhe plani gjegjësisht i veprimit për zbatimin e strategjisë për integrimin e komuniteteve romë,

ashkali dhe egjiptian, paraqesin në hollësi sfidat dhe problemet me të cilat ballafaqohen komunitetet rom, ashkali dhe egjiptian në Kosovë. Edhe pse janë munduar ata që e kanë hartuar këtë strategji edhe ne si parti e ashkalive për integrim konsiderojmë që nuk kanë qenë aktorë kryesor, nuk kanë qenë njerëz të duhur që të hartojnë kësi lloj strategjie, mirëpo pavarësisht asaj, ky dokument përfaqëson paraqet në hollësi sfidat dhe problemet me të cilat ballafaqohen këto tri komunitete. Ky dokument është hartuar me qëllimin për të përmirësuar jetën ekonomike- sociale për komunitetet rom, ashkali dhe egjiptian dhe nuk ka qëllim politik për asimilimin të asnjë komuniteti. Pavarësisht politikave të gjithanshme të institucioneve të Kosovës, institucionet e Kosovës kanë dështuar t'i përmbushin zotimet për t'i krijuar kushtet e duhura për integrimin e komuniteteve romë, ashkali dhe egjiptian, mjerisht, vazhdimisht po na përcjellin.

Bashkimi Evropian gjithmonë ka dalë me rekomandime që komuniteti rom, ashkali dhe egjiptian, janë komunitetet të marginalizuara në Kosovë, mjerisht kjo qëndron. Për zbatimin e strategjisë dhe planit të veprimit ka mungesë të vullnetit politik që t'i përmbushin zotimet e tyre për të krijuar kushtet në institucionet qendrore dhe ato lokale. Njerëz sikurse i nivelit qendror edhe niveli lokal nuk kanë ndarë mjete financiare për zbatimin e aktiviteteve të strategjisë dhe planit të veprimit, atëherë qysh mund të presim që të mos shtyhen përpara proceset, të shtyhen kërkesat që sigurisht që janë paraparë të gjitha në këtë strategji. Mund të themi se ky dokument është një lloj maskimi i Qeverisë për të mbuluar integrimin e komuniteteve rom, ashkali dhe egjiptian para bashkësisë ndërkombëtare.

Kushtetuta e Republikës së Kosovës u garanton komuniteteve mbrojtje përmbajtësore të drejtave të tyre në fushën e ekonomisë, fushën sociale politike dhe kulturore të jetës dhe i promovon kushtet që u lejojnë atyre të shprehin dhe ruajnë kulturën e identitetin e tyre. Si e tillë, ajo është vegël e rëndësishme krahasuese për të matur progresin e arritur në institucionet e Kosovës, në mbrojtjen e promovimit të drejtave të komuniteteve. Megjithatë, ndonëse ekziston një kornizë gjithëpërfshirëse legjislative në Kosovë për të mbrojtur dhe promovuar të drejtat e komuniteteve në Kosovë, zbatimi i ligjeve përkatëse nuk është i mjaftueshëm për të siguruar mbrojtjen reale dhe kuptimplotë të të gjitha komuniteteve.

Në shumë fusha, kërkohet përkushtim më i fuqishëm i institucioneve qendrore dhe atyre lokale për t'i përmbushur standardet përkatëse vendore dhe ndërkombëtare. Edhe pse janë bërë disa hapa nga institucionet e Kosovës, zbatimi i strategjisë dhe plani i veprimit për integrimin e komuniteteve romë, ashkali dhe egjiptian, mbetet i dobët që të mos them se nuk është bërë asgjë. Duke u penguar mjaftë nga mungesa e fondeve që ndan për zbatimin e tij në nivelin qendror dhe atë lokal edhe pse janë ndarë nga Qeveria edhe ato i thithin disa organizata joqeveritare të vogla që thirren, që punojnë në emër të këtyre komuniteteve, që realisht nuk kanë bërë aspak.

Unë realisht e thashë qysh në fillim të fjalimit tim që rekomandimet që i kemi përgatitur, rekomandimet që dalin para këtij Kuvendi, para këtyre deputetëve, unë realisht prapë do t'i lexojë sepse ata që është dashur t' i dëgjojnë këto dhe është dashur të jenë këtu, nuk janë këtu. E thashë pasi që është hartuar, qysh është hartuar kjo strategji, është miratuar,

qysh është miratuar në Qeverinë e Kosovës, mirëpo nuk po gjen zbatim. Kemi dalë me disa rekomandime që Qeveria e Kosovës të ndajë në linja të veçanta buxhetore nga buxheti i konsoliduar i Kosovës për aktivitetet e zbatimit të strategjisë dhe planit të veprimit në integrimin e komuniteteve romë, ashkali dhe egjiptian.

Qeveria e Kosovës të bëjë presion në nivelin lokal për hartimin e plan-veprimeve komunale për implementimin e saj të plotë dhe të zbatueshëm; të sigurojë zbatim të plotë të Rregullores për përfaqësimin e komuniteteve në institucionet respektive, si dhe të përkrahë përfaqësimin e plotë të të gjitha komuniteteve në institucionet për Shërbimin Civil edhe në mënyrë të rrisin përfaqësim të drejtë dhe të barabartë të të gjithë anëtarëve të komunitetit.

Qeveria e Kosovës dhe Parlamenti i Kosovës, të zbatojë Kushtetutën e Republikës së Kosovës, ku të gjitha komunitetet të njihen si komunitete të njohura me Kushtetutë e jo të grupohen në disa komunitete, si për shembull RAE. Të ndihmohen edhe shoqëritë civile, realisht nuk jemi kundër shoqërisë civile, por edhe ato duhet të ndihmohen nga Qeveria e Kosovës, të gjitha shoqëritë civile të grumbullohen nga të gjitha komunitetet dhe të financohen drejtpërdrejt edhe për implementimin sa më të mirë të kësaj strategjie.

Edhe një herë, të nderuar deputetë, faleminderit!

Zoti nënkryetar, mirëpo ata që janë dashur t'i dëgjojnë hallet tona rreth kësaj strategjie, nuk janë këtu, me keqardhje, unë nuk di i shkojnë këto rekomandime.

KRYESUESI: Faleminderit! Zoti Danush Ademi e ka fjalën.

DANUSH ADEMI: Faleminderit, kryesues!

Përshëndes iniciatorin i cili e ka marrë këtë hap që të diskutohet për strategjinë e komuniteteve, e cila strategji është hartuar me ndihmën e shoqërisë civile, me ndihmën e deputetëve që kemi pasur më herë, por edhe pse dikush nga deputetët më herët nuk kanë marrë pjesë në hartimin e kësaj strategjie, sot ndoshta edhe nuk e ka parë të arsyeshme edhe të implementohet në disa vende.

Strategjia për integrimin e komuniteteve romë, ashkali dhe egjiptian, në Republikën e Kosovës, është dokumenti më i rëndësishëm që tentoi dhe tenton që të përmirësojë gjendjen e pjesëtarëve të këtyre tri komuniteteve komunitetit romë, ashkali dhe egjiptian. Ky vlerësim është bërë nga komuniteti ashkali, sepse është komuniteti, i cili i prin këtyre tri komuniteteve për nga numri i komuniteteve që jetojnë në Kosovë, nga numri i komunitetit romë, ashkali dhe egjiptian është bërë një vlerësim, sepse ky dokument po tenton që ta zgjidhë problemin e këtyre tri komuniteteve. Përveç kësaj, të mos harrojmë faktin që edhe Kushtetuta e Kosovës jep hapësirë dhe rëndësi të konsiderueshme për çështjen e komuniteteve në Kosovë, pastaj Ligji për mbrojtjen dhe promovimin e komuniteteve, të pjesëtarëve të tyre në Republikën e Kosovës, është një akt ligjor që çdo herë në çdo mënyrë ligjore tenton që jeta e këtyre tri komuniteteve, të përmirësohet në sferat e parapara, me dokumentet e përmendura deri më tani. Dhe nuk mund shumë të vijmë në konkludim se shteti ynë Kosova është shtet që është marrë dhe merret me

çështjen e komuniteteve romë, ashkali dhe egjiptian për zgjidhjen e problemeve tona. Unë mendoj që deri me tani disa probleme janë prekur, nuk mund ta themi që të gjitha janë zi, nuk është ndërmarrë asgjë për këto tri komunitete.

Nëse shikojmë nga fillimi, qysh nga përmbajtja e strategjisë për integrimin e komuniteteve të Republikës së Kosovës, 2009-2015, shohim se me këtë dokument është planifikuar në mënyrë precize të luftohen dhe të sfidohen pengesat më të rënda të këtyre tri komuniteteve në Kosovë, duke filluar nga diskriminimi; arsimimi; punësimi; fuqizimi ekonomik; shëndeti; çështjet sociale; strehimi; vendbanimet joformale; kthimi dhe riintegrimi; regjistrimi dhe dokumentacioni, kultura, media dhe informimi, gjithsesi edhe përfaqësimi politik. Prandaj, konsideroj që çdo zë që i propozon apo rekomandon Qeverisë, të mos merret me një komunitet të caktuar që është marrë deri më tani, është shumë e vërtetë, është marrë me një komunitet të caktuar duke i diskriminuar këto tri komunitete. Ne jemi prezent dhe e kemi parë, i kemi parë se si po sillen gjërat ne terren.

Gjithashtu në të njëjtën kohë i propozoj atyre që shohin vetëm zi, ta shikojnë edhe realitetin në Kosovë, se është bërë diçka për këto komunitete. Shumë e më shumë nxënës që e ndjekin edukimin obliguar nga këto tri komunitete, vijnë arsimimin. Është thënë nga disa parafolës, sepse analfabetizmi është duke i përcjell këto tri komunitete. Unë nuk pajtohem me te, sepse procesi i arsimimit është duke shuar në nivelin, në ato para masa të cilat vetëm i parasheh ligji. Edhe fal kuotave të garantuara në Universitetin UP-së, shumë studentë tashmë janë regjistruar dhe vijnë mësimet në fakultete dhe në drejtime të ndryshme.

Unë si përfaqësues i komunitetit ashkali në këtë Kuvend nuk kërkoj asnjëherë nga askush që komuniteti ashkali të privilegjet me shumë se komunitetet tjera, por Qeveria të mendojë për të gjitha komunitetet njësoj e mos ta anashkalojë komunitetin ashkali.

Duke e përkrahur strategjinë për integrimin e komuniteteve romë, ashkali dhe egjiptian në Republikën e Kosovës, unë si deputet i Kuvendit të Kosovës dhe nga komuniteti ashkali, në konsultim me komunitetin ashkali dhe organizatat që veprojnë për komunitetin ashkali, për Qeverinë e Kosovës paraqesim disa rekomandime të cilat kanë dalë nga iniciativa e tyre. Rekomandojmë që Qeverisë së Kosovës, si aprovuese s të kësaj strategjie, që ky dokument, pra strategjia të implementohet edhe pas vitit 2015, pra deri në vitin 2020 për shkak të rëndësisë dhe përmbajtjes që ka, por me plotësime dhe përmirësime dhe me futjen e nevojave dhe interesave të reja që kanë dal nga këto tri komunitete që katër apo pesë vjet që jemi duke e përcjell.

Rekomandojmë që për secilin sektor ministror, në mënyrë të veçantë të ndahet buxhet nga Qeveria e Republikës së Kosovës, po ashtu edhe nga kuvendet komunale të veprohet me ndarje të buxhetit që kjo strategji të implementohet dhe të mos mbetet në tavolinë.

Po ashtu rekomandojmë Qeverinë e Kosovës, që me mekanizmat e saj të bëjë sa më shumë dhe të jetë strikte në implementimin e strategjisë, sidomos në fushën e përfaqësimit institucional dhe në fushën ekonomike dhe infrastrukturore.

Kërkojmë nga Qeveria që këto tri komunitete të mos etiketohen me formulën RAE, por të ndahen, sepse këto tri komunitete nuk kanë asgjë të përbashkëta, komuniteti ashkali, egjiptian dhe rom, kanë traditën dhe kulturën dhe gjuhën e kanë të ndryshme. Dhe njëherësh i falënderoj të gjithë deputetët që e morën fjalën dhe e përkrahën sidomos termin RAE të mos përdoret për këto tri komunitete. Është përmendur edhe për çështjet e medieeve, është shumë e vërtetë që deri me tani, pothuaj se komuniteti edhe komuniteti ashkali nuk ka pasur qasje në media, 10 vjet me radhë kemi kërkuar nga ai institucion që të kemi se paku qasje në media, por tash me ndërrimin e drejtorit të ri që është në Radiotelevizionin e Kosovës, i kanë ndarë 15 minuta për komunitetin ashkali që komuniteti ashkali, çdo javë do t'i ketë 15 minuta në Radiotelevizionin e Kosovës.

Un edhe një herë i falënderoj të gjithë diskutuesit që kanë marrë pjesë dhe kanë diskutuar, por vlen të theksohet nuk po më vjen çudi pse Qeveria nuk është këtu, por faktikisht që kolegët e mi, kolegët tanë si deputetë, pse nuk morën pjesë në debat dhe nuk e kemi këtu afër. Faleminderit!

KRYESUESI: Faleminderit! Fjalën e ka zonja Lumnije Morina.

LUMNIJE MORINA: Faleminderit!

I nderuar kryesues i Kuvendit!

Të nderuar deputetë,

Kosova është shtet ku ka shumë llojshmëri kombëtare, etnike, gjuhësore, fetare për çka konsideroj që kjo shumëllojshmëri është burim force dhe pasurie, siç thuhet edhe në Ligjin për komunitete, për zhvillimin e mëtejshëm të një shoqërie demokratike që bazohet në sundim Ligjit.

Komunitetet në Republikën e Kosovës, pra komuniteti: serb, turk, boshnjak, rom, ashkali, egjiptian, goran dhe komunitetet tjera, kanë të drejtë t'i gëzojnë të drejtat dhe liritë themelore të njeriut që janë përcaktuar në obligimet ligjore ndërkombëtare të detyrueshme për Republikën e Kosovës. Këto të drejta garantohen edhe me Kushtetutën, me ligjet, me rregulloret dhe politikat tjera shtetërore. Unë pajtohem plotësisht me diskutimin e kolegut tim, Burim Ramadanit, ku thotë që këtyre komuniteteve në takimet formale dhe joformale iu drejtohen me akronimin RAE dhe unë pajtohem që të mos lejohet një akronim i tillë në këto takime, por edhe në takimet formale dhe joformale, sepse ky akronim nuk është kategori kushtetuese dhe të mos lejohet të përdoret në asnjë lloj të takimeve.

Historikisht edhe komunitetet romë, ashkali dhe egjiptian, sipas hulumtimeve të cilat janë publikuar, thuhet se kanë qenë dhe ende janë subjekt diskriminimi jo vetëm në Evropë, por kudo në botë. Ata jo vetëm që ballafaqohen me diskriminim dhe paragjykim racor, por ata ballafaqohen edhe me një gjendje të mjerueshme të rëndë ekonomiko- sociale, nivel të ulët të arsimimit të edukimit, shkallë të lartë të papunësisë e tjera. Prandaj, duke pasur parasysh që komunitetet romë, ashkali dhe egjiptian ballafaqohen me probleme të shumta si e thashë edhe më lart, shkollim, edukim, punësim, shëndetësi dhe mirëqenie sociale, strehim, pastaj edhe me problemin e kthimit dhe rientegrimit, regjistrimit e tjera, konsiderojmë se hartimi i një dokumenti me qëllim që problemet e evidentuara për këto

tri komunitete të fillojnë të zgjidhen, ka qenë dhe është më se i arsyeshëm dhe më se i domosdoshëm.

Strategjia e Republikës së Kosovës për integrimin e komuniteteve romë, ashkali dhe egjiptian, në radhë të parë adreson përmirësimin e gjendjes së këtyre komuniteteve. Gjithashtu, me qëllim që kjo strategji të realizohet me sukses në praktikë, është hartuar edhe plani i veprimit, i cili plan në bazë të raportit të dytë të punës janar-dhjetor 2011, i përgatitur nga stafi i Zyrës për Qeverisje të Mirë në Zyrën e Kryeministrit, vërehet se ka disa lëvizje pozitive për sa i përket zgjidhjes së problemeve të evidentuara.

Në bazë të këtij raporti janë vërejtur lëvizje pozitive në rritjen e pjesëmarrjes së komuniteteve në arsim, e sidomos në luftimin e analfabetizmit, pastaj në parandalimin e diskriminimit dhe segregacionit në sistemin e arsimit. Për shembull, një rast i tillë është evidentuar dhe është evituar edhe në komunën e Ferizajt.

Gjithmonë sipas këtij raporti, ka pasur edhe disa lëvizje të vogla pozitive në punësimin e këtyre tri komuniteteve, mirëpo kjo nuk do të thotë që ne si shoqëri duhet të jemi të kënaqur me të arriturat, të cilat prezantohen për komunitetet rom, ashkali dhe egjiptian.

Të nderuar kolegë deputetë,

Strategjia për të cilën sot po debatojmë, me iniciativën e kolegut tonë nga komuniteti egjiptian, mund të ketë të meta, mund të ketë edhe mangësi, por është më mirë që ekziston si dokument, sesa të mos ekzistonte fare. Prandaj, dhe nuk mund të pajtohem me rekomandimin e parë që komuniteti egjiptian të largohet nga ky dokument, pra të mos figurojë fare.

Ajo që konsideroj se i mungon këtij dokumenti, e që duhet të plotësohet është mungesa e zotimit buxhetor nga institucionet përgjegjëse për realizimin e planit të veprimit.

Gjithashtu, mendoj se duhet të forcohen mekanizmat monitorues dhe raportues për aktivitetet e realizuara për sa përket planit të veprimit për zbatimin e strategjisë së Republikës së Kosovës për integrimin e komuniteteve romë, ashkali dhe egjiptian. Faleminderit!

KRYESUESI: Faleminderit! Nënkryetari i Kuvendit, Glauk Konjufca e ka fjalën.

GLAUK KONJUFCA: Faleminderit, kryesues!

Së pari desha të flas për këtë vërejtjen që u ngrit këtu dhe për të cilën folën edhe deputetët më herët lidhur me akronimin RAE.

Ky së pari është problem i planit të Ahtisarit, i cili këtu, në Kuvendin e Kosovës, është miratuar bile me aklamacion, me duartrokitje dhe të gjitha këto ankesa mendoj se në njëfarë mënyre janë vajtime post festum të një dokumenti i cili është miratuar këtu. Është dashur shumë më tepër atëherë vërejtje dhe shumë më tepër atëherë rezistencë për këto eksperimente që i ka bërë plani i Ahtisarit me Kosovën.

Sa i përket akronimit RAE, pra komunitetet romë, ashkali dhe egjiptianë, këtu nuk ka kurrfarë kriteri tjetër pse të gjitha këto janë bërë bashkë, nuk është as kriteri i gjuhët siç dihet, sepse jo të gjitha këto komunitete, disa prej pjesëtarëve të tyre nuk e flasin gjuhën e njëjtë. Mbetet vetëm një kriter i vetëm pse këto janë futur së bashku në një kategori.

Dhe ky kualifikim është kualifikim racist, pra ka të bëjë me ngjyrën e lëkurës se tyre dhe kjo është e papranueshme. Kjo nuk duhet të pranohet në Republikën e Kosovës, të shekullit 21, që të krijohen kategori politike në Kosovë mbi baza raciste, sepse kjo kohë në Evropën Perëndimore ka kaluar moti kur njerëzit u kanë dhënë të drejta apo janë kualifikuar politikisht në pako të veçanta politike, duke u nisur prej ngjyrës së tyre. Kjo është e gabueshme.

Ne të gjithë në Kosovë jemi qytetarë të barabartë, pavarësisht fesë, pavarësisht ngjyrës, pavarësisht përkatësisë etnike e kështu me radhë.

Komunitetet e romëve, ashkalive dhe egjiptianëve janë bashkësi të cilat ndodhen në gjendjen më të mjerueshme në Republikën e Kosovës. Ata, si të thuash e përjetojnë një diskriminim të dyfishtë, sepse përbëjnë një lloj të diskriminuarish brenda të diskriminuarve.

Dihet mirë që në aspektin social dhe ekonomik i gjithë populli i Kosovës është i diskriminuar, pa sigurime sociale, pa sigurime shëndetësore, me papunësi 45 deri 50% , të gjithë këta parametra e bëjnë qytetarin e Kosovës më të varfrin në Evropë. Por brenda nesh ndodhen grupe të marginalizuara edhe brenda vetë kësaj shtate diskriminuese universale.

Papunësia dhe varfëria në mesin e këtyre grupeve shoqërore, pra romëve, ashkalinjve dhe egjiptianëve shkon mbi 80% dhe diku e prek shkallën edhe 90%.

Të gjithë treguesit e tjerë të rëndësishëm socialë janë më të ulët se për mesataren e popullsisë në Kosovë. Këto komunitete përfaqësojnë grupe qytetarësh të cilët kanë më së paku vite shkollimi. E po ashtu personat e këtyre bashkësive jetëgjatësinë mesatare e kanë dukshëm më të ulët sesa mesatarja e popullsisë në Kosovës, gjë të tregon për kushtet e rënda dhe të mjerueshme sociale në të cilën jetojnë shumica prej tyre.

Por, këta e përjetojnë edhe një diskriminim tjetër, sepse komunitetet në Kosovë ndahen në dy lloje, komuniteti serb dhe komunitetet jo serbe. Domethënë njëfarë komuniteti serb, special, që duhet të ketë emër dhe të gjithë të tjerët të cilët mbesin, të cilët duhet të kualifikohen në mënyrë negative. Çka janë ata? Ata janë jo serbë. Domethënë në vend që të kualifikohen çka janë, ata kualifikohen çka nuk janë, ata nuk janë serbë, kështu që duhet të meritojnë të drejta më të vogla dhe tjetër fare prej serbëve, sepse serbët i kanë të drejtat, dihet çfarë.

Politika e deritashme ndërkombëtare dhe vendore për këto bashkësi mund të quhet vetëm me një emër, ajo ka qenë neglizhencë. Rasti më kriminal i kësaj moskokëçarje ka qenë lënia për vite me radhë, për shembull, e komunitetit romë në disa pjesë të veriut të

Kosovës, nëpër kampet e vendosura përreth hapësirave të cilat kanë qenë të kontaminuara rëndë nga prania e xehes së plumbit.

Organizata Botërore e Shëndetësisë, në një raport të saj pat treguar sesi fëmijët e lindur nëpër këto kampe përmbanin sasi të konsiderueshme plumbi në gjak, shumëfish më lart sesa masa e lejueshme e plumbit në organizëm. Dhe nga UNMIK-u, këto familje janë lënë në këto kampe për vite me radhë, merreni me mend.

Unë dëshiroj këtu, po ashtu, që ta artikuloj një kritikë ndaj konceptit politik dhe hipokrizisë që Qeveria jonë dhe bashkësia ndërkombëtare ka aplikuar ndaj pakicave në Kosovë.

Në njëfarë mënyre bashkësia ndërkombëtare dhe Qeveria vendore në Kosovë e ka hequr qafe përkujdesjen për këto grupe shoqërore nëpërmjet beneficioneve reprezentative.

Çka po dua të them? Pra, iu është thënë këtyre njerëzve, ua kemi siguruar juve ulëset e rezervuara dhe tash i keni të drejtat më të lartat në Evropë.

Gjendja e këtyre njerëzve, zonja dhe zotërinj, nuk zgjidhet me ulëse të rezervuara, kjo krijon një garë të ngushtë politike për përfaqësim, i krijon nja një apo dy deputetë eventualisht dhe këta deputetë përfundojnë në kolltukët e rehatshëm të Qeverisë.

Kjo bën që të zgjidhet ndoshta problemi personal i ndonjë njeriu, por interesat e komuniteteve kanë mbetur po të njëjta, jemi dëshmitarë të kësaj, prej vitit 1999. Për arsye se deputetët në fjalë nuk ka shumë fuqi për ta kushtëzuar Qeverinë që të merret me projektet konkrete sociale për përmirësimin e gjendjes së romëve, të ashkalinjve dhe të egjiptianëve.

Kjo se si është konceptuar çështja e pakicave mund ta ketë një ndikim negativ edhe te vetë deputetët e ulëseve të rezervuara, sepse i shkëput ata me bashkësitë e tyre si dhe i lidh ata më shumë për interesat e Qeverisë, i lidh ata më shumë në Prishtinë, këtu në kryeqytet dhe i shkëput nga jeta e vështirë e bashkësisë së tyre.

Pastaj edhe kjo puna e luksit e bën të veten dhe dalëngadalë mund të ndodhë njëfarë tjetërsimi. Kjo e bën të veten, sepse gjendja e këtyre komuniteteve nuk ka ndryshuar aspak, Qeveria ka qenë plotësisht e papërgjegjshme, kurse asnjëri prej këtyre deputetëve me ulëse të rezervuara së paku nuk ka dhënë dorëheqje nga koalicioni qeverisës, bile si shenjë revolte ndaj kësaj sjellje të papranueshme të pushtetit ndaj romëve, ashkalinjve dhe egjiptianëve. Dhe të vetmin deputet, unë këtu, që e shoh, i cili është simbol me të vërtetë moral i këtij zëri kritik, është deputeti që i paraqet rekomandimet, është Xhevdet Neziraj, të cilin unë e shoh si vlerë morale në Kuvendin e Republikës së Kosovës, i cili bile është edhe në oborrin e opozitës.

Çka tregon kjo? Kjo, tregon shumë thjeshtë, kjo tregon se ma të rëndësishme janë bërë ulëset e rezervuara sesa jeta e njerëzve që nuk kanë bile as ushqim të mjaftueshëm në baza ditore, sepse e dimë si jetojnë ata.

Në anën tjetër, komuniteti nganjëherë mjaftohet vetëm me përfaqësim, duke thënë se ne i kemi njerëzit tanë në Qeveri dhe puna është mirë, kurse mjerimi social, varfëria, papunësia, mos arsimimi dhe mungesa e trajtimit shëndetësor mbesin në nivel dëshpërues.

Në shtetet demokratike perëndimore, zonja dhe zotërinj, çështjet sociale të këtyre grupeve nuk zgjidhen me ulëse të rezervuara. Kjo është fyese dhe kjo është tallëse.

Problemet e këtyre njerëzve zgjidhen me projekte dhe programe konkrete sociale për punësim, për ngritje të shkollimit, për ulje të varfërisë, për zhvillim ekonomik, për integrim, nëpërmjet masave antidiskriminuese e kështu me radhë.

Kosova ka më shumë të drejta reprezentative për këto bashkësi se që ka për shembull Suedia, apo siç e ka shteti i Norvegjisë, për shembull, por ta krahasosh gjendjen e këtyre njerëzve se si jetojnë në Norvegji e në Suedi dhe se si jetojnë në Kosovë, është me të vërtetë pikëlluese. Prandaj, kjo është një hipokrizi e padurueshme e cila duhet të demaskohet njëherë e mirë, kështu siç po bën, për shembull deputeti Neziraj.

Ulëset e rezervuara pastaj bëjnë që Qeveria e Kosovës t'i shohë komunitetet vetëm si numra...

(Ndërprerje nga regjia)

KRYESUESI: Faleminderit! Zonja Hasime Krasniqi e ka fjalën.

HASIME KRASNIQI: Faleminderit, zoti kryesues!

Të nderuar deputetë,

Problemet e punësimit, gjendja ekonomike dhe sociale, janë probleme që na preokupojnë të gjithëve dhe i kemi trajtuar shpesh përmes këtyre foltoreve me shifra, me përqindje të papunëve, të varfërve, të shtresave të marginalizuara e tjera, e tjera për të gjithë qytetarët e vendit, pa dallim etnie apo dallime tjera të natyrave të ndryshme.

Por, meqenëse sot po flasim për këto komuniteteve, natyrisht që ka shumë e shumë për t'u bërë që këto etni të integrohen në mënyrë që të mos mbesin të tillë ashtu siç janë dhe Qeveria duhet të jetë më e përgjegjshme dhe të merret më seriozisht me gjendjen e këtyre qytetarëve.

Mirëpo, e mora fjalën me qëllim të caktuar dhe shumë shkurt do të flas, sepse po e ndjej obligim të them që institucioni i Doganës, me qëllim të diskriminimi pozitiv, të merret shembull i shpalljes së konkurseve të veçanta me të drejtë aplikimi vetëm e vetëm për këto komunitete.

Mendoj që një praktikë e tillë që e ka përdorur ky institucion ka rezultuar me punësim të këtyre komuniteteve, andaj kërkoj që Qeveria e Kosovës, institucionet tjera të ushtrojnë një praktikë dhe një formë të tillë në mënyrë që të përkrahen këto kategori të qytetarëve. Për këtë jam e sigurt dhe për këtë ndjeva obligim që Dogana e Kosovës ka bërë shpallje të veçanta të konkurseve për pranimin e qytetarëve të këtyre etnive. Faleminderit!

KRYESUESI: Faleminderit! Zoti Shaip Muja e ka fjalën.

SHAIP MUJA: I nderuar nënkryetar,

Të nderuar kolegë deputetë,

Të nderuar qytetarë,

Duke i analizuar rekomandimet të cilat zoti Xhevdet i paraqet për çështjen e komunitetit egjiptian dhe duke e ditur pak a shumë strategjinë e dizajnuar e cila është duke u implementuar nga Qeveria e Republikës së Kosovës, që quhet zbatimi i strategjisë dhe planit të veprimit për integrimin e komuniteteve, jo komunitetit, por komuniteteve quhet, e keni edhe në ueb-seit, që do të thotë se njihen si komunitete të veçanta, jo komunitet RAI i cili është i imponuar, jam dakord me bashkëbiseduesit këtu që thonë që nga koha e UNMIK-ut, UNMIK-u ka lënë shumë të këqija në Republikën e Kosovës. Ato të këqija ne jemi duke i përmirësuar, ka qenë një fazë emergjente e cila ndoshta nganjëherë sipas Makiavellit: arsyetohet mjeti për të arritur qëllimin, mirëpo ka lënë aq të këqija të cilat ne duhet t'i tejkalojmë.

Ne kemi në preambulën e saj të kësaj strategjie, ku quhet se Qeveria e Republikës së Kosovës është e përkushtuar për të siguruar dhe garantuar të drejtat e komuniteteve në përputhje me standardet ndërkombëtare që burojnë nga konventat ndërkombëtare, Kushtetuta e Kosovës dhe legjislacioni vendor për të drejtat e njeriut dhe minoritetet, sepse këtu dëgjuam, u kontestua edhe në planin kushtetues.

Në disa pjesë të këtij rekomandimi të cilin unë do ta përkrah, përveç pikës së parë, e cila thotë që të dilet nga kjo strategji për komunitetin e egjiptian i cili nuk gjendej ndonjë bazë as ligjore po as logjike, as funksionale, sepse nuk mundet të krijohet, pikat tjera janë për t'u diskutuar në një situatë çfarë gjendjet edhe Republika e Kosovës për mazhurancën sot që jemi si komunitet shqiptar, por edhe të cilët ne e kemi ndie vetë në lëkurën tonë kur neve na kanë shtypur dhe ne jemi sot, mendoj, shkolla më e mirë në Evropë për trajtimin e minoriteteve. Bile-bile kemi lëshuar edhe aq shumë sa që në një mënyrë i kemi thye të gjitha barrierat e keqkuptimeve dhe sot keni kolorit edhe në Parlament, edhe në institucione dhe gjithandej.

Mua po më vjen keq që shumica e deputetëve nuk i kanë lexuar materialet e strategjisë, është keq, sepse për opinion është mirë që të dilet me disa, sepse sot në internet i kemi të gjitha të shtypura këto dhe besoj nëse i kishit lexuar, nuk kishit të flisni në këtë mënyrë, kaq denigruese, kaq fyese, kaq ofenduese sepse ekzistojnë faktet.

Nga aspekti i edukimit, po fillojmë, të gjitha me radhë. Që nga viti 2009 rregullisht sigurohen tekste shkollore falas për klasë të parë, deri në klasën e nëntë për të gjithë nxënësit ku janë përfshirë edhe nxënësit e komuniteteve romë, ashkali dhe egjiptian. Në proces të mësimit janë përfshirë 60 mësimdhënës nga komunitetet romë, ashkali dhe egjiptian.

Ministria e Arsimit, e Shkencës dhe Teknologjisë, në bashkëpunim me institucionet tjera regjistron të gjithë nxënësit, Departamenti që është i regjistrimit, të komuniteteve rom,

ashkali dhe egjiptian në klasën e dhjetë, pavarësisht rezultatit. Do të thotë, i kalon në mënyrë automatike, për të mos i klasifikuar në klasën e analfabetizmit.

MASHT-i në bashkëpunim me Rektoratin, çdo vit regjistron në Universitetin Publik të Prishtinës, Prizrenit e Pejës, studentë të komunitetit romë, ashkali dhe egjiptian, për shembull, në këtë vit akademik 2012-2013 janë rezervuar 192 vende, në të tri universitetet publike.

Strehimi dhe vendbanimi jo formal. Politikat shtetërore të zgjidhjes së kësaj çështjeje të banimit të personave që mund të bëhen, janë të paraqitur në strategjinë e integriteteve të komuniteteve, në strategjinë për 2009 - 2015 të gjitha janë në internet të shkarkuar, të cilat janë në dispozicion tuajin, po ashtu, edhe politikat e financimit të programeve të veçanta të banimit.

Në pjesën tjetër shqetësuese ku disa bashkëbisedues biseduan për kampet Osterode, Leposaviq dhe Lugu i Çeshmes në veri të vendit. Këto kanë qenë probleme të akumuluar dhe komuniteti romë, komuniteti ashkali dhe komuniteti egjiptian e dinë fort mirë që përveç se Qeveria e Republikës së Kosovës, në bashkëpunim me Bashkimin Evropian dhe Mersi Korbs kanë ndarë 5 milionë euro për t'i mbyllur ato tri kampe dhe për të ndërtuar në jug shtëpi të cilat vërtet është konkludim i kontaminimit me plumb për fëmijët dhe ata të cilët kanë qenë të ekspozuar vazhdimisht aty dhe konkludim i Organizatës Botërore të Shëndetësisë dhe që kjo sot me ndihmën e këtij financimi kanë kaluar në jug dhe kanë një vendbanim me një standard shumë të lartë kolektiv dhe individual.

Disa bashkëbiseduesve të tjerë të cilët fatkeqësisht s'i kanë lexuar dhe nuk marrin vullnetit për t'i lexuar, por dalin, mendojnë se janë votimet nesër, unë ju garantoj që nuk do të jenë nesër, do të jenë pak më vonë, ku me shëndetësi dhe në çështjet sociale, për shembull.

Raportet tregojnë se të gjitha, vaksinimi është i realizuar në planin 90 deri 95%, mandej, raportet tregojnë se me rialokimin e popullatës rome, ashkali e egjiptian në mëhallën rome, janë përmirësuar kushtet e jetës me mbikëqyrjen e vazhdueshme shëndetësore në veri dhe aktivitetet e vazhdueshme.

Numri i punësuarve nga ky komunitet në sektorin e shëndetësisë është 219. Në çështjet sociale, në skemën familjare që kanë fëmijët me aftësi të kufizuara të përhershme nga moshë 1 deri në moshën 18 vjeç, për periudhën raportuese është gjithsej 93 romë, 24 ashkali, 50 egjiptian, janë 19 të cilët paguhen me vlerë nga 100 euro në muaj dhe në strehim familjar janë gjithsej 53 fëmijë që marrin nga 75 euro në muaj.

Po ashtu, në Institutin Special të Shtimes janë 8 persona, ndërsa në Shtëpinë e Personave të Moshuar dhe pa Përkujdesje Familjare, është 1 person.

Siguria, policia dhe drejtësia. U përmend edhe këtu, duke u nisur nga politikat të cilat ka standarde sot që garantojnë Republika e Kosovës në Forcën e Sigurisë së Kosovës dhe në

institucionin e Policisë, po ju përmend me numra. Qeveria e Republikës së Kosovës, momentalisht ka nga këto nacionalitete, gjithsej janë 55 persona, romë janë 3, ashkali janë 32 dhe egjiptian janë 20 në Policinë e Republikës së Kosovës. Egjiptian janë rreshterë 3 me gradë, zyrtarë policorë 4, totali është 14. Do të thotë, në regjistrimin tjetër, që u dëgjua edhe nga bashkëbiseduesit, janë pjesa e cila nuk është studiuar për të hartuar dhe miratuar udhëzimet administrative të dala nga Ligji për gjendjen civile dhe të cilat janë marrë në masë të madhe lehtësojnë regjistrimin sot të komuniteteve romë ashkali dhe egjiptian.

Kultura, media dhe informimi. Në këto pjesë, unë jam dakord, që nëse ju nuk luftoni për komunitetin tuaj, ne duhet t'ju ndihmojmë aq sa kemi mundësi ekonomike financiare dhe mundësi të tjera, sepse nuk kemi edhe për kulturat tona, por nuk qëndron edhe e pa prekur kjo.

Në vitin 2010, do të thotë Qeveria e Republikës së Kosovës ka pasur të punësuar, romë 2, ashkali 2, egjiptian 3 persona, ndërsa në vitin 2012 është romë 0, ashkali 2, egjiptian 2 persona.

Këtu kemi edhe paraqitjen e shpenzimeve publike po ashtu. Te kthimi dhe riintegrimi, nëse flitet komplet egjiptian janë 20 veta të kthyer dhe të sistematizuar nëpër regjione, sipas statistikave të cilat i kemi dhe numrat të cilët janë të lexueshëm.

Pjesëmarrja dhe përfaqësimi. Përfaqësimi i komuniteteve romë, ashkali dhe egjiptian në nivel këshilltarëve të zgjedhur nga nivelet lokale është Prizreni 1, Peja 1, Kamenica 1, Gjakova 1, Istogu 1, Ferizaj 2, Fushë-Kosovë 2.

Departamenti i Administrimit të Shërbimit Civil, në bazë të raportit tremujor shtator – dhjetor të vitit 2012, rezulton se përfaqësimi etnik i komuniteteve romë, ashkali dhe egjiptian në Shërbimin Civil është: romë 33 të punësuar ose 0.17%, komunitet ashkali 33 të punësuar ose 0.17%...

(Ndërprerje nga regjia)

(Drejtimin e mbledhjes e merr nënkryetari i Kuvendit, z. Petar Miletiq.)

KRYESUESI: Još jedna minut, poslaniku!

SHAIP MUJA: ...15 të punësuar ose 0,08 të punësuar. Politikat ekskloduese janë shumë të lehta, por inkluduese janë shumë të vështira, prandaj në pikën 1 nuk ka nevojë të largohet nga kjo strategji komuniteti egjiptian, por të përforcojë politikat operacionale për të ruajtur identitetin, për ta fuqizuar prezantimin dhe për ta fuqizuar edhe edukimin.

Unë jam dakord me disa bashkëfolës tanë këtu që e vetmja Republika e Kosovës në kreu Bashkimin Evropian është shembull që nuk ka bërë politika të planifikuara duke ndjekur komunitetet rome, ashkali dhe egjiptiane siç i ndjekin disa shtete, të cilat i din edhe

bashkësia ndërkombëtare dhe ju. Përkundër problemeve të cilat i ka gjeneuruar situata ekonomike...

(Ndërprerje nga regjia)

KRYESUESI: Hvala! Reç ima poslanik Sadri Ferati! Izvolite!

SADRI FERATI: Faleminderit, i nderuar kryesues!

Të nderuar kolegë,

Vërtet u tha mjaft dhe unë më tepër e mora fjalën që t'i jap mbështetje kësaj iniciative, pra e përgëzoj edhe deputetin dhe të gjithë diskutuesit që t'i kontribuojnë kësaj situatë.

Është një e vërtet, me të cilën të gjithë pajtohemi se gjendja e komuniteteve romë, ashkali, egjiptian është jo e mirë dhe asnjëri nuk jemi të kënaqur me gjendjen e tyre dhe atë duke i përfshirë të gjitha fushat për të cilat u diskutua.

Njëkohësisht ne e dimë që kjo gjendje këtu nuk është si pasojë e një degradimi momental, por fatkeqësisht kjo është si pasojë e një trajtimi të tyre me dekada, të themi ndoshta edhe me shekuj, ndërsa jemi shumë të sigurt se bashkë me të gjithë qytetarët tjerë të Republikës së Kosovës edhe perspektiva e komuniteteve romë, ashkali dhe egjiptian në Kosovë është e sigurt dhe me forcimin e shtetit të Kosovës, me përmirësimin e jetës të gjithë qytetarëve të Republikës së Kosovës, do të bëhet edhe përmirësimi i jetës edhe për të gjithë këta qytetarë, pa dallime.

Por, çështja është për çudi që sot këtu nuk është ministri për Komunitete, që ndoshta ishte dashur të jetë ndër të parët që do të merrej me implementimin e strategjive dhe formave, mënyrave se si të avancohet jeta e komuniteteve për të cilët sot ne po diskutojmë.

Unë nuk do të filloj të numëroj tash detale nga jeta e vështirë që e kanë, nuk do të vajtoj, sepse as komshive të mi duke vajtuar s'po mund t'ua rregullojë jetën, sepse ka shumë komshi të mi që janë të pa punë dhe presin të hyjnë në punë, sikur që do të ketë edhe te komunitetet romë, ashkali e egjiptianë, por jam shumë i interesuar të di se cilat do të jenë 2, 3 a 4 hapat e parë për të ndryshuar këtë gjendje dhe atë duke filluar nga mënyra e jetës që e kanë këto familje, sepse janë lënë pas dore me 50, 100 vjet.

Unë e kam përvojën, deri sa kam qenë në Mitrovicë dhe u zu në gojë disa herë, e di që shumica e deputetëve e zënë në gojë koncentrimin e madh të plumbit në gjak, por nuk e dinë atë problem dhe këtu e përdorin në një kontekst krejt tjetër, gjë që nuk është ashtu.

Tani në jug të Mitrovicës u janë ndërtuar banesat atyre qytetarëve, por këto të njëjta banesa të ishin ndërtuar në pjesën tjetër të qytetit, prapë do të kishin qenë të kontaminuar me plumb ata qytetarë dhe dikush pyet: e pse atëherë, po pse, sepse fatkeqësisht duke mos pasur ekzistencë kanë shkuar janë marrë me shkrirje të plumbit, janë krijuar avujt e plumbit që kanë kontaminuar ata dhe fqinjët për rreth. Sepse, vetëm 100 metra prej aty jeton komuniteti serb që nuk janë në alarm pse kanë koncentrim të madh të plumbit në gjak, mirëpo deputetët shpesh shërbehen me shifra dhe me gjëra që nuk i njohin dhe i prezantojmë për diçka tjetër.

Mirëpo, unë pajtohem me mesazhin e të gjithëve që duhet ndërrohet edhe kualiteti i jetës në familje. Pastaj çështja e punësimit, është problem për të gjithë në Kosovë, ndoshta te këta qytetarë aq më shumë, mirëpo duhet të bëhet paraprakisht diçka që ata të arsimohen dhe të përgatiten në mënyrë që të hyjnë në një konkurrencë përafërsisht të themi të barabartë.

Pastaj, nuk u zu në gojë, por unë di, kam përvoja të mira, një numër i madh i qytetarëve nga këto komunitete ka reflektuar dhe ka rrezatuar pozitivisht deri në suksese kulminante në fushën e kulturës, muzikës, sportit dhe të tjerave që tani pra nuk është shuar gjeni dhe talenti i tyre, por nuk e kanë mundësinë dhe këto mundësi duhet t'u jepen. Duhet t'u jepen këto mundësi për të treguar këto talente, të futen në konkurrencë të barabartë dhe të vijnë në shprehje pastaj puna dhe suksesi i tyre dhe jo të imagjinohet dhe gjithmonë problemet të kërkohen do të thotë në përshkrime, që realisht nesër nuk dimë që vërtet po bisedojmë sinqerisht, shumica prej neve deri sa bisedojmë, nuk e kemi idenë çka e cili është hapi i parë nesër, çka pas 2 muajve a pas 3 muajve.

Të thërrasësh në interpelancë pas 6 muajve ministrin për Komunitete dhe t'i themi - cili është trajtimi dhe cili është avancimi i fushës, sikurse edhe 4 apo edhe më shumë deputetë nga këto komunitete vërtet duhet ta përdorin fuqinë e tyre në këtë interes. Unë nuk di sa e kanë përdorur dhe tash jemi gati në fund të mandatit të këtij legjislativi, por sikur para dy vjetëve ta kishim bërë këtë debat dhe ta kishin përdorur fuqinë, se ky ka qenë projektimi.

Vendet e rezervuara janë për t'u përdorur fuqia e reprezentuesve në këtë interes, gjithmonë në kuadër të ligjit.

Prandaj, meqë u tha mjaft, unë vetëm edhe një herë e përshëndes këtë iniciativë, ne po flasim për një gjendje jo të mirë të këtyre qytetarëve dhe duhet sinqerisht të angazhohemi që të ketë avancim, por për këtë nuk duhet vetëm vullnet, por duhet edhe dije, duhen edhe hapa konkretë që tash një vit kur bisedojmë eventualisht ta konstatojmë progresin, sepse ka progres në Republikën e Kosovës, por që është i pamjaftueshëm dhe duhet të tentojmë që këtë progres të rrisim me një shpejtësi më të madhe se sa te komunitetet tjera. Faleminderit!

KRYESUESI: Hvala! Reč ima poslanica Alma Lama!

ALMA LAMA: Faleminderit, zoti kryesues!

Unë nuk do të ndalem në argumente të cilat u parashtruan këtu, por vetëm në pikën e fundit që është pikë rekomanduese, është rekomandim i thirrësit të debatit që besoj dhe jam e bindur që ka plotësisht të drejtë që edhe ky komunitet duhet të ketë hapësirë në media, veçanërisht në median publike dhe ajo çfarë desha të theksoj unë është që tani me hapjen e kanalit të dytë të RTK-së, mendoj që duhet të shfrytëzohet rasti që edhe komunitetet tjera, përveç komunitetit serb, të kenë hapësirë në këtë kanal, për më tepër që nuk ka mundësi që ky kanal të mbulohet tërësisht me program, domethënë hapësira në këtë kanal është shumë e madhe.

Të gjitha komunitetet duhet të gjejnë pasqyrim, pasqyrim profesional në media, media publike ka rëndësi jashtëzakonisht të madhe që të raportojë me profesionalizëm jo vetëm informacionet, por dhe aspekte të tjera të jetës së komuniteteve dhe kjo nuk duhet të bëhet vetëm për komunitetin serb, por për të gjitha komunitetet tjera, përfshirë edhe komunitetin egjiptian, duke raportuar edhe për problemet të cilat ato i kanë, por edhe duke u dhënë një hapësirë pak a shumë të barabartë siç u jepet komuniteteve tjera.

Prandaj, dua të them se e mbështes plotësisht këtë pikë dhe e mbështes plotësisht shqetësimin e tyre në lidhje me këtë çështje. Kanali numër 2 i RTK-së duhet që të jetë i të gjithë komuniteteve. Kjo është ajo çfarë dua të them unë. Faleminderit!

KRYESUESI: Hvala! Reç ima poslanik Muhamet Mustafa.

MUHAMET MUSTAFA: I nderuar kryesues,
Të nderuar kolegë deputetë,

Unë e përshëndes iniciativën e kolegut tonë Xhevdetit që të diskutojmë sot për pozitën e komunitetit egjiptian, i cili sipas kësaj që është prezantuar në iniciativë del se ekziston një problem i prezantimit grupor të tri komuniteteve, i cili prezantim nuk është adekuat sipas perceptimit të këtyre komuniteteve dhe nuk e shpreh në tërësi perceptimin e tyre mbi përkatësinë etnike, prandaj mendoj se nga prezantimi grupor duhet të kalohet në një prezantim individual ashtu siç e perceptojnë pjesëtarët e atij komuniteti dhe ashtu siç kërkojnë ata.

Në këtë drejtim, unë i përkrah rekomandimet e propozuara. Nuk mund të mohohet se ekzistojnë politika se Kosova ndoshta në trajtimin e komuniteteve qëndron më mirë se shumë vende tjera, megjithatë ne duhet ta shtojmë përkujdesjen në mënyrë konkrete dhe me një qasje kontinuele jo vetëm gjatë zgjedhjeve jo vetëm si një armë elektorale që e përdorin shumë parti e shumë individë, por kjo duhet të jetë një qasje kontinuele e vazhdueshme. Ka mundësi që të ngritët punësimi, të ngritët arsimimi, por sidomos duhet të bëhet më tepër në mbështetjen e këtyre përfaqësuesve të komunitetit egjiptian dhe komuniteteve tjera që të krijojnë vende të punës me iniciativë private, duke përfshirë edhe iniciativën publike. Por, edhe me një mbështetje dhe bashkëpunim me donatorët ndoshta mund të krijohet edhe një hapësirë më e madhe në vetë punësim, por gjithsesi ka nevojë që pjesëtarët e këtij komuniteti të jenë më prezent edhe në ndërmarrje publike edhe në Shërbimin Civil dhe fusha tjera.

Prandaj, unë e mbështes iniciativën dhe rekomandimet e propozuara.

(Drejtimin e mbledhjes e merr nënkryetari Kuvendit, z. Xhavit Haliti.)

KRYESUESI: Zoti Krasniqi e ka fjalën.

HALIT KRASNIQI: Faleminderit, kryesues!
Deputetë të Parlamentit të Kosovës,

Do të përpiqem të them diçka nga vetja ime dhe të bëj një sintezë nga ato që dëgjuam këtu duke e përshëndetur iniciuesin e këtij debati, po edhe të gjithë ata që u angazhuan në

këtë debat e që kontribuuan për ta begatuar këtë temë dhe për të nxjerrë ide dhe për ta pasuruar strategjinë e Qeverisë së Kosovës, e cila ka bërë një dokument i cili quhet Zbatimi i strategjisë dhe plani i veprimit për integrimin e komuniteteve rom, ashkali dhe egjiptian për vitin 2009-2015.

Nga të gjitha ato që dëgjuam nga iniciuesi dhe të tjerët dhe nga ato që kemi lexuar në këtë strategji, natyrisht që na kujtojnë edhe një herë dhe na vërtetojnë një fakt i cili është evident në gjithë hapësirat evropiane, Kosova, nëse me diçka mund të mburret, natyrisht se mund të mburret me trajtimin e komuniteteve jo vetëm romë, ashkali e egjiptian, por në trajtimin e të gjitha komuniteteve.

Nuk them se është kjo fjala e fundit, nuk them se këto janë veprimet e fundit, por përkrah, mbështes dhe inkurajoj edhe proesperimin e këtij trajtimi të gjitha komuniteteve, veçanërisht të këtyre tri komuniteteve që tani sot i kemi për temë trajtimi.

Fakti se këto komunitete përfaqësohen në këto tri komunitete, komuniteti romë, ashkali dhe egjiptian, përfaqësohen në Parlament të Kosovës, është një fakt mjaft inkurajues për këto komunitete, sepse përmes përfaqësimit të tyre mund të sensibilizojmë shoqërinë tonë dhe institucionet e shtetit që të mos mbesin në margjina të proceseve në zhvillim në gjitha poret e jetës, si dhe në emancipimin e tyre të përgjithshëm, krahas pjesëve tjera të shoqërisë së Kosovës.

Këto komunitete duhet të gëzojnë trajtim të barabartë dhe të gjithë pajtohemi me këtë, e bashkë me ju edhe unë dhe pa favorizuar ndonjërin nga këto komunitete as në arsimim as në punësim dhe as në trajtimet tjera që u bën shoqëria dhe institucionet e Kosovës këtyre komuniteteve.

Implementimi i kësaj strategjie e cila të fascinon me përkushtimin e autorëve të tyre, ka rëndësi të drejtpërdrejtë në zhvillimin e këtyre komuniteteve, por gjithashtu kjo rëndësi e përshkon gjithë shoqërinë tonë jo vetëm në imazhin tonë, por edhe në integrim të ndërsjellë të gjithë qytetarëve të Republikës së Kosovës.

U dëgjuan edhe kritika në adresë të përfaqësuesve të këtyre komuniteteve. Unë i siguroj këto komunitete që përfaqësuesit e tyre më ka rastis t'i dëgjoj duke ku ankuar, duke kërkuar, duke bërë ultimatume para ministrave tanë dhe përfaqësuesve tjerë të Qeverisë për të përmirësuar jetën e këtyre komuniteteve, për të përcjell investime, për të ndarë grande për këto komunitete dhe mjaft të zëshëm kanë qenë përfaqësuesit e tyre, në praninë time, që unë kam qenë dëshmitar disa herë si në zyrën e grupit parlamentar, si në zyra e korridoret dhe në takimet me ministrat e Qeverisë së Kosovës. Dhe mua më ka fascinuar përfaqësimi, insistimi dhe kërkesat ultimative të këtyre përfaqësuesve si njërit e gjithashtu edhe tjetrit.

Madje edhe artikulet e kërkesave të tyre para ministrave tanë kanë qenë jashtëzakonisht të dinjitetshme dhe jashtëzakonisht të përfaqësuar dhe artikuluara me një qasje profesionale dhe me një insistim njerëzor dhe ultimativ që të lënin një përshtypje jashtëzakonisht për respekt.

Nevojat e këtyre komuniteteve nuk trajtohen vetëm në këtë Kuvend dhe nuk trajtohen vetëm para Qeverisë, nevojat e këtyre komuniteteve trajtohen përditë dhe në çdo hapësirë të Kosovës, përkujdesje, përcjellje permanente të këtij zhvillimi, të këtij prosperimi natyrisht që duhet ta kenë institucionet e Kosovës.

Në qoftë se neve kemi qasje në arsim, sidomos fillor dhe të mesëm për nevoja të tyre të domosdoshme, në gjitha, si në infrastrukturën arsimore, gjithashtu edhe në pajisjet tjera, me libra, literaturë dhe përkujdesje me kuadër arsimor, natyrisht që nuk e ndihmojmë vetëm arsimimin e këtyre komuniteteve, por ne e ndihmojmë edhe zhvillimin dhe emancipimin e gjithë shoqërisë tonë.

Në qoftë se ne kemi probleme me punësimin të gjithë shoqërisë sonë, natyrisht se nuk mund të jenë të kënaqur edhe këto komunitete në politikën e punësimit të kësaj Qeverie dhe të qeverive që do të vijnë në të ardhmen, por natyrisht se do të duhet Qeveria e Kosovës të ketë fokus të veçantë edhe në politikën e punësimit të këtyre komuniteteve. Gjithashtu, edhe në përkujdesjen shëndetësore kemi ankesa të gjithë qytetarëve, të gjitha komuniteteve, natyrisht se nuk mund të jenë indiferentë dhe të mund të jenë të kënaqur edhe këto komunitete, por në të ardhmen kërkojmë nga Qeveria përkatësisht nga Ministria e Shëndetësisë që të ketë përkujdesje shoqërore prej vaksinimit e deri te trajtimet tjera që këto komunitete - pjesëtarët e tyre kanë nevojë.

Por, veçanërisht, veçanërisht nga Qeveria dhe konkretisht nga Ministria e Arsimit, do të kërkoja dhe do të përcillja zërin e ndërgjegjes qytetare, njerëzore që t'i kushtohet kujdes arsimimit fillor dhe sidomos atij fillor dhe të mesëm, sa të është e mundur. Faleminderit!

KRYESUESI: Faleminderit! E fundit, është Teuta Haxhiu.

TEUTA HAXHIU: Faleminderit, nënkryetar i Kuvendit!

Fillimisht duhet të them se e përkrah këtë debat dhe rekomandimet që janë propozuar nga zoti Neziraj.

Unë kisha për t'u ndalë shumë shkurt për të thënë pse ekziston Zyra në kuadër të Kryeministrit për Komunitete dhe për deri sa ekziston edhe Ministria në numrin enorm të shumë ministrive që janë në kuadër të Qeverisë së Kosovës për Komunitete dhe Kthim? A janë këto dyja sa për të punësuar militantë partiakë apo për të kryer punë? Sigurisht se kjo ka ndodh për të punësuar militantë të partisë në pushtet.

Gjatë monitorimit të ligjit që e kemi bërë ne si Komision funksional, ndër rekomandimet që i kemi pasur në raportin e Komisionit, rekomandimi 6 i Komisionit Funksional thotë:

“Rekomandohet që nga radhët e shërbyesve civilë të komuniteteve RAE - rom, ashkali dhe egjiptian të bëhet në pajtim me nenin 11 paragrafi 3 dhe 4 të Ligjit për shërbyes civilë”, çka do të thotë se të gjeturat tregojnë se përfaqësimi nuk është konform ligjit.

Pra, desha të tregoj se kjo zyrë dhe kjo ministri janë vetëm numerikisht dhe nuk bëjnë bash asgjë. Faleminderit!

KRYESUESI: Faleminderit! Nuk ka tjerë të paraqitur. Konstatohet se debati edhe për këtë pikë është shteruar.

Na ka mbetur edhe pika e pesëmbëdhjetë që e ka propozuar zoti Kelmendi.

(Ndërhyrje)

Po, në pauzë po shkojmë, por nuk e di a kthehem pas pauzës dhe a bashkohen deputetët tjerë? Zoti Neziraj e ka fjalën përfundimtare lidhur me propozimet e dhëna.

XHEVDET NEZIRAJ: Faleminderit, zoti nënkryetar!

Dua t'i falënderoj të gjithë deputetët për kontributin e dhënë rreth kësaj strategjie, po do të bëj përpjekje që në mënyrë telegrafike shkurt të përgjigjem në disa pyetje.

Në radhë të parë, zonjës afër Jelena Bontiqit, se nuk po ia di emrin, që mbrojti në emër të SLS, dua t'i them se si përfaqësues i komunitetit egjiptian nuk kam marrë pjesë gjatë hartimit dhe është i vetmi subjekt politik që e ka kundërshtuar në fillim dhe rekomandimet që i ka dhënë subjekti politik dhe unë si përfaqësues legjitim janë dhënë tash pas 5 vjetëve nga OSBE dhe organizata tjera ndërkombëtare, çka do të thotë se kam qenë shumë më vizionar se sa këta që janë këtu.

E dyta, dua të them te Vjollca Krasniqi që tha se është paraqitur konkurs i veçantë në doganë, ai është bërë nën insistimin tim për shkak se zyrtari - drejtori, zoti Huruglica, më ka thënë: nuk kanë konkurruar asnjëherë pjesëtarët e komunitetit egjiptian, ndërsa unë i kam thënë me emra e mbiemra se kanë konkurruar me fakultet dhe ka thënë: jo nuk kam ditur, se qenkan, ka menduar ndoshta në bazë të ngjyrës, ata kanë qenë mjerisht po them të bardhë dhe s'ka mund t'i dallojë, ka menduar se mos janë shqiptarë dhe kur kanë konkurruar 50 tjerë me fakultet, i ka pranuar vetëm 3 dhe më ka thënë se nuk po mund t'i sistemoj se janë plotësuar vendet tjera. 50 me përgatitje superiore nga radhët e komunitetit egjiptian. Do të thotë, nuk është meritë e drejtorit, por është meritë e insistimit tim.

Një problem tjetër që zoti Ferati e njeh shumë mirë problematikën, edhe unë jam që të mos ketë diskriminime pozitive, por të jemi të barabartë. E dimë ne ndoshta gjeneratat e vjetra që edhe në sport edhe në kulturë ka pasur njerëz me vlera shumë të larta, ta marrim veç Klubin e boksit "Prishtina," ku ndoshta 5 kanë qenë egjiptian dhe 5 shqiptarë dhe me krenari është mbrojtur si klub më i fuqishëm në ish- Jugosllavi, mirëpo po dua të them që si komunitet egjiptian, po përfundoj, do ta japë kontributin dhe ka dhënë më shumë se çdo komunitet tjetër pakicë. Dua të them se nga Kosharja, ku zoti Brahim Rustemi ka qenë në Brigadën e Mjekësisë, deri te shumë luftëtarë tjerë që kanë qenë në zonën e zotit Haradinaj, kemi dëshmorë të luftës, kemi dëshmorë që kanë ra dhe vetëm në Celinë, është familja 7-8 anëtarë e vvarë, dhe shumë e shumë tjerë, dhe këtë kontribut e kemi dhënë që Kosova të jetë e barabartë për të gjithë qytetarët dhe unë dua të shpresoj se edhe Qeveria dhe të gjithë do të kontribuojnë në këtë drejtim.

Dhe, po e përfundoj me një thënie të një presidenti të 16-të amerikan, Abraham Lincoln, i cili thotë: “Qeveri e popullit, për popullin dhe nga populli” dhe unë po besoj që edhe komuniteti egjiptian është populli i Kosovës dhe shpresoj se do të vijë edhe në vesh të Qeverisë.

Ka rezultate pozitive dhe jemi shumë mirënjohës, por do të ecim bashkërisht që të gjithë të jemi të barabartë. Ndërsa, sa i përket rekomandimit, unë decidivisht jam që rekomandimi i parë të kalojë dhe t’u ndihmojë edhe mediave po edhe tjerëve dhe në vend që të thonë komuniteti RAE, le të thonë komuniteti RAE, kështu që po ia heq edhe një germë. Faleminderit!

KRYESUESI: Faleminderit! Atëherë, po e lëmë pikën e 15-të pas dreke meqenëse s’kemi kuorum për të votuar që ta shtyjmë për seancën e ardhshme. E ka fjalën zoti Ferati.

SADRI FERATI: Faleminderit, kryesues!

Në lidhje me pikën e radhës unë e kam një propozim që ky debat, edhe përkundër rëndësisë, të shtyhet, posaçërisht të shtyhet, sepse nuk është ministri përkatës, sepse çështja e sigurimeve lidhet pak edhe me pozicionin ndërkombëtar që e ka Kosova. E di që nuk është se nuk është bërë përpjekje, por dihet se kah do të kishte për t’u orientuar debati ynë.

Përveç se dëshirojmë që ajo çështje të zgjidhet disi, që t’u lehtësohet njerëzve qarkullimi me paga të vogla duhet edhe ta kuptojmë mirë problemin. Prandaj, dua mirëkuptim të iniciuesit, por unë kisha propozuar që kjo pikë të shtyhet për një herë tjetër, ku domosdoshmërisht duhet të jetë përfaqësuesi i Qeverisë këtu.

KRYESUESI: Faleminderit! Zoti Muja e ka fjalën.

SHAIPI MUJA: Në emër të Grupit të Partisë Demokratike, i kam dy propozime, një për debatin e kaluar i cili duhet të harmonizohet si rekomandime për t’u votuar në mbledhjen e radhës, ndërsa, sa i përket debatit të paraqitur nga zoti Kelmendi jam dakord me propozimin tuaj që për shkak të mungesës edhe të deputetëve, edhe të plotësimin sa më të mirë, sepse kjo është një çështje jo vetëm familjare, por është çështje edhe e zhvillimit ekonomik të regjionit të Preshevës, Medvegjës e Bujanocit e po ashtu edhe të Kosovës që kjo çështje të shihet në mënyrë pak më komplekse dhe t’i përkushtohemi pak më seriozisht, të shtyhet për seancën e ardhës. Faleminderit!

KRYESUESI: Faleminderit! Zoti Ramadani e ka fjalën.

BURIM RAMADANI: Faleminderit, zoti nënkryetar!

Edhe unë në emër të Grupit të Aleancës, besoj se kemi mundësi që ta shtyjmë për seancën e radhës debatin e kërkuar prej zotit Kelmendi, edhe për shkak të mungesës së Qeverisë, por edhe për shkak të numrit të deputetëve. Faleminderit!

KRYESUESI: Faleminderit! Zonja Selmani.

MYZEJENE SELMANI: Faleminderit, nënkryetar!

Unë i bashkëngjitëm mendimit të zotit Shaip Mujës që kërkoi që në lidhje me rekomandimet për debatin të cilin e zhvilluam pak më parë të harmonizohen të gjitha grupet, për arsye se besoj dhe shpresoj se të gjitha grupet janë në përkrahje të komunitetit romë, hashkali dhe egjiptian, edhe në bazë të Kushtetutës.

Ndërsa në lidhje me debatin për ri-rregullimin e heqjes së taksave të sigurimeve të automjeteve, këtu duhet të jetë ministri i Financave, ministri i Infrastrukturës, kështu që ky debat do të ishte koti, se është çështje shumë e ndjeshme dhe shpresoj që të gjithë deputetët dhe të gjitha grupet parlamentare janë që këtë debat ta zhvendosim në një seancë të radhës ku do t'i kemi edhe ministrat përkatës të linjave. Faleminderit!

KRYESUESI: Faleminderit! Zoti Konjufca e ka fjalën.

GLAUK KONJUFCA: Zoti kryesues,

Në këto seancat e fundit po na ndodh shumë shpesh që të bëjmë jo shtyrje nga vullneti, por shtyrje që i thonë prej zorit, për shkak të rrethanave që po krijohen, prej mungesës së madhe të deputetëve të cilët i ndjekin seancat dhe të cilët nuk e bëjnë punën për të cilën janë të paguar dhe për të cilën janë të thirrur, kështu që po na ndodh sërish që t'i shtyjmë seancat për shkak të mungesës së kuorumit dhe të deputetëve.

Mendoj që më shpesh duhet të bëjmë thirrje për përgjegjësi më të madhe si dhe të shikojmë çfarë masa konkrete mund të marrim si Kuvend lidhur me këtë fenomen, sepse sa po e shoh unë vetëm me thirrje të thjeshta formale për përgjegjësi kjo nuk po funksionon, meqë kemi bërë disa herë këtë me radhë, kurse vazhdimisht këto seancat e fundit jemi përballuar me këtë dukurinë e shtyrjes të pavullnetshme të seancave për shkak të rrethanave teknike siç është mungesa e deputetëve.

KRYESUESI: Zoti Sasha Milosavljeviq e ka fjalën.

SAŠA MILOSAVLJEVIĆ: Hvala predsedavajući!

I Poslanička grupa Samostalne liberalne stranke se slaže sa predlogom gospodina Šaip Muje da se usaglase oko preporuka koje treba da proizilaze iz ove debate i zahteva Roma, Aškalija i Egipćana. Hvala!

KRYESUESI: Albert Kinolli, në emër të “6+”, e ka fjalën.

ALBERT KINOLLI: Faleminderit, i nderuar nënkryetar!

Të nderuar kolegë deputetë,

Tashmë është e evidente dhe është e domosdoshme që këto rekomandime duhet të harmonizohen dhe besoj se do të harmonizohen, ndërsa sa i përket debatit, unë mendoj se është e arsyeshme në mungesë të kuorumit dhe të deputetëve të shtyhet për një seancë të radhës. Faleminderit!

KRYESUESI: Faleminderit! Nga “Zajednička Budućnost”, zoti Stojanoviq e ka fjalën.

STOJANOVIĆ: Poslanička grupa "Zajednička Budućnost" se slaže sa prethodnim govornicima da se debata u vezi preuređenje takse osiguranja putničkih automobila odloži za sledeću sednicu.

KRYESUESI: Unë ju kisha lutur që t'i shtypni kartelat tuaja për prezencë, secili të veten, jo të kolegut.

Regjia, votojmë për prezencë dhe votojmë tash:

Faleminderit! Me kartela janë të pranishëm 72 deputetë. Në sallë janë 39 deputetë. Kjo është gjendja. Atëherë, po e lëmë, sepse nuk e besoj që pas dite...

(Ndërhyrje)

Jo vendim s'mund të marrim me këtë gjendje që e kemi. Nëse doni, po kthehemi në orën 16:00 ose e lëmë të vendosë Kryesia në mbledhjen e radhës kur të vazhdojë seanca. Atëherë, po e përfundojmë për sot. Kryesia do të vendos në mbledhjen e radhës si do të vazhdojë seanca. Faleminderit! Mirupafshim!

* * *

*Vazhdimi i mbledhjes plenare, të filluar më 6 e 7 qershor
Mbledhjen e drejton kryetari i Kuvendit, z. Jakup Krasniqi.*

KRYETARI: Të nderuar deputetë,
I vazhdojmë punimet e seancës plenare të Kuvendit të Republikës së Kosovës, të filluar më 6 qershor 2013.

Pasi nuk kemi kuorum për të votuar, fillojmë me fikën e fundit të kësaj seance:

5. Debat parlamentar lidhur me rirregullimin (heqjen) e taksave të sigurimeve të automjeteve të udhëtarëve dhe automjeteve transportuese të mallrave

Deputeti Ramiz Kelemndi, i mbështetur nga deputetët nënshkrues, në bazë të nenit 15, pika 8, të Rregullores së Kuvendit kanë kërkuar mbajtjen e një debati parlamentar lidhur me rregullimin (heqjen) e taksave të sigurimeve të automjeteve të udhëtarëve dhe automjeteve transportuese të mallrave.

Kryesia e Kuvendit, në mbledhjen e përbashkët me kryetarët e grupeve parlamentare, të mbajtur më 3 qershor 2013, vendosi që këtë pikë të rendit të ditës ta debatojë në mbledhjen plenare të datës 6 qershor 2013.

E ftoj deputetin Ramiz Kelmendi, në cilësinë e propozuesit të çështjes, që ta marrë fjalën.

RAMIZ KELMENDI: I nderuar kryetar i Kuvendit,
Të nderuar kolegë deputetë,

Sot e kam ngrehu një çështje për ta bërë një debat parlamentar për rirregullimin apo heqjen e taksave të sigurimit të automjeteve të udhëtarëve dhe automjeteve transportuese të mallrave, kërkesave të shumta të bashkëkombësve tanë nga trevat jashtë Kosovës, bashkëqytetarët që jetojnë dhe punojnë në diasporë dhe qytetarë tjerë që dëshirojnë të qarkullojnë nëpër territorin e Republikës së Kosovës si destinacion të vizitave familjare, turizmit apo transitimit.

Arsyetim:

Kosova si një vend i vizitave familjare, si një vend i transitit më të shkurtër për t'i vizituar vendet bregdetare të Republikës së Shqipërisë, si një vend për t'i vizituar qytetet, historinë, universitetet, pushimet verore dhe dimërore, pastaj si një vend i tregimit, ndërtimit të lidhjeve vëllazërore, si një vend i njohjes me të arriturat dhe ndryshimet pozitive ekonomike, politike dhe ndryshime të shumta që janë bërë dhe po bëhen, e gjitha kjo po pengohet nga taksat e larta të siguracionit të automjeteve.

Pra, këto automjete që kishin me qarkullua nëpër Kosovë procedojnë kartonë të gjelbër, të pranuar ndërkombëtarisht, por Kosova ende nuk është bërë pjesë e Kombeve të Bashkuara.

Por, ne kemi vendosur tarifa të caktuara të vlerave financiare sipas llojit të automjetit dhe peshës bartëse për t'i mbrojtur makinat dhe personat nga dëmet që mund të shkaktojnë këto makina në territorin e Republikës së Kosovës.

Ne si deputetë, me këtë propozim, nuk kemi qëllim t'i dëmtojmë shoqëritë e sigurimit, por që ato taksa të ndahen në taksa 24 orësh. Pra, që vlerat e njëjta të siguracionit të jenë të ndara për ditë të qëndrimit në territorin e Republikës së Kosovës.

Ne e dimë që një kohë të gjatë nuk kemi vizita të familjeve të miqësuar, nuk kemi vizita të qytetarëve për transitim, pushim dhe qarkullim nëpër objekte shitëse. Siç e tha dikush në Parlament nga pjesa e Gjilanit, kufiri i Kosovës me kufirin e Serbisë, edhe kufijtë tjerë, përveç Shqipërisë dhe Maqedonisë, u përngajnë një kufiri në gjendje lufte, e nuk jemi në luftë, por nuk kemi lëvizje të qytetarëve.

Duke e ditur se po fillon sezoni turistik në Republikën e Shqipërisë, edhe qytetarit të Luginës së Preshevës, apo qytetarëve tjerë për të transituar në Kosovë, u duhet të paguajnë minimum 20 euro për shkuarje dhe 20 euro për kthim, pra gjithsej 40 euro siguracion, që është e barabartë me një rezervuar të karburantit. Si mund ata qytetarë të shumtë të papunë, në veçanti shqiptarët e Luginës së Preshevës dhe shqiptarët e shteteve tjera përreth, me të ardhura personale mizore, ta paguajnë këtë shumë kaq të madhe kur mund këtë ta ndajmë, po e zëmë 20 euro për 7 ditë, nga 3 euro në ditë. Që kjo e plotëson kriterin e siguracionit ditor, të përcaktuar me vendim Qeverie dhe t'u kushtojë qytetarëve vetëm 3 euro për një ditë qëndrimi në Kosovë.

Edhe kjo është e panevojshme, që të mos i dëmtojmë kompanitë e sigurimit, por duke ditur që grumbullimi i këtyre të hyrave për shoqëritë e sigurimit bëhet në një sportel të

vetëm, ku pastaj u bëhet ndarja e këtyre mjeteve sipas një rregulli të caktuar. E njëjta të bëhet edhe për automjetet e transportit të mallit, të cilat vlera i bëjnë të papërballueshme repromaterialin për prodhimtari e vezëve, mishit të freskët, qumështit në raport me shtetet e regjionit.

Pra, shpeshherë, këto prodhime që shërbejnë si repromaterial për prodhimin e këtyre produkteve, kjo vlerë e taksës merr pjesë diku prej 5 deri në 10% në vlerën e mallit, që do të thotë praktikisht bie që e kemi doganuar atë mall dhe i kemi bërë të pakonkurrueshëm me prodhuesit tjerë të regjionit.

Edhe këtu mund që vlerën e përcaktuar nga Qeveria ta pjesëtojmë për numër të ditëve dhe të përcaktohet transportuesi se sa ditë do të qëndrojë dhe për ato ditë të paguajë siguracion.

Vend të veçantë zë edhe siguracioni për Diasporën tonë. Edhe këtë mund ta rregullojmë se siguracioni i paraparë vjetor për makinat ekzistuese të rritet për 30%, të paguhet për numrin e ditëve të planifikuara se sa do të qëndrojnë në Republikën e tyre të Kosovës dhe me këtë ne ua kthejmë obligimet e shumta që i kemi ndaj këtyre, meqë e ndihmojnë Kosovën dhe familjarët e tyre me rimitanca të shumta, me të cilët mburremi se kemi të hyra mbi 800 milionë.

Unë, përkatësisht Grupi i Aleancës, domethënë deputetët, kanë propozuar një rekomandim që taksa e siguracionit për automjetet e udhëtarëve dhe automjeteve për mallra që e kanë destinacion Republikën e Kosovës dhe transitin nëpër të rirregullohet në këtë mënyrë, që shuma e përcaktuar të pjesëtohet për numrin e ditëve dhe shuma ditore e qëndrimit të jetë e shumëzuar për numrin e ditëve sa do të qëndrohet.

Pra, kisha kërkuar nga ju që ta mbështetni këtë rekomandim, në mënyrë që qytetarët të cilët dëshirojnë ta vizitojnë Kosovën dhe të transitojnë nëpër të, ta kenë këtë më të lehtë dhe t'ua mundësojmë, apo ne të mos vëmë barriera ekonomike për vizita në Kosovë. Faleminderit!

KRYETARI: Tani do të duhej Qeveria ta ketë fjalën, por nuk është askush këtu. Është radha e grupeve parlamentare. Në emër të Grupit Parlamentar të Partisë Demokratike, deputeti Ramiz Lladrovci e ka fjalën.

RAMIZ LLADROVCI: Faleminderit, kryetar!

Të nderuar kolegë deputetë,

Lugina e Preshevës është preokupim yni gjithmonë dhe kufijtë që na ndajnë sot duhet të jenë ura bashkimi dhe bashkëpunimi që ta ndërtojmë në rrugëtimin tonë bashkëkohor, politik dhe kombëtar.

Debati i thirrur sot nga deputeti Ramiz Kelmendi dhe deputetët tjerë nënshkrues është më se i qëlluar dhe i domosdoshëm.

Por, Kosova aktualisht nuk është pjesë e sistemit të kartonit të gjelbër, pasi neni 4.2 i Kushtetutës së Këshillit të Byrove thekson se një byro, e cila synon të anëtarësohet në atë këshill duhet të jetë byroja e një shteti, i cili është i njohur ndërkombëtarisht dhe është i anëtarësuar në Organizatën e Kombeve të Bashkuara.

Motoristët e mjeteve kosovare, të cilët dëshirojnë t'i kalojnë kufijtë, si dhe motoristët, të cilët dëshirojnë të hyjnë në Kosovë, duhet të pajisen me sigurim kufitar. Ky është shpjegimi zyrtar, i dhënë nga Këshilli i Byrove të kartonit të gjelbër lidhur me rastin e Kosovës.

Departamenti i Sigurimit Kufitar të Autopërgjegjësisë është pjesë e strukturës organizative të Byrosë Kosovare të Sigurimit. Ky departament merret me shitjen e policave kufitare të autopërgjegjësisë. Këto polica lëshohen për të gjitha automjetet me tabela të huaja gjatë hyrjes dhe qëndrimit të tyre në Kosovë.

Tarifat e sigurimit kufitar të autopërgjegjësisë janë unike dhe aplikohen sipas llojit të automjeteve.

Që nga data 26.12.2011, BKS aplikon tarifa të veçanta të sigurimit kufitar me Republikën e Serbisë.

Gjithashtu, nga data 1.7.2012, BKS aplikon tarifa të veçanta të sigurimit kufitar me Republikën e Malit të Zi.

Departamenti i Sigurimit Kufitar i Autopërgjegjësisë i ka pikat e shitjes në të gjitha pikat hyrëse të Kosovës ku shitet ky lloj sigurimi.

Po ashtu, shitja e policës së sigurimit bëhet edhe në Prishtinë dhe në Zyrën Qendrore të BKS-së.

Sigurimi kufitar i autopërgjegjësisë është sigurim, i cili është i obliguar me ligj për të gjitha mjetet motorike me tabela të huaja, të cilat hyjnë në territorin e Republikës së Kosovës.

Arsyet për blerjen e këtij sigurimi janë se Republika e Kosovës nuk është anëtare e Këshillit të Byrove të Kartonit të Gjelbër dhe si rrjedhojë asnjë karton i gjelbër, i cilitdo shtet në botë nuk vlen në Republikën e Kosovës, përveç Republikës së Shqipërisë dhe asaj të Maqedonisë, shtete me të cilat Kosova ka nënshkrua memorandum të bashkëpunimit për njohje reciprociteti të sigurimeve.

Çka mbulon sigurimi kufitar? Sigurimi kufitar i mbulon të gjitha dëmet ndaj palëve të treta, të cilat shkaktohen nga pronarët e mjeteve motorike me tabela të huaja, që kanë sigurim të vlefshëm kufitar.

Ky sigurim nuk i mbulon dëmet e shkaktuara në automjetin e shkaktarit të dëmit, dëmet e shkaktuara nga personat e panjohur NN ose 'godit dhe ik', dëmet e shkaktuara nga

fatkeqësitë natyrore, si dhe dëmet e shkaktuara nga vetë poseduesi i këtij sigurimi, vetërrokullisja, kafshët në rrugë e të tjera.

Sipas Ligjit për sigurimin e detyrueshëm nga autopërgjegjësia, neni 2, pika 1.23, përmban nocion polica të sigurimit që nënkupton kontratë të sigurimit të autopërgjegjësise, respektivisht certifikatën e standardizuar të sigurimit, firmosur nga siguruesi dhe i siguruari, me të cilën provohet kontraktimi i sigurimit të autopërgjegjësise.

Sipas LS, DAP, neni 2, pika 1.13, primi i sigurimit konsiston në çmimin për mbulesën siguroese, i përcaktuar në policën e sigurimit nëse ndodh rasti i siguruar.

Rasti i siguruar sipas nenit 2, pika 1.10, nënkupton ngjarjen, e cila ka ndodhur, rezulton me të drejtën për kompensim për dëmin e shkaktuar nga mjete motorik.

Aktualisht, sipas LS, DAP, në kuadër të Byrosë Kosovare të Sigurimeve ekziston fondi i kompensimeve, i cili administrohet nga byroja dhe ka për qëllim pagesën e dëmeve që ndodhin në territorin e Kosovës.

Kompanitë e sigurimeve janë të detyruara të kontribuojnë në fondin e kompensimeve çdo tre muaj, në varësi të pjesëmarrjes së tyre në treg për produktin TPL për tremujorin paraardhës.

Konsekuencat negative për moszbatimin e sigurimit kufitar dhe rreziqet: Nëse përjashtohet polica e sigurimit kufitar për automjetet me targa të huaja, të cilat hyjnë në Kosovë, shtrohet pyetja e kompensimit të dëmit që, sipas LS, DAP, sipas nenit 13, për persona kap shumë 1 milion euro, pavarësisht nga numri i personave të lënduar.

Nga do të grumbullohen këto mjete? A kanë detyrim ligjor kompanitë e sigurimeve të paguajnë dëme për diçka që nuk është regjistruar si ehyrë, përkatësisht prim - sigurimi.

Përgjigjet janë se mënyra e financimit të fondit të kompensimit në kuadër të BSK-së është e rregulluar sipas LS DAP. Asnjë kompani e sigurimeve nuk mund të detyrohet ta paguajë dëmin dhe duhet të bëhet dallimi ndërmjet mjeteve të pasiguruara dhe targave RKS, në krahasim me ato me targa të shteteve të huaja.

Ekziston mundësia e falimentimit të disa kompanive në tregun e sigurimeve në rast të heqjes së sigurimit kufitar.

Zgjidhja joalternative - Tani më të gjithë e dimë se anëtarësimi i RKS-së në Byronë Ndërkombëtare të Kartonit të Gjelbër, aplikimi i parimit të reciprocitetit, dhe nën tre nënshkrimi i marrëveshjeve ndërshtetërore për njohje reciproke të trajtimit të dëmeve nëpërmjet byrove nacionale dhe njohja e policave të sigurimit në mënyrë reciproke ndërmjet shteteve të vendeve nënshkruese të marrëveshjes. Faleminderit!

KRYETARI: Në emër të Lidhjes Demokratike, deputeti Hashim Deshishku e ka fjalën.

HASHIM DESHISHKU: I nderuar kryetar, zoti Krasniqi,
Të nderuar deputetë dhe deputete,
Çështja e sigurimit kufitar është një problem i rëndë, i cili krijon kosto shtesë për ata që i kanë targarat e automjeteve të shteteve tjera, e të cilat nuk kanë marrëveshje me Kosovën. Kjo i ngarkon, si individët, ashtu edhe bizneset e jashtme dhe vendore.

Për ilustrim po përmendi se vjet, sipas të dhënave të Bankës Qendrore të Kosovës, kompanitë e sigurimeve kanë shitur 355 mijë polica kufitare, prej të cilave kanë argëtuar 14 milionë 700 mijë euro. Kjo shumë është në rritje për çdo vit.

Se vërtet kjo taksë e ka vështirësuar qarkullimin e mallrave dhe të qytetarëve, apo po krijon kosto shtesë për ata, tregon sidomos rasti i Gjilanit.

Ekonomia është tregu i këtij qyteti, ka qenë ngushtë e lidhur me konsumatorët nga Presheva, Bujanoci, madje edhe nga Vranja.

Tash numri i blerësve që vijnë nga ajo anë është shumë i vogël, krejt shkaku i taksës kufitare. Do të thotë që taksa kufitare i ka dobësuar aftësitë konkurruese të mallrave që gjenden në tregun e këtij qyteti.

Sipas deklaratave të përfaqësuesit të bizneseve nga Gjilani, tash këta blerës janë orientuar kah Kumanova, apo qytetet tjera të Maqedonisë, ku nuk janë të ngarkuar me taksa kufitare, sepse të dy shtetet e kanë kartonin e gjelbër.

Mirëpo, që në fillim duhet ta kemi të qartë se problemi nuk buron nga mungesa e disponimit apo mosdashja e kompanive të sigurimit që kjo çështje të zgjidhet në mënyrën më të mirë të mundshme.

Ky obligim del nga neni 17 i Ligjit për sigurimet e detyrueshme nga autopërgjegjësia.

Sipas praktikave të secilit vend, çdo automjet që hyn në një vend tjetër duhet të ketë sigurimin në rregull. Kjo është e domosdoshme për shkak të mundësisë së shkaktimit të dëmeve, të cilat duhet të kompensohen apo të mbulohen vetëm nga sigurimet e kompanive, njësoj sikur pronarët e automjeteve me targa të Kosovës, që paguajnë policë sigurimi në hyrje të secilit shtet, me të cilët nuk kemi marrëveshje bilaterale.

Kosova ka marrëveshje për sigurime vetëm me Maqedoninë dhe me Shqipërinë. Do të thotë që automjetet me targa të këtyre shteteve mund të hyjnë në Kosovë pa paguar policë kufitare. Është një model i njohur në botë, kur shtetet në mënyrë bilaterale merren vesh për këtë çështje.

Kjo ndodh në rastet kur një vend nuk është anëtar i sistemit të kartonit të gjelbër. Prandaj, në këto rrethana, është e domosdoshme taksa kufitare, e cila nuk bëhet për t'i plaçkitur shtetasit, pronarët e automjeteve me targa të huaja, as për t'i rritur të hyrat e kompanive të sigurimit. Krejt kjo bëhet vetëm për të pasur mbulesë për dëmet që mund të shkaktohen nga këto automjete.

Problemi i Kosovës është specifik dhe buron nga fakti se ajo nuk është anëtare e Byrosë Ndërkombëtare të Kartanit të Gjelbër, e këtë status nuk mund ta ketë, përderisa nuk është anëtare në organizatën e Kombeve të Bashkuara.

Nuk kanë munguar përpjekjet e Bankës Qendrore për ta tejkaluar këtë problem. Ajo vazhdimisht ka pasur kontakte dhe takimet e fundit që kanë zhvilluar kanë qenë vjet.

Ndërsa për këtë qëllim, para një muaji, Byroja Nacionale e Sigurimit e ka organizuar një konferencë ndërkombëtare, në Prishtinë. Por, situata mbetet aty ku është.

Në këto rrethana janë dy mundësi.

Në një, që në territorin e Kosovës të hyjnë automjetet e pajisura me karton të gjelbër, por që nuk vlen për territorin e Kosovës dhe të mos paguajnë policë kufitare, sepse secili automjet e paguan policën kufitare në momentin që hyn në territorin e vendit.

Në këto rrethana është zgjedhur varianti i dytë, gjë që është krejt e kuptueshme. Po të punohej sipas variantit të parë, atëherë në tregun e sigurimit do të krijohet anarki, ndërsa dëmet e mundshme do të mbuloheshin nga të siguruarit e brendshëm. Meqenëse kompanitë e sigurimeve apo tash Byroja Nacionale e Sigurimit nuk ka të hyra të tjera, pos atyre që realizohen nga shitja e policave.

Prandaj, ky variant është i papranueshëm dhe i dëmshëm. Për këtë desha ta përkujtoj situatën kur në Kosovë nga Serbia kanë hyrë automjetet pa sigurim, ndërsa dëmet që kanë shkaktuar është dashur të mbulohen nga Fondi i Solidaritetit. Kjo sjellje i ka kushtuar vendit miliona euro.

Prandaj, si mundësi e vetme mbetet alternativa e dytë. Është krejt e kuptueshme që kjo alternativë po dëmton, përkatësisht po krijon kosto shtesë për mërgimtarët, por edhe për popullatën shqiptare në Kosovën Lindore, e cila për nevoja familjare të shkollimit, apo edhe për ato biznese, është e detyruar që ndoshta për çdo ditë të vijë në Kosovë. Ky udhëtim me automjete duhet të paguhet. Zgjdhja e tillë nuk është model i punuar nga kompanitë e sigurimit.

Banka Qendrore e Kosovës, në bashkëpunim me autoritetet vendimmarrëse të vendit, e pa këtë si mënyrën ndoshta të vetme që të gjitha automjetet që qarkullojnë nëpër rrugët e Kosovës ta kenë të rregulluar çështjen e sigurimeve për palët e treta.

Është edhe një alternativë tjetër, për të cilën asnjëherë nuk është biseduar. Ka mundësi që kosovarët që vijnë nga Diaspora, apo shqiptarët që jetojnë në Kosovën Lindore në kufi të pajisen me dokument për sigurimin e automjetit të tyre, i vlefshëm vetëm brenda territorit të Kosovës, por pa paguar asgjë. Në këtë rast, ai që e merr një vendim të tillë duhet ta gjejë zgjidhjen për ta krijuar mbulesën financiare për policat e lëshuara.

Në të kundërtën, kompanitë e sigurimeve do të vinin në një situatë shumë të palakmueshme. Madje, kërcënohen seriozisht edhe nga falimentimi i tyre.

Po nisem nga e drejta për biznes, si edhe ligjet që i ka vendi. Askush nuk mund t'i detyrojë bizneset të bëjnë shpenzime për interesat e dikujt tjetër.

Krejt në fund, zgjidhja më e mirë është përsheptimi i angazhimit për anëtarësimin në Byronë e Kartonit të Gjelbër, madje këtu të analizohen edhe përvojat e vendeve të tjera në botë, të cilat e kanë pasur kartonin e gjelbër para se të anëtarësohen në OKB. Kjo ka ndodhur me Kroacinë. Ose të arrijnë marrëveshje bilaterale me shtetet për njohjen e policës së sigurimeve.

Meqenëse qarkullimi më i madh është me Serbinë, t'i afrojmë asaj marrëveshje bilaterale për arsye se e kemi Kosovën Lindore dhe biznesi që bëhet me Serbinë ka të hyra nga ky shtet, edhe të transportit, edhe të qytetarëve, që të bëhet një marrëveshje bilaterale, sikur e kemi me Maqedoninë dhe me Shqipërinë. Atëherë qytetarët tanë nuk do t'i kishin paguar taksat e sigurimit e automjeteve.

Por, marrëveshjet e këtilla kërkojnë angazhim të madh, ndërsa është vështirë të arrihen me shtetet që nuk e kanë njohur Kosovën dhe për këtë arsye unë pajtohem me vërejtjet të cilat i bëri deputeti Kelmendi, që nëse është e mundur që një pjesë të pagesës së taksave t'i marrë përsipër shteti, sidomos për Kosovën Lindore. Faleminderit!

KRYETARI: Në emër të Lëvizjes “Vetëvendosje”, Afrim Kasolli e ka fjalën.

AFRIM KASOLLI: Faleminderit, i nderuar kryetar!

Dhe të nderuar deputetë,

Nuk ka dyshim se ekzistenca e taksës së siguracionit për automjetet e udhëtarëve në formën se si aplikohet tani mbetet demotivuese për shumëkënd që dëshiron të udhëtojë nëpër Kosovë, apo që dëshiron të qëndrojë pak më gjatë brenda shtetit të Kosovës.

Ndonëse mbetet e paqartë se cilës instancë i drejtohet ky rekomandim, mbetet përsëri fakti se kjo taksë, apo siç ndihet ndryshe polica e sigurimeve, është me pasoja negative, veçanërisht për bashkatdhetarët tanë që dëshirojnë t'i kalojnë pushimet vjetore pranë bashkëfamiljarëve të tyre, apo edhe për bashkëkombësit tanë nga rajoni i Preshevës, Medvegjës apo Bujanocit.

Pra, siç dihet, me të ardhur në kufirin tonë, pa u futur brenda shtetit të Kosovës, secili person që vjen me automjet është i obliguar ta paguajë policën e sigurimit, edhe nëse ka sigurim nga vendi që ai vjen. E tëra kjo për shkak të faktit se sigurimet e vendeve të tjera nuk vlejnë në territorin e Republikës së Kosovës.

Prandaj, me të drejtë mund të thuhet se me këtë taksë mërgata dhe bashkëkombësit tanë ndëshkohen financiarisht me mënyrën sesi aplikohet nga ky shtet. Apo mos ndoshta edhe kjo është mënyra që ky shtet po e falënderon këtë kategori të shoqërisë sonë për kontributin që ajo dikur ka dhënë në procesin e shtetformimit të Kosovës.

Deri më tani jemi mësuar t'i dëgjojmë, siç nuk patëm rast edhe këtu, arsyetimet formale të zyrtarëve tanë shtetërorë se përderisa nuk bëhet anëtarësimi i Kosovës në OKB kjo çështje nuk mund të zgjidhet.

Por, prapa këtij arsytimi formal, në të vërtetë, mos ndoshta maskohen interesat konkrete, që edhe kompanitë e sigurimeve kanë nga kjo taksë për shkak të përfitimeve financiare që realizojnë në këtë mënyrë, e të cilat janë të lidhur drejtpërdrejt me këtë pushtet. Dhe, këto përfitime, sipas shumë supozimeve, kanë ndikuar që në praktikë, Kosova madje ta humbë edhe një numër shtetesh të përfshira në lobim për anëtarësimin e Kosovës në Kartonin e Gjellbër Ndërkombëtar.

Sepse, në fund të fundit, është e ditur se ka pasur shtete që kanë qenë anëtare të këtyre mekanizmave të sigurimit, pa qenë fare anëtare të Organizatës së Kombeve të Bashkuara.

Madje, që Kosova ta fitojë të drejtën për kartonin e gjellbër duhet bërë së paku një kërkesë. Mirëpo, siç thonë shumë ekspertë të kësaj fushe përkatëse, janë pikërisht kompanitë private të sigurimeve dhe aksionarët e tyre, të mbështetura nga institucionet qendrore të Kosovës, që nuk kanë kurrfarë interesi që të aplikojnë për karton të gjellbër. Madje, ata do të bënin gjithçka për ta penguar shndërrimin e Kosovës në anëtare të Këshillit të Shoqatave Nacionale për Kartonin e Gjellbër, sepse në këtë mënyrë i ruajnë përfitimet e majme që kanë nga kjo policë e sigurimeve.

Vetë fakti se nuk kemi asnjë përfaqësues të Qeverisë, ministër nga Kabineti qeveritar, e tregon indolencën e tyre për ta zgjidhur këtë çështje dhe mosbregosjen e tyre për këtë taksë.

Bie fjala, nëse u referohemi deklarimeve mediale, kohë më parë vetë ministri i Diasporës, Ibrahim Makolli pati deklaruar, para medieve se policia e sigurimit kufitar për veturat e huaja që vijnë në Kosovë është shumë e lartë dhe ajo duhet të rishikohet.

Me këtë rast, ministri në fjalë pati premtuar se do ta rishikojnë këtë taksë, duke kontaktuar një nga një me të gjitha shtetet se a u përgjigjen dëmeve në rast të shkakimit të aksidenteve në vendin tonë dhe nëse ata janë pro, nuk ka nevojë të ekzistojë edhe më tutje kjo taksë.

Prandaj, do të ishte mirë që sot, pasi po diskutojmë për këtë çështje, që të paktën qytetarët e Kosovës, si edhe bashkëqytetarët tanë që jetojnë jashtë shtetit do të ishin informuar se deri ku ka arritur ky proces, a janë zhvilluar këto kontakte dhe a ka ndonjë zgjidhje konkrete me këtë rast.

Por, vetë fakti se asnjë nga përfaqësuesit e Qeverisë nuk është këtu, fatkeqësisht nuk mund të marrim informatë në këtë çështje.

Apo mos ndoshta edhe këto deklarata kanë qenë vetëm për konsum medial, se edhe këto premtime si të tilla do të mbeten në rrafshin e frazeologjisë propagandistike, por pa motive për ta ndryshuar gjendjen reale.

Gjykuar në bazë të fakteve, mbetet më se e qartë se edhe më tej secili mërgimtar që vjen për pushime në Kosovë, do të paguajë dy herë për sigurimin e automjeteve, një herë në vendin prej nga vjen dhe herën tjetër për kohën e qëndrimit në Kosovë. Ndërkaq të dhënat e Bankës Qendrore tregojnë për të hyra milionëshe nga këto polica, derisa për kompensimin e dëmeve shpenzohen dhjetëfish më pak. Dhe, këtu ndoshta qëndron arsyeja se pse nuk abrogohet një taksë e tillë

Është e ditur se paratë që grumbullohen nga policat kufitare shtesë, që i paguajnë bashkatdhetarët tanë, ndahen në tri pjesë; një pjesë e madhe e tyre futen në fondin e mbulimit të dëmeve të shkaktuara, pjesa tjetër shpërndahet te kompanitë e sigurimeve dhe një pjesë përfundon në Buxhetin e Kosovës.

Prandaj, shihet qartë se shteti i Kosovës ka interes konkret ta mbajë këtë taksë, në mënyrë që ta mbushë një pjesë të buxhetit nga vjelja e saj. Është kjo logjikë tipike e një pushteti, i cili praninë e tij e manifeston vetëm si tagër, si instancë marrjeje, mekanizëm për përvetësuar vjelje financiare të bashkëkombësve, imponon detyrime ndaj tyre, por nuk shpërndan asnjë të drejtë.

Pra, nëse dikur Diaspora u përdor si mbështetësja kryesore financiare për procesin e shtetndërtimit, tani në këtë mënyrë me këto taksa dhe obligime financiare, ajo po shpërdorohet financiarisht, vetëm që ta mbajë paqen sociale të këtij shteti. Faleminderit!

KRYETARI: Në emër të Aleancës, deputetja Donika Kadaj-Bujupi.

DONIKA KADAJ-BUJUPI: Faleminderit, i nderuar kryetar!

Edhe pse kolegu Ramiz e shpjegoi, po krijohet një përshtypje që disa ose po bëhen se nuk po e kuptojnë se cilat janë kërkesat e shtruarra nëpërmjet këtij debati, ose me të vërtetë nuk po kuptojnë.

Prandaj, kisha dashur ta shpjegoj edhe një herë shumë saktë.

Aleanca për Ardhmërinë e Kosovës nuk kërkon heqjen e taksës, kërkon zvogëlimin e saj konform shërbimit që ofrohet nga kompanitë e sigurimeve. Shumë thjesht, nëse një bashkatdhetar, ose një qytetar i Preshevës, Medvegjës, Bujanocit futet në Kosovë dhe vjen për vikend, nuk është e drejtë që ai ta paguajë qëndrimin e tij për një muaj, respektivisht kompania nuk mund të marrë përgjegjësi për kohën sa personi në fjalë nuk gjendet fare në Kosovë, e kjo po ndodh. Do të thotë nuk bëhet pagesë për kohën sa qytetarët qëndrojnë në Kosovë, për shembull bashkatdhetarët qëndrojnë dy javë dhe paguajnë për një muaj, e kjo është arsyeja e thirrjes së këtij debati dhe rekomandimeve të dhëna, të cilat lidhen me nevojën që të mos marrim si shtet para që s'na takojnë, që të mos punojmë për kompanitë e sigurimeve, por të angazhohemi për interesat e qytetarëve.

Dhe, në emër të Aleancës, sot i kisha ftuar deputetët që të mos pretendojnë që po thirremi në ligj, sepse nuk është e ligjshme që kompania të marrë përgjegjësi për kohën kur automjeti ose qytetari nuk gjendet fare në Kosovë, por të paguhet për shërbimin për çdo

ditë. Domethënë, kjo është kërkesa, jo të hiqet, por të shkohet konform shërbimit dhe të minimizohet.

Prandaj, sot kisha dashur edhe një herë të them që ky Kuvend të marrë në fakt vendim në të mirë të qytetarëve nga Diaspora, të cilët i përmendim aq shumë, dhe ta ulë taksën konform shërbimeve që u ofrojnë kompanitë, me qëllim që, në fakt, Diasporën të mos e shfrytëzojmë veç për fushata elektorale, por të bëjmë edhe veprime konkrete në periudhat kur ata do të vijnë në Kosovë. Dhe, fakti që ata shumë shpejt do të vijnë në Kosovë, mendoj që nga kjo seancë sot duhet të dalë një qëndrim dhe një vendim unanim që kjo taksë të ulet. Faleminderit!

KRYETARI: Në emër të Grupit Parlamentar Koalicioni për Kosovë të Re, kryetarja Myzejene Selmani e ka fjalën.

MYZEJENE SELMANI: Faleminderit, i nderuar kryetar!

Përshëndetje për deputetët,

Përshëndetje edhe për Qeverinë, ndoshta na dëgjojnë atje brenda prej zyrave, meqë është dashur të jenë sot këtu, së bashku me ne, për arsye se është e kotë në rast se debatohet e gjithë kjo temë, e askush prej Kabinetit qeveritar, as ministri i Financave, as ministri i Infrastrukturës, as ministri i Diasporës, asnjëri nuk është këtu.

Debati parlamentar për rirregullimin e taksave të sigurimeve të automjeteve të udhëtarëve dhe automjeteve transportuese të mallrave, të kërkuar nga deputeti Ramiz Kelmendi, mund të diskutohet dhe jem duke diskutuar këtu brenda Kuvendit të Kosovës, mirëpo çka është kah arrihet në këtë çështje mbetet të shihet në të ardhmen.

Dihet se qytetarët e Kosovës, të cilët duan të hyjnë ose të dalin nga Kosova, e sidomos ata të Luginës së Preshevës, Medvegjës dhe Bujanocit, hyrja e tyre, u theksua edhe nga deputetët, sepse ndoshta për 5 ditë paguhet për një

muaj, mirëpo çështja është krejt diku tjetër, e për këtë arsye është dashur të jetë dikush prej Kabinetit qeveritar këtu e të sqaroj para deputetëve se çështja është politike dhe çështja e kompanive të sigurimeve është çështje e kompanive, të cilat janë gati 90 sosh, të cilat nuk janë kosovare, por janë kompani të huaja që kanë ardhur, kanë investuar në Kosovë, dhe kjo çështje duhet të rregullohet në bazë të politikave të BQK-së dhe politikave, të cilat duhet të dalin nga BQK-ja dhe nga Qeveria. Mirëpo, të gjithë jemi në dijeni se Kosova ka marrëveshje me Malin e Zi dhe me shtetet tjera, siç është Shqipëria, dhe kemi taksa tjera, ndërsa çështja me Serbinë dhe çështja e mërgimtarëve do të jetë çështje, e cila besoj që do të rregullohet shumë shpejt, jo vetëm me fjalë, por të rregullohet me vepër.

Ndërsa, çështja e qytetarëve shqiptarë që hyjnë nga Republika e Serbisë në Kosovë duhet të zgjidhet me një marrëveshje. U tha edhe nga deputeti i LDK-së që Kosova nuk ka marrëveshje me Serbinë dhe për këtë arsye janë këto lloj të sigurimeve kufitare dhe shpresojmë që shumë shpejt edhe BQK-ja, edhe ministri i Financave, do të bëjnë një zgjidhje të duhur në favor të qytetarëve të Kosovës. Faleminderit!

KRYETARI: Unë po e kuptoj që po kërkoni të hiqen taksat për automjetet e udhëtarëve, por të këtyre transportuese pse? Vazhdojmë! Në emër të SLS-së, Petar Miletiqui e ka fjalën.

PETAR MILETIĆ: Hvala gospodine predsedniće!

Poštovane kolegkinice i kolege poslanici,

Ova veoma značajna tema o kojoj danas razgovaramo treba da pokaže da kao odgovorni ljudi u institucijama Kosova, imamo sluha za probleme građana i činimo napore da te probleme rešimo.

U tom smislu zahvaljujem se kolegi Keljvendiju na prilici koji nam je svojom inicijativom ukazao.

Ne umanjujući značaj želje predlagača da se racionalizuju raznih aspekti vezani za sistem naplate auto osiguranja, ja ću se ovde fokusirati na najveći problem koji opterećuje građane, a to je naravno nerešen, ili bolje rečeno loše rešen problem plaćanja obaveznog auto osiguranja za vozila koja se kreću između Kosova i Srbije.

Govorio sam često pred vama o temi auto osiguranja, kao o problematičnom delu dogovora Prištine i Beograda o slobodi kretanja i kakve to posledice ima na građane.

Mislim da se svi ovde slažemo da su administrativne prepreke zamenjene finansijskim.

Ovaj veliki problem i nerealno visok namet ljudima koji plaćaju obavezno auto osiguranja je očigledan primer kako u pregovorima nije neminovno jedna strana gubi ono što druga dobija, i ako je često upravo to percepcija koju građani imaju o pregovorima.

Nepreciznim dogovorima, kakav je bio ovaj, gube svih građani, a dobijaju samo osiguravajuće kuće na obe strane, ostvarujući profit drastično veći od uobičajnog za biznis auto osiguranja bilo gde u Evropi.

Kako i svaki problem među ljudima, i ovaj je naravno moguće rešiti, tim pre što je ovaj problem jedan od retkih, ili nažalost jedini prema kome Beograd i Priština imaju potpuno isti odnos i interes.

Apsolutno isti odnos prema ovom problemu imaju građani na Kosovu i u Srbiji, sa jedne, i osiguravajući kuće iz Prištine i Beograda, sa druge strane.

Zašto onda ovaj problem ne rešavamo? Ako su nam ostale teme iz Briselske agente teške, ako su odluke emotivne i ako predstavljaju političke i bezbednostne rizike, što sve zajedno nije opravdanje da se problemi ne rešavaju, zašto ne rešavamo identični problem za obe strane, ili očekujemo da će Međunarodna zajednica da izvrši nekakav pritisak, kako bi bili prinuđeni da svoje probleme rešavamo.

Osim što je ovaj problem pre svega direktni udar na budžete građana koji koriste prelaze, i što ugrožava preduzeća koja regionalno posluju, ovo je loša poruka koju šaljemo

Evropskoj uniji, da bez njenog angažovanja, Priština i Beograd ne mogu da se dogovore, čak ni oko onih pitanja, kod koji im se interesi poklapaju.

Na nama je, poštovane kolegini i kolege, da ovu inicijativu pokrenemo i tako pokažemo da zaštita interesa građana nije samo puka demagoška priča, a da je Evropski put Kosova nije samo politička parola.

U dokumentu koji uvaženi kolega Ramiz Keljmendi dostavio na razmatranje, a na čemu mu se još jednom zahvaljujem, izostavljena je i jedna velika, ako ne i najveća grupa ljudi, koju pogađa ovaj loš dogovor pregovarača iz tehničkog dijaloga u Briselu. Radi se na ime o Srbima sa Kosova, bez obzira da li na Kosovu trenutno žive, ili su sa njega raseljenih.

Ova kategorija ljudi svakodnevno cirkuliše na ovim prelazima. Pominjati kategorije oštećenih građana, koje pogađa ovaj propust pregovarača, a ne pomenuti Srbe, koji su možda i najbrojnija kategorija je pretpostavljam propust, i ja ga tako doživljam.

U nameri da budemo konstruktivni, mi iz Samostalne liberalne stranke, razmatrajući ovu tačku dnevnog reda, odlučili smo da ovakvu preporuku podržimo.

Takođe, tražimo da se u budućem rešavanju ovog neodrživog stanja dažbina oslobode invalidi kao ugrožena kategorija.

Postoje realne prepreke da se ovaj problem reši. Odluka ipak ne osiguravajućim kućama, koje treba da se dogovore.

Podaci Centar za regionalizam govore da godišnji prihod osiguravajući kuća po ovom osnovu 35 miliona evra. Kada bi se ovi podaci ukrstili sa nivom isplaćenih šteta po osnovu auto odgovornosti, videli bi koliki dizbalans je u pitanju.

Kada su potpisivani tehnički dogovori iz Brisela, i pre nego što su implementirani, mi iz Samostalne liberalne stranke govorili smo da će kvalitet dogovora najbolje se meriti protokom vremena, i zato najavili mogućnost da se dogovori u hodu modifikuju i poboljšavaju.

Inicijativa za izmenu načina i visine naplate auto osiguranje je upravo dokaz toga.

Građani moraju imati osećaj da nisu ostavljeni osiguravajućim kompanijama i njihovom osećaju za društvenu odgovornost, i da institucije svojim autoritetom i uticajem mogu sistemom podsticaja i izmenom regulative presudno uicati na postizanje kvalitetnog rešenja. Da ne budem pogrešno svačen, sav moderan svet se zahteva na sistemu osiguranja, i neupirem prstu u njih kako metu sa koga potiču problemi.

Osiguranje nije samo biznis smanjivanja rizika. To je i partner javnim institucijama u povećanju nivoa sigurnosti građana. Niko ne može kriviti udruženje osiguravača, jer sa njima nije ni pokušao da se napravi dogovor koji bi zadovoljio i interese društva, sa jedne, i logiku biznise, sa druge strane. Važno je da se stvari pomere sa mrtve tačke, i

zato današnju raspravu doživljavam kao inicijativu da se reši problem koji pogađa građane. Hvala!

(Drejtimin e mbledhjes e merr nënkryetari i Kuvendit, zoti Xhavit Haliti.)

KRYESUESI: Faleminderit! Në emër të Grupit Parlamentar “6+”, zonja Shnik e ka fjalën.

MUFERA SHNIK: Teşekkür ederim sayın başkan,

Kosova’ya giren yabancı ülke araçlarının ve yolcu ile mal taşıyan tırlardan alınan vergi konusunda tartışmayı başlatan milletvekillerini tebrik ediyorum. Çünkü yıllardır Kosova bu konuda gerekli güveni sağladığını görmekteyiz.

Uluslararası sigorta makbuzları olan bu araçlardan Kosova’ya giren yeni bir sigorta ücreti alınması son derece haksızlık oluştuğuna inanmaktayız. Artı Kosova çok fazla yabancıların ziyaret ettiği ayrıca dış ülkelerde bulunan Kosova vatandaşları ve akrabaları tatil amaçlı Kosova’ya gelişlerinde ek sigorta vermelerine anlam veremiyoruz.

Bununla birlikte Kosova için çok büyük önem arz eden yatırım konusunda araştırmak için gelen iş adamları gruplarından da aynı sigorta vergisinin yeniden istenmesi, yatırımcıların yatırım yapmasını, başta sınırda engellere takılıyor. Aynı zamanda malların maliyetlerine de ek masraf yaratılmaktadır.

Kosova’nın uluslararası yeşil sigorta kartına üyeliği konusunda ciddi adımların atılmasını ve uluslararası arenadan bu konuda destek görmesi gerekir.

Bu kapsamda geçici olarak bu yüksek sigorta maliyetlerinin düşürülmesi için meclis tartışmalarından çıkacak olan öneriyi “6+”, Parlamenter Grup olarak desteklemekteyiz.

Teşekkür ederim.

KRYESUESI: Faleminderit! Nga Grupi “Zajednička Budućnost”, zoti Stojanović e ka fjalën.

MILJIVOJE STOJANOVIĆ: Zahvaljujem predsedavajući!

Uvažene kolege poslanici,

Svedoci smo da se predstavnici vlasti Beograda i Prištine svakog meseca se sastoje u Briselu, kako bi našli rešenja za normalizaciju odnosa i olakšali građanima svakodnevni život. U ovom domu usvojili smo nekoliko sporazuma, koji su postignuti u Briselu. Jedan od prvih rezultata razgovora u Briselu jeste i dogovor o slobodi kretanja. Međutim, umesto olakšica i stvaranja uslova za svakodnevno neometano kretanje ljudi, došlo je do velikog razočarenja zbog visokih tarifa polisa za osiguranje automobila.

Moram reći da su Srbi i Albanci nezadovoljni dogovorom Beograda i Prištine o slobodi kretanja zbog previsoke takse za osiguranje automobila koju moraju da plate, jer građani

moraju zbog posla, odlaska kod lekara, biznisa ili u poseti rodbine, svakodnevno da prelaze sa srpske na kosovsku stranu, ili obrnuto.

Svima nam je jasno da je ovaj namet previsok, koji građani ne mogu podneti. Otuda je potrebno što pre pronaći način da se olakša sloboda kretanja, jer ukoliko ostane na snazi postojeći tarifni sistem, sloboda kretanja je ugrožena, pa su i građani Kosova i Srbije korak dalje od Evropske unije. Mnoge inicijative koje se pokreću u Skupštinu imaju za cilj reciprocitet mera u odnosu prema Srbiji. Kada je uvedena taksa za osiguranje, od mnogih političara smo čuli da je njen iznos recipročna vrednosti takse koju je Srbija odredila. Ova uvedena kao recipročna mera je neopravdana i kontraproduktivna, jer loše utiče na slobodu kretanja građana, a građani imaju i direktnu štetu od njene primene.

Kosovsko društvo je u procesu pozitivnih ekonomskih i političkih promena. Želimo da budemo deo Evrope, međutim dok se u Evropi i regionu ukidaju barijere i razlozi koji sprečavaju komunikaciju i nesmetano kretanje ljudi, mi smo radi reciprociteta uveli takse za vozila. Potrebno je u najkraćem roku postići sporazum između Udruženja osiguravajućih društava u Beogradu i Prištini, čime bi građani izbegli dvostruko plaćanja osiguranja za motorna vozila, a time bih omogućili veću slobodu kretanja ljudi i brži promet roba.

Poslanička grupa “Zajednička Budućnost” predlaže da takse za osiguranje vozila na godišnjem nivou budu u vrednosti zelenog kartona, odnosno da sva vozila koja poseduju zeleni karton mogu slobodno da ulaze na teritoriji Kosova bez plaćanja dodatne takse za osiguranje. Zahvaljujem!

KRYESUESI: Faleminderit! Zoti Gërbeshi e ka fjalën.

EMIN GËRBESHI: Faleminderit, kryesues!

Ka kohë që çështja e taksës së sigurimeve është diskutuar edhe në nivele tjera, por edhe në nivele të Qeverisë, dhe madje ka pasur nga Qeveria dhe ministra e tjerë me kohë kanë kërkuar që kjo taksë duhet të rishqyrtohet dhe duhet të shikohet nëse ka mundësi të hiqet, apo jo. Megjithatë, në këtë drejtim nuk është bërë asgjë. Unë e mbështes këtë debat të sotëm, i cili është shumë i rëndësishëm, por, megjithatë, mendoj se ky debat do të duhej të orientohej në dy drejtime. E para, do të duhej ta ndajë atë që është ekonomi familjare dhe kryesisht për automjetet e udhëtarëve dhe, e dyta, ajo që ka të bëjë me biznese dhe qarkullimin e mallrave.

Kur është fjala për ekonominë familjare dhe qarkullimin me automjete familjare, unë mendoj që kjo taksë duhet të hiqet menjëherë, sepse e dëmton rëndë ekonominë familjare, sidomos të shqiptarëve në Preshevë, Bujanoc dhe Medvegjë, të cilët kanë familje në Kosovë dhe janë të lidhur ngushtë me Kosovën dhe ata absolutisht duhet të qarkullojnë vazhdimisht në Kosovë dhe kjo taksë normalisht që është krejtësisht e paarsyeshme.

Çështja tjetër është për Diasporën. Me mijëra herë, edhe në Parlamentin e Kosovës, por edhe si Qeveri, është thënë që ne duhet t’i mbrojmë interesat e Diasporës për shkak të asaj

që ata kanë dhënë me vite të tëra për Kosovën, por në fakt ne nuk e kemi bërë kurrë këtë. Nuk ka më keq sesa kur një shqiptar nga Diaspora vjen dhe ndalet në kufi dhe aty është i detyruar që para se të shkelë në tokën e Kosovës, ta paguajë një taksë. Unë mendoj se kjo taksë duhet të hiqet për arsye se është shumë e paarsyeshme. Në radhë të parë, shteti i Kosovës duhet t'i mbrojë interesat e qytetarëve të Kosovës, por edhe bashkatdhetarëve tanë, kudo që jetojnë, qoftë në shtetet e tjera, qoftë në Diasporë, e më pas t'i mbrojë kompanitë, siç janë kompanitë e sigurimeve, të cilat edhe ashtu përfitojnë sa të duash në Kosovë, sepse e dimë gjendjen materiale të tyre sot për sot.

Çështja tjetër që do të dëshiroja ta theksoja këtu është se kjo taksë në mënyrë indirekte e dëmton edhe ekonominë në Kosovë, sepse e zvogëlon qarkullimin e njerëzve në Kosovë dhe ne duhet ta kuptojmë që secili njeri që udhëton në Kosovë dhe vjen në Kosovë, ai detyrimisht lë edhe para në Kosovë, dhe biznesi i vogël e i mesëm në mënyrë indirekte është i atakuar, kurse, në anën tjetër, favorizohen vetëm kompanitë e sigurimeve. Megjithatë, unë e kam një propozim kur është fjala për qarkullimin e familjeve dhe për automjetet familjare, në rekomandimet e propozuara të futet që të hiqet taksa për shqiptarët e Preshevës, Bujanocit, Medvegjës dhe për Diasporën. Faleminderit!

KRYESUESI: Faleminderit! Zoti Idrizi e ka fjalën.

VEHAP IDRIZI: Faleminderit, i nderuar kryesues!

Të nderuar deputetë,

Kjo është një temë për të cilën ne kemi biseduar shumë herë. Në të vërtetë këtu kemi të bëjmë më shumë me faktin se një pjesë e qytetarëve të Luginës së Preshevës, pothuajse të gjithë ata, janë të mbyllur në geto. Këta janë të vetmit qytetarë evropianë që me një marrëveshje të Brukselit, marrëveshje teknike janë privuar nga e drejta për të lëvizur të lirë, e nevojat e tyre, u theksua edhe këtu, janë jashtëzakonisht të mëdha për shkak se këta kanë lidhje të përhershme, të vazhdueshme me qytetarët e Kosovës.

Problemi është se kemi të bëjmë me tarifa të larta, të cilat, thënë të drejtën, janë sa edhe vetë vlerat e makinave që i posedojnë ata qytetarë të varfër të asaj ane. Domethënë, me tarifën njëvjeçare mund t'ia marrësh, t'ia blesh makinën cilitdo qytetari të asaj ane, prandaj këtu është esenca se ata nuk janë në gjendje ata paguajnë atë.

Kjo gjendje për autobusët është edhe më e rëndë, shkon deri në 1 700 euro. Pronarët e autobusëve që këto vlera t'i mbulojnë vetë. Ato vlera do t'i mbulojnë nëpërmjet udhëtarëve që qarkullojnë në këtë drejtim, prandaj edhe e kemi një rënie të numrit të njerëzve që qarkullojnë në Kosovë. Sipas disa vrojtuesve, për 10-fish më pak qarkullojnë njerëz nga Lugina e Preshevës për në Kosovë.

Nuk e di, por kjo është një logjikë e vendeve të Bashkimit Evropian, që është imponuar një marrëveshje e tillë, për shkak se ju vetë jeni në dijeni që makinat e vendeve të Bashkimit Evropian, vlera mesatare e tyre mund të arrijë në 10 000 euro, e për këto vlera tarifatat e tilla që janë aplikuar, që në këtë rast është marrë si çmim referues, ka mundësi të jetë edhe tamam ajo që duhet të jetë.

Dëshiroj ta theksoj edhe një fakt. Në njëfarë mënyre, për këto tarifa që janë aplikuar, njeriu e krijon një përshtypje se ne kemi të bëjmë me shoferë e me njerëz të pacivilizuar, të cilët vijnë në Kosovë për të bërë ndeshje, për t'i thyer automjetet. Ndoshta edhe kjo logjikë është menduar kur kanë ardhur këta njerëz, kur është marrë ky vendim. Nuk është normale kur një doktor i paguan dy apo tri rroga për ta siguruar automjetin e vet pse qarkullon për çdo ditë në Luginë të Preshevës. Kjo, thënë ndryshe, ndoshta është keq të thuhet, por në njëfarë mënyre është njëfarë plaçkitje klasike e njerëzve të pafajshëm të asaj ane dhe është një lloj mbylljeje e tyre në burgun shtëpiak për arsytet të cilat unë vërtet i kam të panjohura.

Kjo nuk ndodh me qytetarët serbë, të cilët janë të trajtuar pozitivisht nga kjo mundësi dhe kjo për mua është mirë. Nuk ka gjë të keqe, njerëzit kanë të drejtë të lëvizin edhe ky lloj diskriminimi pozitiv është i pranueshëm, për shkak se ata po kanë mundësi t'i shmangen kësaj pagese për faktin se po e bëjnë lojën e tabelave. Ata posedojnë dy-tri lloj tabelash dhe këto lloj tabelash i ndryshojnë në vende të caktuara dhe e kalojnë kufirin pa pasur nevojë ta paguajnë këtë taksë kaq të madhe. Po përse një gjë e tillë nuk u mundësohet edhe qytetarëve të Luginës të Preshevës që edhe ata të kenë mundësi ta bëjnë, t'u krijohej një mundësi që t'i shmangen kësaj pagese kaq të rëndë?

Dikush e përmendi këtu që edhe ekonomia e Gjilanit, në të vërtetë edhe e Anamoravës, por edhe e Kosovës, ka pësuar nga kjo marrëveshje. Ta marrim vetëm një pronar të një kompanie që prodhon dhe merret me perdet, ai më ka thënë se 3 000 euro qarkullon më pak në ditë për shkak të aplikimit të kësaj tarife. Ky është një dëm i madh që i shkaktohet atij. Ndërsa një pronar tjetër më ka thënë se në kohën kur nuk kanë qenë këto tarifa, ai që merret me qëndisma, i fitonte nga 500 euro në ditë nga qarkullimi, ndërsa sot nuk ka fitime dhe kompania e tij është vërtetë në gjendje shumë të rëndë.

Edhe një gjë kisha dashur ta theksoj. Qytetarët që po i shmangen, për shkaqe ekonomike, për shkak të varfërisë, kësaj pagese, po ndiqen nga Policia e Kosovës andej. Unë i lutem Policisë sonë dhe njerëzve që e drejtojnë këtë polici të rrinë larg qytetarëve të Luginës së Preshevës dhe të mos merren me ta. Me ata tash për tash është duke u marrë pushteti serb, prandaj nuk ka nevojë që edhe ne të merremi me ta.

Do të kisha dashur ta theksoj, ndoshta sa për ta ndihmuar dikë që merr vendime këtu, se vendet e Bashkimit Evropian aplikojnë tarifa të përbashkëta. Kosova është anëtare e CEFTA-s. Ndoshta do të ishte një ide e mirë që ky problem të shtrohej në nivel të CEFTA-s për shkak se edhe Kosova është një anëtare e saj dhe ne jetojmë afërsisht në një treg të përbashkët këtu dhe i kemi mundësitë afërsisht të njëjta. Ndoshta do të ishte mirë që ky problem të shtrohej te këto vendeve nëpërmjet përfaqësuesve tanë në këto vende dhe të trajtohej për t'u zgjidhur bashkërisht si vende që jemi të rajonit. Faleminderit!

KRYESUESI: Faleminderit! Zonja Teuta Haxhiu e ka fjalën.

TEUTA HAXHIU: Faleminderit, nënkryetar!
Të nderuar kolegë deputetë,

Ka kohë që qytetarët e vendit tonë dhe bashkatdhetarët tanë në diasporë kërkojnë me ngulm lehtësira në taksat shtetërore, lehtësim i cili do t'ua bënte më të lehtë punën, veprimtarinë por edhe vetë jetën në Kosovë. Në kuadër të këtyre kërkesave, është edhe heqja e taksave të sigurimit të automjeteve të udhëtarëve dhe automjeteve të transportit, që si destinacion e kanë territorin e vendit tonë për qarkullim, pastaj vizitat turistike apo vetëm vizitat në rrugët transitore nëpër Kosovë.

Të nderuar deputetë,

Të gjithë jemi të vetëdijsëm se Kosova është një vend i mundësive të mëdha, por shtrohet një pyetje fundamentale: Sa po bëjmë ne, në fakt sa ka bërë Qeveria për shfrytëzimin e këtyre kapaciteteve? Sa po ua hap dhe lehtëson rrugët qytetarëve të saj nëpërmjet lehtësimit të taksave për një lëvizje të lirë dhe të favorshme për t'ua bërë jetën më të mirë nëpërmjet tregtisë, turizmit, forcimit të lidhjeve vëllazërore, lehtësimin në sezonet turistike për pushimet verore e dimërore në këtë rast në Republikën e Shqipërisë? Natyrisht se kjo lëvizje për qarkullim në vazhdimësi është duke u penguar nga taksat e larta sipas llojit të automjeteve.

Në këtë kuptim, nuk kërkojmë dëmtimin e kompanive të sigurimeve, por që këto taksa të ndahen për kohë qëndrimi në vendin tonë. Për shembull, vëllazërve tanë nga Lugina e Preshevës për ta kaluar kohën në Kosovë, fillimisht u duhet t'i paguajnë 2 herë për të hyrë në Kosovë, dhe 20 euro të tjera kur ata kthehen pra, 40 euro sigurim. Nëse kjo llogaritet në bazë të ditëve sa qëndrojnë, sigurisht që për ta do ishte shumë më lehtë dhe shumë e përballueshme kur të gjithë e dimë se çfarë niveli ekonomik dhe ekzistencial disponojnë. I njëjti lehtësim konsiderojmë që duhet t'u bëhet edhe qytetarëve tjerë që hyjnë në Kosovë, por edhe për automjetet e transportit të mallrave për përballimin më të lehtë për produktet e konsumit ushqimor.

Gjithashtu, sigurimi i një takse shumë më të favorshme për Diasporën, siç e theksuam në fillim, duke e llogaritur vetëm kohën e qëndrimit të tyre në atdhe, është më se i domosdoshëm.

Qeveria e Kosovës duhet të mendojë seriozisht për rregullimin dhe zbatimin e këtyre kërkesave, zvogëlimin e taksave të automjeteve të udhëtarëve dhe të mallrave që hyjnë dhe kalojnë nëpër territorin e Kosovës. Ky është një obligim shtetëror dhe institucional që t'ua kthejmë së paku një pjesë të borxhit që e kemi ndaj tyre si shoqëri, sepse unë jam shumë e sigurt se borxhet ndaj kësaj kategorie janë të çmuara dhe të pazëvendësueshme të trungut tonë, nuk do t'u kthejmë asnjëherë. Shteti i Kosovës nuk duhet të punojë për kompanitë e sigurimeve, por t'i ulë taksat për qytetarët apo bashkëkombësit tanë.

Pra nuk po kërkojmë heqjen e taksave, por uljen me çdo kusht të tyre, ngase vetëm në këtë mënyrë do t'u ndihmojmë, sidomos bashkatdhetarëve nga Presheva, Bujanoci, Medvegja, por edhe nga Diaspora. Faleminderit!

KRYESUESI: Faleminderit! Zoti Halit Krasniqi e ka fjalën.

HALIT KRASNIQI: Faleminderit, kryesues!

Të nderuar deputetë të Parlamentit të Kosovës,
Kjo është një temë që unë për veten time nuk e njoh, por i sensibilizuar nga debati dhe nga shqetësimet që janë prekur në Grupin tonë Parlamentar, natyrisht që do të përpiqem t'i them edhe unë dy fjalë.

Në Grupin Parlamentar të Partisë Demokratike kemi pasur debat për këtë problematikë me Qeverinë dhe kemi marrë pretime që do të arrihet së shpejti një marrëveshje e mundur për të bërë një zbutje adekuate që ata e shohin të arsyeshme. Janë në pritje edhe të finalizimit të bisedimeve të Brukselit, nga të cilat do të përfitojnë edhe qytetarët e kësaj oaze, të këtyre shqetësimeve dhe në debatet që i kemi pasur kemi shtruar dy çështje. Kemi kërkuar që doemos, njëherë përnjëherë, derisa të bëhet, të hiqet tërësisht kjo taksë, mundësisht të zvogëlohet doemos dhe kanë qenë dy kërkesa: një, të zvogëlohet kjo taksë dhe, dy, llogaritja të bëhet në baza ditore, e jo mujore, siç është tani, dhe gjithashtu të bëhet një diferencim i automjeteve me origjinë nga bizneset, të cilat edhe ato duhet të trajtohen në fokusin që këtë taksë do ta nxjerrin natyrisht në shërbimet e tyre, sepse ata do t'i ngrenë patjetër shërbimet dhe këtë pastaj do ta përjetojnë qytetarët që marrin shërbimin e tyre.

Dhe, ajo çka ka qenë brengosëse për ne, kanë qenë edhe dy theksime që pak a shumë janë trajtuar, cila më shumë e cila më pak në Grupin tonë Parlamentar, ajo lëvizja e qytetarëve nga Lugina e Preshevës, që natyrisht që e përjetojnë në mënyra të ndryshme secili, edhe nivelin e taksës, por edhe përlllogaritjen që bëhet në baza mujore dhe taksën që e përjetojnë qytetarët tanë në emigracion. Në këto dy fokusime ka pasur diskutime nga më të ndryshme në grupin tonë parlamentar dhe natyrisht që Qeveria ka dhënë pretime që së shpejti, në rast se nuk del diçka, në periudhë të përshpejtuar nga bisedimet e Brukselit, doemos do të bëjë ndryshimin e këtyre masave, sepse edhe ata janë arsyetuar që përfitimet e Buxhetit të Kosovës janë shumë të vogla në krahasim me përfitimet që i bëjnë kompanitë private të sigurimeve. Faleminderit!

KRYESUESI: Faleminderit! zoti Ferati, e ka fjalën!

SADRI FERATI: Faleminderit, i nderuari kryesues!

Të nderuar kolegë,

Edhe unë po pajtohem se kjo është e sata herë që në një formë apo në formën tjetër flasim për këtë çështje. Dhe, në shtator edhe unë isha një ndër ata që atëherë e pata ngrehur si çështje dhe kam marrë një përgjigje gojore nga ministri kompetent se për shkak të pozitës ndërkombëtare të Kosovës dhe pamundësisë së anëtarësimit në institucionet përkatëse, ne nuk kemi arritur ta zgjidhim këtë problem. Edhe unë kam besuar se për kaq muaj kjo çështje do të adresohet dhe do të nxirret optimumi.

Ne sot po diskutojmë si deputetë, mund ta propozojmë ndonjë ide, mirëpo ne këtu nuk i kemi njerëzit, konkretisht ministrat që do të kishin thënë se a janë këto ide që ne po i propozojmë, përveç të ligjshme, a do të jenë të mundshme edhe të realizohen, apo jemi në nivelin që jemi të kënaqur me atë që e kemi thënë, por asnjëherë nuk jemi të sigurt se sa i kemi kontribuar çështjes për të cilën ne po diskutojmë, e kjo po i ndodh për të satën herë Kuvendit dhe unë mendoj se kjo nuk është formë e mirë e punës, që dikush të kënaqet se

çka ka thënë, e tjetri të qesh prapa e të thotë kjo nuk është realizohet kurrë. Nuk është formë e mirë kjo.

Çështja tjetër që desha ta them është që unë mund ta kuptoj që mund të mos jemi anëtar të institucioneve përkatëse që me një hap zgjidhen këto probleme, mirëpo nuk e kam përgjigjen se a është tentuar së paku të bëhen marrëveshje bilaterale, për shembull me shtetin e Gjermanisë, Zvicrën, Suedinë dhe shtetet tjera, ku jeton shumica e qytetarëve të Kosovës, në cilësi të ndryshme, me çka ndoshta do ta kishim zbutur dukshëm këtë problem dhe këtë përgjigje nuk e kemi. Ne kemi tash dilemë se cili do të jetë përfundimi i këtij debati.

Ndërsa sa i përket qarkullimit Kosovë-Serbi, unë mendoj se ajo çështje duhet të largohet nga barra e qytetarit. Duhet të gjendet forma. Nëse ka marrëveshje, le të ketë marrëveshje, nëse jo - unë mendoj se kjo taksë duhet të hiqet. Nëse është barrë për shtetin, duhet t'ua vendosë mallrave që hyjnë nga Serbia në Kosovë. T'u vendoset taksë shtesë për ta kompensuar këtë mungesë të mjeteve në udhëtim të qytetarëve. Unë e dhashë një ide, mund të jenë edhe 10 të tjera, por ajo për çka angazhohem urgjentisht duhet të hiqet taksa për qytetarët në relacioni Kosovë-Serbi, Serbi-Kosovë. Shqiptarët kur me shumicë vijnë në Kosovë dhe qytetarët e komunitetit serb me shumicë kur shkojnë në Serbi. Unë mendoj se malli e përballon këtë, por nëse dëmtohet biznesi në qarkullim të mallrave, unë po mendoj se ajo pak më mirë edhe në formë më të përkushtuar do t'i detyrojë zyrtarët të merren me këtë problem, ndërsa derisa është barë e qytetarit nuk lodhen shumë.

Prandaj, unë edhe një herë nuk po propozoj konkluzione përtej këtyre dyjave, pra marrëveshjet bilaterale, ndoshta do të ishte një gjysmëzgjidhje e problemit dhe largimi i taksës nga qytetarët dhe vendosja e taksës për mallrat që hyjnë nga Serbia. Po të ketë dikush ndonjë ide më të mirë, do t'i isha gëzuar, me kusht që kjo të mos jetë më barrë e qytetarit. Është barrë e shtetit, është barrë e mallrave. Faleminderit!

KRYESUESI: Faleminderit! Zoti Nait Hasani, e ka fjalën

NAIT HASANI: Faleminderit, nënkryetar!

Përshëndetje kolegë deputetë,

Shumica prej gjërave u thanë, por unë mendoj që të gjitha ato që u thanë qëndrojnë në raport me shqiptarët dhe me qarkullimin e makinave të udhëtarëve, të cilët udhëtojnë në pjesën e Serbisë dhe pjesën e Kosovës, por ajo që ne kemi kërkuar edhe më herët që diku bashkatdhetarët që udhëtojnë nga Perëndimi në Kosovë, janë diku rreth 250 000 - 300 000 makina që hyjnë rreth një sezoni dhe taksa që vihet nga kompanitë e sigurimit prej 60 euro është një shumë tepër e madhe dhe dëmet që shkaktohen ose janë shkakuar këtu edhe ato mospagesat që u janë bërë, kanë shkakuar pakënaqësi shumë të madhe te ata.

Mendoj që për shqiptarët që janë në Preshevë, Medvegjë, Bujanoc, por edhe të tjerët që janë në pjesët në Serbi, duhet të bëhet një barasvlerë me serbët që nuk paguajnë fare taksa në pjesën e veriut. Ne veprojmë me dy mënyra të taksave. Taksat ua vendosim shqiptarëve, të cilët i kufizojmë dhe i ngarkojmë me buxhet, kurse pjesën e serbëve nuk e

kemi me kurrfarë taksa dhe plus kemi edhe baza kriminale që veprojnë në atë pjesë. Prandaj, kërkesa dhe propozimi im është që taksa për makinat e udhëtarëve të hiqet, ndërsa pjesa e taksave për mallra, ajo është çështje tjetër që merret me vendimet e Qeverisë.

Mendoj që deputetët duhet ta votojnë këtë rekomandim dhe rekomandimet për lirim nga taksat e makinave qytetarëve shqiptarë, të cilëve u mundësohet një mundësi e mirë e qarkullimit të tyre. Faleminderit!

KRYESUESI: Faleminderit! Zonja Rexhepi e ka fjalën.

EMILIJA REDŽEPI: Zahvaljujem se predsedavajući!

Pozdravljam inicijativu gospodina Kelmendija u vezi predloga za današnju raspravu u vezi bezpotrebnog plaćanja taksi i osiguranja naših građana koji žive u diaspori, pre svega u zemljama zapadne Evrope, a svoje odmore provode sa svojim porodicama na Kosovu, gde svojim ekonomskim prihodima doprinose razvoju našeg društva, u bilo kojoj sferi.

Svako ljeta, nekoliko hiljada bošnjaka posećuju svoj rodni kraj, a bez obzira dali su oni nekoliko dana ili nedelja na odmoru, obavezno moraju platiti osiguranja na mesec dana. Prema tome, poštovani poslanici, u obavezi smo prema našim građanima koji žive u dijaspori da smanjimo taksu za putnička vozila koja ulaze u našu državu, kako bi smo stvorili bolje uslove za jači ekonomski i turistički razvoj društva. Pri tom, privukli još veći broj građana da obilaze naše sredine. Zahvaljujem!

KRYESUESI: Faleminderit! I lus udhëheqësit e grupeve parlamentare që t'i thërërasin deputetët në sallë për shkak se duhet të fillojmë votimin. Zoti Hydajet Hyseni e ka fjalën.

HYDAJET HYSENI: Faleminderit, nënkryetar!

Të nderuar kolegë deputetë,

Unë e mbështes po ashtu në parim nismën e deputetit Kelmendi dhe Grupit Parlamentar të AAK-së. Nuk do shumë mend, nuk do koment, është theksuar sa e sa herë - kjo çështje nuk është zgjidhur mirë. Për më tepër, është zgjidhur keq.

Dëmtohet, jo vetëm ekonomia, dëmtohet në këtë mënyrë lëvizja e lirë, dëmtohet komunikimi dhe bashkëpunimi i gjithanshëm, dëmtohet edhe imazhi i vendit, dëmtohet edhe procesi i integritetit dhe i normalizimit, të cilin aq shumë e theksojmë, kurse në të vërtetë kemi krijuar raporte krejt jonormale. Integrohet Evropa, bëhet Evropa pa kufij, kurse këtu në hapësirën tonë të ngushtë edhe midis vëllezërve ka kufij, barriera shpesh të sforcuara.

Prandaj, mendoj që nuk do të duheshin shumë fjalë, por do të duhej marrë hapa konkretë në zgjidhjen e kësaj çështjeje. Nëse nuk është mundur të zgjidhet tash, së paku për lehtësimin e saj. Unë angazhohem duke rrezikuar që të përsëris edhe ato që i thanë kolegët përpara, që qasja edhe në nismën aktuale të Kuvendit të jetë e specifikuar. E do

një zgjidhje çështja e transportit të mallrave ndërkufitarë, por një zgjidhje tjetër ndoshta për transportin dhe qarkullimin e udhëtarëve.

Jam dakord që të racionalizohen dhe formula e propozuar që të insistohet në ditët e kaluara, më duket shumë racionale, por mendoj se duhet një fokusim i posaçëm në çështjet e mërgimtarëve tanë dhe kjo çështje do të duhej trajtuar sipas standardeve tashmë të njohura dhe jo të lejohet një qasje etnicizuese, që po vjen në shprehje ndonjëherë, madje edhe duke krijuar tablotë të paqena për masat e mërgimtarëve.

Dihet që vetëm në këto deceniet e fundit, nga Kosova kanë emigruar mbi 500 000 shqiptarë jashtë, prandaj do të duhej të kihej parasysh kjo se çka do të thotë për vendin. Praktikisht, çdo i treti banor i Kosovës ndodhet jashtë. Po të shkojmë thellë në histori, madje shumë më shumë se kaq. Do të duhej pasur parasysh në çdo aspekt edhe në zgjidhjet që ndërtohen. U theksua këtu me të drejtë, kjo nuk i përjashton pastaj lehtësimet për të gjitha komunitetet, për të gjithë pjesëtarët. Flasin për qytetarët e Kosovës pa dallim, por praktikisht që i kemi me standardet e ndryshme, shpesh të kundërta, mendoj që nuk kanë kuptim.

Edhe po të quhet pozitiv, diskriminimi mbetet megjithatë diskriminim.

Diskriminimi pozitiv po të çohet në absurd, kthehet në diskriminim të vërtetë dhe besoj se pajtohemi të gjithë për arsyet që dihen dhe nuk duan koment. Një vëmendje e posaçme duhet kushtuar çështjes së qytetarëve të Luginës së Preshevës dhe unë nuk dua ta elaboroj pse. Është folur aq sa mendoj se janë të tepërta komentet, dhe jo vetëm të Luginës së Preshevës, por për të gjitha zona kufitare. Është dëmtuar popullata e zonave kufitare në të gjitha anët dhe pasojat janë vërtet dramatike. Është e domosdoshme që taksa e vendosur padrejtësisht ndaj qytetarëve të këtyre zonave të hiqet pa shtyrje, pa vonesë.

Të zbatohen praktikisht që zbatohen ndaj një pjese të qytetarëve në gjendje përafërsisht të njëjtë ose të rimbursohen taksat, gjë që është praktikuar dhe praktikohet në disa vende. Ne e kemi pasur edhe përvojën e qëndrimit të Shqipërisë ndaj qytetarëve të këndeve kufirit për vite të tëra, edhe në kohë të vështira edhe për Shqipërinë, por, megjithatë, kjo është pritur gjithmonë mirë dhe mendoj se kjo çështje nuk duhet të shtyhet më shumë.

Lehtësimet, natyrisht, nuk duhet ta përjashtojnë angazhimin për zgjidhjet përfundimtare dhe standardet e çështjes që po e diskutojmë. Mendoj që lehtësimet duhet të jetë një zgjidhje e përkohshme, deri në krijimin e kushteve për zgjidhjet përfundimtare të kësaj çështjeje. Besoj se Qeveria, megjithatë, do t'i marrë parasysh këto rekomandime. Faleminderit!

KRYESUESI: Faleminderit! Fjalën e ka zoti Mustafa.

MUHAMET MUSTAFA: Faleminderit zoti kryesues!

Të nderuar kolegë deputetë,

Unë shumë shkurt dëshiroj ta përkrah iniciativën e kolegut Kelmendi. Mendoj se rekomandimi i parë ndoshta është që të shqyrtohet mundësia që kjo taksë të ulet.

Nën dy, që paguesi i taksës të zgjedhë a dëshiron ta paguajë për çdo ditë, duke e pjesëtuar për çdo ditë, apo për muaj apo gjashtë muaj, se për dikë që vjen për çdo ditë mund të jetë më e volitshme forma tjetër. Domethënë të lihet mundësia që ai që hyn në territorin e Kosovës, të zgjedhë dhe të paguajë për një numër të caktuar të ditëve, ose formën tjetër.

Dhe, e treta, që gjithsesi ta obligojmë Qeverinë që të gjejë zgjidhje që kjo çështje ta marr një epilog më fatlum, një zgjidhje më të mirë dhe më të volitshme, që nuk e pengon komunikimin ndërmjet qytetarëve të Kosovës edhe pakicave tona që gjendjen jashtë. Faleminderit!

KRYESUESI: Faleminderit! Desha edhe unë t'i them nja dy fjalë lidhur me këtë, duke pasur parasysh që kjo është taksë siguracioni dhe meqenëse kartoni i gjelbër i shteteve evropiane nuk pranohet në Kosovë, ashtu siç edhe shtetet evropiane e kanë me 'kryq' të vendosur Kosovën, që nuk ua garantojnë aksidentet në Kosovë, qytetarët që udhëtojnë në Kosovë e kanë parasysh këtë, dhe po besoj që është ajo taksë që këta e duan t'i sigurojnë automjetet e tyre.

Unë nuk e di mirë sistemin, por në qoftë se unë dua ta kem automjetin e siguruar dhe nuk ma garanton sigurimi im, qoftë në Gjermani, qoftë në Zvicër, qoftë edhe në Serbi, se po vij në Kosovë, atëherë po besoj se do të duhej shikuar kjo, ose në mënyrë vullnetare, a do qytetari ta sigurojë automjetin e vet për kohën e qëndrimit në Kosovë, apo si t'ia bëjë.

Por, unë kam një përshtypje që kjo më shumë është si rekomandim për çështjen e mallrave dhe transportin e mallrave në Kosovë, i cili është thujtë që i pakontrolluar për rrugët e Kosovës, futja e automjeteve të tonazhit tepër të lartë, që nuk e durojnë rrugët e Kosovës, qoftë në qarkullimin e brendshëm, qoftë nga qarkullimi i jashtëm.

Prandaj, mbetet në vullnetin e secilit deputet, unë e kuptova edhe në diskutime tepër domethënëse, për t'i lehtësuar kalimin e qytetarëve pa problem në Kosovë, por po besoj që për këtë çështje do të duhej Qeveria ta thoshte fjalën e vet, së pari dhe të shohim në akordim me Qeverinë se a mund ta marrim një vendim të tillë dhe a mund ta amendamentojmë ligjin lidhur me këtë çështje. Në qoftë se nuk mund ta amendamentojmë ligjin, atëherë rekomandimet mbeten shprehje dëshirash e deputetëve ose e Parlamentit të Kosovës, sepse s'ka rrugë tjetër.

Ekziston një marrëveshje ose s'ekziston ndërmjet dy vendeve, ekziston një marrëveshje mes të Kosovës dhe shteteve të Bashkimit Evropian, për njohjen e kartonit të gjelbër ose s'ekziston? Cili është problemi këtu?

Po besoj, që Qeveria, nuk e di zoti Beqaj, meqenëse erdhi tani a ka ndonjë shpjegim lidhur me këtë problematikë, por unë besoj që pa njohje reciproke të kartonit të gjelbër, është problem edhe për qytetarët që dëshirojnë të futen në Kosovë, për t'i mbajtur veturat e tyre pa sigurim gjatë qëndrimit që kanë në Kosovë.

KRYESUESI: Zoti Beqaj, në emër të Qeverisë e ka fjalën.

MINISTRI BESIM BEQAJ: Faleminderit, i nderuari nënkryetar i Kuvendit!

Të nderuar deputetë,

Sigurisht që debati që është ngritur është në interes për qytetarët që jetojnë në Luginë, është debat i cili tregon përkujdesjen maksimale që Qeveria dhe institucionet e Kosovës janë duke e trajtuar me seriozitetin më të madh çështjen dhe lehtësimin e lëvizjes dhe qarkullimin e lirë të tyre.

Kjo është një ndër arsyet themelore, që këto ditë janë duke u zhvilluar biseda, negociata jo vetëm me Serbinë, por edhe me vende tjera të rajonit, për të lehtësuar dhe për të hyrë në marrëveshje bilaterale, duke marrë parasysh se për momentin, Kosova pa qenë anëtare e Kombeve të Bashkuara nuk mund të bëhet pjesë e Organizatës së Kartonit të Gjelbër.

Pra, zgjedhja është në marrëveshje bilaterale. Janë dy marrëveshje bilaterale, që Republika e Kosovës i ka bërë me dy shtete, është me Maqedoninë dhe me Shqipërinë, por që kjo marrëveshje duhet të bëhet në mes të byrove për sigurime dhe normalisht, duhet të aprovohet nga bankat shtetërore të secilit shtet reciprok.

Në këtë drejtim, ne si Qeveri jemi duke tentuar jo vetëm me Serbinë, por me të gjitha vendet tjera të cilat janë në rajon, por edhe më gjerë për të bërë marrëveshje bilaterale, përndryshe, para anëtarësimit nuk do të ketë mundësi që të kemi, le të themi çfarëdo veprimi unilateral.

Unë e kuptoj që dëshirat tona janë jashtëzakonisht të rëndësishme dhe Parlamenti mund të marrë vendime dhe do të jenë vendime obligative për Qeverinë, të cilat mund t'i marrë Parlamenti, por dua t'ju them që në Parlamentin e Kosovës është aprovuar një Ligj për sigurime të detyrueshme dhe vendimi për heqjen e taksës është në kolizion, do të thotë në kundërshtim me Ligjin për sigurime të detyrueshme. Unë ju kisha rekomanduar, që nëse dëshironi të shkojmë në atë drejtim, ta fillojmë amendamentimin e Ligjit për sigurime të detyrueshme, ku realisht atëherë do të bëhet zgjedhje ligjore, jo të mbetet në debate të mira, gojëmbledha në Parlament, ne të tregojmë një përkujdesje momentale, por të tregojmë përkujdesje institucionale.

Pra, amendamentim të Ligjit për sigurime të detyrueshme do të jetë vështirë për ta hequr dhe do të jetë jo e ligjshme çfarëdo vendimi që do të mund të merrte edhe Qeveria, por edhe çfarëdo rekomandimi që mund të sjellë Parlamenti, sepse ligji nuk njeh të drejtën e hyrjes të asnjë automjeti në Republikën e Kosovës, nuk është me rëndësi të cilës etni dhe prej çfarë shteti vijnë, por janë do të thotë detyrime për dëmet të cilat mund të krijohen brenda territorit të Republikës së Kosovës, nga çfarëdo aksidenti, i cili shkatërrohet. Dhe, dua t'ju them që për një periudhë të caktuar janë paguar dëmet tjera. Kjo nuk është adresuar, duhet t'ju themi qytetarëve hapur, nuk është adresuar as ndaj njerëzve tanë të Diasporës, sepse qytetarët tanë të cilët shkojnë të themi në çfarëdo vendi të rajonit apo edhe në vendet e Bashkimit Evropian, dua t'ju them që paguajnë taksë, jo taksë siç ne e kërkojmë, sepse taksa jonë është shumë më e ultë se sa taksat tjera, por kërkojnë taksë jashtëzakonisht të lartë.

Po marr shembuj: në Kroaci për një veturë që hyn në Kosovës paguhet 60 euro për 15 ditë, ndërsa në vendet e Bashkimit Evropian qarkullon prej 120 eurove deri në 180 euro

për një veturë, për dy javë ditë, për qëndruar për këtë periudhë. Pra, nuk flasim këtu për çështje etnie, nuk flasim këtu për çështje të identifikimit, por flasim për Ligjin e sigurimeve të detyruara, që është aprovuar dhe është në harmoni me rregullat e Bashkimit Evropian.

Prandaj, unë e mirëkuptoj sigurisht, ne çfarëdo vendimi që merrni ju, si Qeveri dhe do të jemi shumë të kënaqur, shumë të lumtur, që të gjejmë bazën ligjore jo vetëm për qytetarët tanë që vijnë nga Presheva dhe Lugina, në përgjithësi, por edhe për njerëzit tanë nga Diaspora, që kur të vijnë të jenë të liruar nga këto, por po e them që janë disa ligje, të cilat Parlamenti i ka aprovuar vetë. Të fillojmë një amendamentim të këtyre ligjeve, të mos bëjmë debate vetëm për konsum të momentit, por të tentojmë ta rregullojmë aspektin përmes bazës ligjore, e cila duhet të jetë në harmoni dhe marrëveshjet bilaterale.

Po e them, që marrëveshjet bilaterale ne jemi duke tentuar për t'i negociuar deri në momentin kur ne hyjmë në Kartonin e Gjellbër dhe pastaj situata do të jetë krejtësisht ndryshe.

Pra, edhe njëherë po them në emër të Qeverisë, ne e mirëpresim çfarëdo rekomandimi që vjen nga ana juaj, por po ju them që duhet, që do të ishte më mirë të kemi një rregullim ligjore dhe duhet të amendamentohet Ligji i sigurime të detyruara, sepse çfarëdo vendimi tjetër, do të jetë në kundërshtim me ligjin e aprovuar nga ky Kuvend. Faleminderit!

KRYESUESI: Faleminderit! Ne e përfunduam debatin, Ismet. Unë nuk di tash çka të them, zoti Beqiri. Me të vërtetë tash debati përfundoi, unë nuk po dua ta filloj për së dyti. Votoni për ose kundër, çka të themi o burrë? Deri tash diskutuam. Zoti Beqiri e ka fjalën. Vazhdojmë deri nesër në debat, prapë...

ISMET BEQIRI: Zoti nënkryetar,
Tash është finalja, sepse duhet të votohej edhe ju e thatë vetë, duhet ta dimë. Jo, jo, ministri tash erdhi për atë punë s'është gjale hiç. Ju lutem, edhe ju e thatë mendimin dhe po e them mendimin e Grupit edhe një herë.

Mos harroni, që një ndër pikat e Rezolutës që e kemi miratuar para disa ditësh, ka qenë heqja e taksës për udhëtarët që vijnë nga Lugina e Preshevës, kjo nuk është ndonjë risi.

Qeveria jonë duhet konform asaj pike të fillojë të bëjë ato veprime ligjore, që po i thotë vetë ministri. A ka filluar apo e ka ndërmend të bëjë diçka të tillë? Harmonizim të tekstit ne nuk shohim që ka. Tash, do ta dëgjojmë edhe zotin Kelmendi, por ju si Qeveri e keni obligim të gjeni zgjidhje, të gjeni rrugëzgjdhje për atë që është votuar para disa ditësh.

Të mos harrojmë, se nëse këtu ndryshohen, kjo do të vlejë jo vetëm me pjesën që kufizohet me Serbinë, për taksa të tilla, po për krejt kufijtë, për të gjitha shtetet dhe për të gjithë udhëtarët, se s'mundesh të bësh seleksionim pastaj. Prandaj, bazën ligjore e keni obligim ju ta gjeni.

Nuk mjafton veç të thuhet e mirëpresim këtë propozim, po veproni. Prandaj, ajo që unë po e them ose duhet bërë një analizë njëjavore – dhjetëditore dhe të vijmë këtu konkretisht me qëndrim të qartë, se çka dhe cila është baza ligjore për të vepruar e pastaj e votojmë.

Ne të gjithë jemi dakord që të gjejmë lehtësime, por ta kërkojmë bazën ligjore. Unë nuk mendoj që është zgjidhja veç ta votojmë, të themi do të jetë tri euro, pesë euro, dhjetë euro, nuk është ndonjë zgjidhje kjo. Prandaj, po e them në emër të Grupit, të fillojmë ta zbatojmë një pikë të Rezolutës që e kemi miratuar këtu ne të gjithë dhe mendoj kështu, sigurisht grupet tjera parlamentare do ta thonë qëndrimin e tyre. Pra, ne na duhet, mendimi ynë është, një javë - dhjetë ditë që kjo të shikohet dhe të bihet konform bazës ligjore edhe ta votojmë.

Ne jemi absolutisht që të ketë lehtësime.

KRYESUESI: Faleminderit! Zoti Lladrovci e ka fjalën.

RAMIZ LLADROVCI: Faleminderit, nënkryetar!

Edhe Grupi Parlamentar i PDK-së është i mendimit për ta ulur këtë taksë, por ne propozojmë që ta marrim njëherë një analizë nga Banka Qendrore e Kosovës dhe pastaj të vijmë në votim. Faleminderit!

KRYESUESI: Faleminderit! Zoti Gjini e ka fjalën.

ARDIAN GJINI: Faleminderit, zoti nënkryetar!

Dy çështje, shumë shkurt.

Çështja e parë ka të bëjë me atë që dëgjuam, do të thotë është krejt në rregull që Qeveria po provon të arrijë deri te një situatë që ka të bëjë me kërkesat e zotit Kelmendi, mirëpo ministri në njëfarë përmbledhje po na thotë mos na rekomandoni se jemi duke e bërë këtë punë. Nëse jeni duke e bërë, s'prish kurrëgjë punë ta rekomandojmë ne.

Dhe, tema e dytë është, aspekti ligjor. Nëse është krejt në rregull kjo që po kërkojmë, po duhet vetëm ta ndryshojmë ligjin, mendojmë se procedurë tepër e shpejtë është që Qeveria vetë ta sjellë një projektligj për ndryshimin e Ligjit për sigurimet e detyrueshme. Dhe, po duket se po hidhet topi ku nuk duhet, për ta hequr një përgjegjësi.

Dhe, çështja tjetër ka të bëjë me një aspekt që mund të quhet edhe mocion procedural. Kryesuesi i Kuvendit ose kryesuesi i seancës është një prej të barabartëve dhe ka të drejtë ta marrë fjalën e të flasë, t'i thotë mendimet e veta sikur çdo deputet tjetër, por nuk ka të drejtë prej ulëses së udhëheqësit t'u rekomandojë deputetëve qysh të votojnë dhe këtë ju e bëtë në përfundim të debatit. Ju treguat deputetëve, se nuk është mirë me bë kështu, arsyet i dhatë, po ato arsye, zoti nënkryetar i Kuvendit, duhet t'i japësh si deputetë e jo si udhëheqës i seancës, për shkak se është keqpërdorim i pozitës së udhëheqësit. Faleminderit!

KRYESUESI: Absolutisht, s'është keqpërdorim, ti mund ta thuash, goja është prej tulit, por unë flas kur të dua si deputet dhe nuk shkruan në asnjë rregull dhe në asnjë rregullore, që është keqpërdorim unë të flas si deputet. Çështja çka them unë dhe çka votojnë deputetët, është problem i secilit. Edhe ju keni thirrur si deputet për të votuar dhe unë nuk thirra mos për të mos votuar, po unë thashë disa mendime të mia dhe nuk thashë diçka që mund të influencojë në votim. Edhe në qoftë se mund të influencoj do ta thosha, por nuk e kam qëllimin që të votohet kundër.

Qëllimi dhe mendimi im është që vendimi të jetë i arsyeshëm dhe në përputhje me legjislacionin që e kemi dhe me mundësitë e Kosovës. Ne mund të diskutojmë çfarë të duam. Zoti Ymeri e ka fjalën.

VISAR YMERI: Faleminderit, nënkryetar!

Sa i përket çështjes që po e diskutojmë, natyrisht u diskutuan shumë gjëra, por po duket se disi e kemi kapur problemin prej bishtit. E natyrisht, që kur të kapet problemi prej bishtit është vështirë të zgjidhet ai.

Ky ndryshim që po kërkohet në taksën e sigurimit për udhëtarë dhe mallra në të njëjtën pikë, mendoj që do të duhej të ndahej. Pra, nuk është e njëjtë sikur të kërkohet ne si Kuvend taksë për udhëtarët, që e dimë të gjithë që janë ankuar disa herë me të drejtë edhe shqiptarët edhe për qytetarët e Kosovës që jetojnë në mërgatë, por edhe shqiptarët që vijnë nga Lugina e Preshevës. Dhe, për këtë ne jemi plotësisht dakord.

Sa u përket mallrave, pra këtu edhe siç u arsyetua, kjo taksë do të nënkuptonte lehtësim të importimit, veçanërisht nga Serbia në këtë rast, gjë që jemi absolutisht kundër. Pra, mendojmë që këto dy pika duhet të ndahen edhe nëse votohet kjo rezolutë, jemi dakord që ky votim duhet të shtyhet për shkak të shumë paqartësive dhe keqkuptimeve që lindën këtu. Po ashtu, edhe forma se si shkoi ky debat, mendoj që nuk ka qenë i duhuri, madje as me rregullore për shkak se në secilin debat të tillë është e udhës që Qeveria ta paraqesë qëndrimin e vet në fillim të debatit pas parashtruesit, në mënyrë që pastaj edhe kjo paraqitje e Qeverisë të jetë pjesë e debatit, që të mund të arrijmë në një konkluzion në fund të debatit.

Ne e patëm qëndrimin e Qeverisë në fund të debatit dhe tash po shihet që ky qëndrim i Qeverisë ka mundur të jetë dhe do të zgjojë debat shtesë, për sa i përket çështjes. Pra, ky kthim i debatit kokëposhtë, natyrisht që po e vështirëson atë.

Por, për ta përfunduar, ne jemi dakord që kjo pikë të shtyhet, votimi i këtij rekomandimi të shtyhet edhe për hir të harmonizimit edhe për hir të atyre çështjeve tjera, që u përmendën këtu edhe për një hir të njëjloj konstatimi më të mirë informuar të Kuvendit, për sa i përket temës në fjalë dhe zgjidhjeve të mundshme që mund të dalin nga kjo.

Çështja tjetër, që ka të bëjë e që u përmend këtu edhe nga ministri edhe nga të tjerët, se a është në përputhje me ligjin apo jo? Unë mendoj që Kuvendi, natyrisht që ka të drejtë të votojë rekomandime, të cilat e iniciojnë pastaj procedurën e ndryshimit të ligjit dhe kjo nuk është kurrëgjë e keqe. Domethënë, natyrisht që rekomandimet nuk ka kuptim, madje

që të jenë përbrenda edhe sipas kornizave ligjore, sepse pastaj kjo do të ishte rekomandim për Qeverinë që ta respektojë ligjin, që është absolutisht e pakuptimtë. Është e vërtetë që ka shumë nevojë këtu në Kosovë t'i rekomandohet Qeverisë ta respektojë ligjin, për shkak se nuk e respekton, po në kushtet formale të demokracisë parlamentare kjo s'ka kurrfarë kuptimi. Të ftohet Qeveria t'i respektojë ligjet është absurd. Faleminderit!

KRYESUESI: Faleminderit! Zonja Selmani e ka fjalën.

MYZEJENE SELMANI: Faleminderit, zoti nënkryetar i Kuvendit!

Përshëndetje për ministrin, që erdhi në fund të debatit.

Duke marrë parasysh çështjen e debatit i cili u zhvillua sot në Kuvend të Kosovës për çështjen e rirregullimit të taksave të sigurimeve të automjeteve, prapëseprapë unë kisha dashur si grupe parlamentare, që të konsultohemi dhe në një ditë të radhës ose në një seancë të radhës, të miratohet rekomandimi e jo të miratohet një rekomandim nga ky debat dhe në fund të mos implementohet.

Ne e kemi edhe të miratuar Rezolutën për Preshevën, Bujanocin dhe Medvegjën, ku thuhet të jetë qarkullim i lirë i automjeteve dhe njerëzve, mirëpo për këtë arsye, që të mos biem ndesh me ligjet dhe me Bankën Qendrore e cila e ka për obligim çështjen e kompanive të sigurimeve dhe pikave kufitare në sigurim, atëherë të vendosim të gjithë shefat e grupeve parlamentare viza vi me infrastrukturën ligjore, të nxjerrim një rekomandim që t'ua bëjmë më të mundur qytetarëve të këtyre vendeve që të kenë liri të lëvizjes më të lirë. Faleminderit!

KRYESUESI: Të faleminderit! Radha është e deputetit Ramiz Kelmendi, që në emër të deputetëve nënshkrues të paraqesë propozimet me rekomandime.

RAMIZ KELMENDI: Së pari desha t'i eliminoj disa keqkuptime.

Në asnjë moment propozimi i Grupit të Aleancës për Ardhmërinë e Kosovës nuk është që ta shkelë ligjin në fuqi, që t'i dëmtojë shoqëritë e sigurimeve, por njëkohësisht t'i plotësojë kërkesat e shumta të qytetarëve, bashkëkombësve tanë që jetojnë jashtë Kosove dhe që dëshirojnë të vijnë në Kosovë.

Pra, kam kërkuar që siguracioni apo polica e sigurimit të mbetet e njëjtë me vlera të njëjta, por që të ndahet për ditë të qëndrimit në Kosovë dhe të deklarohej qëndruesi apo tranzituesi sa ditë dëshiron të qëndrojë dhe për aq ditë ta paguajë taksën e siguracionit.

Nuk është e ndershme dhe nuk është antiligjore që dikush që dëshiron ta vizitojë Gjilanin për një ditë, të paguajë siguracion për 15 ditë. Pra, katërbëdhjetë ditë të tjera ai nuk është pjesëmarrës në komunikacionin e Kosovës dhe nuk mund të shkaktojë ndeshje në komunikacion.

Nuk qëndron fakti i njollosjes së qytetarëve tanë, të cilët u tha këtu që duan vijnë në Kosovë që të bëjnë ndeshje komunikacioni, t'i grahin kerrit, se këtu qenka vendi ku nuk ka ligj dhe nuk vlejnë ligjet e komunikacionit. Pse, çka po dëmtohet shteti i Kosovës në mungesë të qarkullimit të këtyre gjithë qytetarëve?

Parashihet se sipas numrit të banorëve që jetojnë jashtë Kosovë diku rreth 200 mijë njerëz kishin për ta vizituar Kosovën dhe sipas parametrave tregtues, që ata krijojnë me shpenzime në blerje dhe këto, do të kishin bërë një qarkullim diku rreth 40 milionë euro. Praktikisht, ne sot e kemi Buxhetin e Kosovës të pambuluar për 4%. Dhe, këta qytetarë sikur të kishin qenë prezent me qarkullimin e vet, nuk do ta kishim pasur këtë rënie të të hyrave në buxhet.

Nëse e shohim raportin e BQK-së, kompanitë e sigurimeve në vitin 2012 kanë realizuar fitim të pastër 5 milionë, që do të thotë edhe zvogëlimi i kësaj takse apo përpjesëtimi me numër të ditëve nuk i dëmton këto shoqëri të sigurimeve, se kanë një profit goxha të majmë.

Dhe, nëse shohim shpenzimet e tyre, ne kemi një sportel që punon për të gjitha shoqëritë e sigurimeve dhe nga aty iu ndahen të hyrat, sipas një ligji që e ka BQK-ja, se unë momentalisht nuk e di.

Pse kam kërkuar për disa mallra? Ju e keni parë që këtu janë paguar 14 milionë e 700 mijë euro siguracione, që do të thotë qytetari i Kosovës i ka paguar ato. Kam insistuar shumë në ato mallra që janë repromateriale për prodhuesit kosovarë, për ata prodhues të vezëve, që çdo ditë ankohen në Ministri se nuk kanë çmim konkurrues në raport me shtetet e regjionit. Nuk mund të kenë çmim konkurrues kur ushqimi final i tyre, që vjen prej Serbie, tash vjen nga andej vjen, ju kushton minimum 8% më shtrenjtë sesa konkurruesve tjerë që vijnë nga shtetet tjera.

Prodhimi i mishit final, prodhimi i qumështit, pra të gjitha këto që i kanë, prodhimi i grurit, se plehu artificial shtrenjtohet me 8%, se vlera e mallit që bihet dhe vlera e siguracionit për një maunë është jashtëzakonisht në disproporcion të fuqishëm që është 8% që për prodhimin kosovar është shumë i madh.

Prandaj, nuk kisha pasur dëshirë që kjo të bëhet një temë e ballafaqimit e të prishjes në mes vete për shembull, ose duke tentuar që të fitojmë vota dikush. Këtu jemi duke folur për një palë të tretë, i cili nuk ka pasur mundësi. Nëse ju kujtohet në mbledhjen e kaluar, në seancën e kaluar, ishte mbushur plotë me njerëz nga Lugina e Preshevës, mund t'ju them se për zotin Halimi e për zotin Dinosha, atje, ata paguajnë taksa për të hyrë në Kosovë, ndërsa për Vulinin, i cili vjen në Prishtinë dhe vlen ligji për të gjithë, s'e paguan taksën.

Pra, një pjesë e madhe e qytetarëve joshqiptarë e kanë zgjidhur çështjen duke pasur dy lloj tabelash dhe ata nuk e paguajnë. Mund t'ju them që besa edhe nuk ka sportel të inkasimit të taksave të siguracionit në ato pjesë, ku ne nuk e kemi kontrollin e mjaftueshëm të territorit tonë.

Prandaj, ju kisha ftuar që ose të mbledhim komisionet dhe të diskutohet në Komisionin për Financa dhe Komisionin për Zhvillim Ekonomik dhe në komisionet tjera, në mënyrë që të silltet një rezolutë, që të jetë e implementueshme nga Qeveria, që mos të jetë kjo vetëm një letër në sirtarët e Qeverisë, por të jetë e implementueshme dhe t'ua kthejmë

buzëqeshjen atyre bashkëqytetarëve tanë të cilët nuk po kanë mundësi të vijnë këtu për shkak të këtyre taksave të larta të siguracionit. Faleminderit!

KRYESUESI: Faleminderit! S'ë mora vesh Ramiz, a je për ta votuar sot, apo për ta lënë me kaq? Atëherë, siç tha propozuesi ia dërgojmë Komisionin për Zhvillim Ekonomik e të Financave e ku di unë.

Po vazhdojmë me pikat që kemi mbetur të votimit. 76 deputetë janë në sallë. Votimin e Raportit vjetor financiar të Zyrës së Rregullatorit për Energji për vitin 2012. Debati është shterur, do të thotë është kryer. Votojmë tani.

(Në sallë zhvillohet debat.)

Ramiz e ke fjalën.

RAMIZ KELMENDI: Fjalët e mia janë në fjalët e një deputeti. Dhe, sipas Rregullores do të ishte mirë të dalë në votim dhe ky votim i rekomandohet Qeverisë. Qeveria ka mundësi ta analizojë vetë, ka mundësi ta çojë përsëri në komisione, ta çojë në BQK dhe ta kthejë përsëri në Kuvend e ta bien përsëri vendimin e Kuvendit, i cili është meritator.

Por, mund t'ju them se ky është vendim Qeverie, nuk është vendim Kuvendi, prandaj për atë nuk ka nevojë të shkojë në komisione, se është një vendim i Qeverisë sonë. Prandaj, ishte dashur ta hedhim në votim.

(Ndërprerje e shkurtër e incizimit.)

KRYESUESI: Zoti ministër, e ke fjalën edhe një herë.

MINISTRI BESIM BEQAJ: Faleminderit, i nderuar kryesues! Vetëm edhe një sqarim. Taksat dhe politika fiskale e një shteti rregullohet me vendimet e Qeverisë, të cilat shndërrohen në ligje dhe ligjet i vendosin të gjitha taksat dhe nuk janë vendime të Qeverisë, taksat që janë të përcaktuara sipas një norme, për të cilën tha Ramizi.

Prandaj, deputetë të nderuar, unë e thashë edhe më herët, ne po flasim për ligjin i cili duhet të amendamentohet për t'u adaptuar. Sigurisht që çfarëdo rekomandimi ne do ta analizojmë me kujdes, për të mundësuar një realizim të tillë, por u fol shumë edhe më herët lidhur me mundësinë dhe mbrojtjen e interesit të qytetarëve, të cilët janë të Diasporës.

Interes i qytetarëve të Republikës së Kosovës, ata të cilët jetojnë në Diasporë, është që të kemi sistem të sigurimeve të qëndrueshme, të cilat nuk duhet qytetarët tanë t'i paguajnë me taksa shtesë, në rast të çfarëdo vendimi i cili mund të jetë i parregulluar mirë.

Pra, nëse dëshironi që ta shndërroni, ta ulni taksën, është rekomandimi i juaji dhe do t'i shkojë Bankës Qendrore si rekomandim i juaji, si autoritet licencues i kompanive të sigurimeve, por njëkohësisht kjo çështje duhet të rregullohet me ligj. Dhe, unë e kuptoj që jo ligjet, rekomandimet të cilat bëhen në kuadër të ligjeve apo duhet të ndryshohen ligjet me rekomandime.

Sigurisht, që Kuvendi në vend që të bëjë rekomandim, mund të marrë sikurse ka amendamentuar ligjet tjera, mund të marrë një vendim për ta amendamentuar Ligjin e sigurimeve dhe realisht mund të fillojë procedurën e ndryshimit të ligjit.

Prandaj, këtu po flasim për gjëra, të cilat janë shumë mirë të definuara. Sigurisht, edhe njëherë po them në emër të Qeverisë, ne do ta mirëpresim edhe vendimin për heqjen komplet, vetëm të harmonizohet me ligje. Kjo është detyrë e Qeverisë. Faleminderit!

KRYESUESI: Atëherë e hedhim në votë. Kush... nëse nuk voton, s'di as vet çka, për nderë, kur ai propozuesi nuk din çka do të votojë, çka di unë të votoj... po pra.. ai e çoi rrugën deri në OKB duhet, sipas Ramizit të shkojmë të merremi me këto rekomandime.

Unë ju kisha lutur për racionalitet më shumë... nuk jam për t'u votuar diçka që s'mund të zbatohet, sa për të thënë që e kaluam.

Vazhdojmë pra, Ramiz, a je për ta hedhur në votim. I hedh në votim rekomandimet e zotit Ramiz Kelmendi. Lus regjinë dhe deputetët...

(Dëgjohen reagime nga salla.)

Është obligim imi që t'i hedh në votim. S'kam çka të sqarojmë më hiç. Absolutisht u krye debati. Ka folur Ramizi në emër të Grupit. Votojmë tani dhe nuk kam shteg unë të marr përgjegjësi për vete.

(Reagime në sallë)

Po, e sqaroi ministri, o Adem, e sqaroi edhe Ramizi në emër të grupit parlamentar, çka po do ti? Sqaro edhe ti edhe njëherë. Për së dyti e hapim debatin kush dëshiron të diskutojë.

ADEM GRABOVCI: Faleminderit, kryesues!

Të lutem, ne jemi duke vendosur për një çështje, që për të gjithë është e ndjeshme. Ju si kryesues, thoni nuk di çka të hedh në votim, po edhe deputetët nuk janë kah dinë çka duhet të votojnë.

Prandaj, unë kërkoj me mirëkuptim edhe me iniciuesin, prej iniciuesit edhe prej të gjithë grupeve parlamentare, kemi nevojë për një konsultë të përbashkët, t'i harmonizojmë qëndrimet dhe të dimë çka po kërkojmë nga Qeveria.

T'i harmonizojmë edhe me ligjin, në bashkëpunim me Qeverinë dhe kur të propozojmë, vërtet të propozojmë dhe të kërkojmë diçka që është e realizuar. Të gjithë, pa përjashtim

jemi të sigurt që kemi dëshirë t'i ndihmojmë Luginës së Preshevës, prandaj, unë kërkoj, propozoj që të shtyhet për seancën tjetër, t'i harmonizojmë në bashkëpunim edhe me iniciuesin edhe me grupet tjera parlamentare dhe të vijmë me një kërkesë të qartë. Faleminderit!

KRYESUESI: Faleminderit! Ramiz, a je dakord?

(Debat nga salla)

Qysh? Ramiz, çka po do të thuash? Atëherë, e hedh në votim mocionin. Mocionin e kujt po e doni? A mocionin e Ramizit, a mocionin e Ademit, a mocionin e Visarit, a mocionin e Ardianit, a të kujt doni përpara ta hedhim në votim?

Atëherë, unë e vendosi që ta shtyjmë mbledhjen. Merruni vesh ndërmjet veti. Në fund të seancës prapë e diskutojmë. Diskutoni ju kryetarët e grupeve parlamentare dhe mos të bëjmë cirkus.

(Zëra nga salla.)

Rendi i ditës është ky:

1. Votimi i raportit vjetor financiar të Zyrës së Rregullatorit për Energji për vitin 2012

Në sallë janë 80 deputetë. Diskutimi është kryer. Votojmë tash!

Me 33 vota për, 29 kundër, 3 abstenime, miratohet raporti vjetor i Zyrës së Rregullatorit për Energji, për vitin 2012.

Votimi për pikën e dytë të rendit të ditës:

2. Votimi i raportit vjetor të punës të Autoritetit të Konkurrencës së Kosovës për vitin 2012

Lus regjinë dhe deputetët të përgatiten për votim. Votojmë tash!

Me 40 vota për, 16 kundër, 9 abstenime, konstatoj që Kuvendi e miratoi raportin vjetor të punës së Autoritetit të Konkurrencës së Kosovës për vitin 2012.

Votimi për pikën e tretë të rendit të ditës:

3. Votimi i raportit vjetor i Agjencisë Shtetërore për Mbrojtjen e të Dhënave Personale për vitin 2012

Votojmë tash!

Faleminderit! Me 47 vota për, 15 kundër, 7 abstenime, konstatoj se raporti vjetor i Agjencisë Shtetërore për Mbrojtjen e të Dhënave Personale për vitin 2012 u aprovua.

Pika e katërt e rendit të ditës:

4. Votimi i rekomandimeve nga debati parlamentar lidhur me strategjinë e Qeverisë së Kosovës për integrimin e komuniteteve rom, ashkali dhe egjiptian në Republikën e Kosovës, 2009-2015

Votojmë tash!

Konstatoj se me 64 vota për, 8 kundër, 1 abstenim, Kuvendi i miratoi rekomandimet lidhur me strategjinë e Qeverisë së Kosovës për integrimin e komuniteteve rom, ashkali dhe egjiptian në Republikën e Kosovës, 2009- 2015.

Mirupafshim në seancën e radhës!

*E përgatiti:
Njësia për Transkriptim dhe Lekturë*