

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 25, 26, 29 DHE 31 KORRIK 2013**

**SA PLENARNE SEDNICE SKUPŠTINE REPUBLIKE KOSOVA,
ODRŽANE 25., 26., 29. I 31. JULA 2013. GODINE**

**KORRIK - JUL
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 dytë i Projektligjit për ndryshimin dhe plotësimin e Ligjit nr. 04/L-65 për Buxhetin e Republikës së Kosovës për vitin 2013,
5. Shqyrtimi i parë i Projektligjit për ndryshimin dhe plotësimin e Ligjit për Vetëqeverisjen Lokale,
6. Shqyrtimi i parë i Projektligjit nr. 04/L-206 për ndryshimin dhe plotësimin e Ligjit nr. 03/L-047 për mbrojtjen dhe promovimin e të drejtave të komuniteteve dhe pjesëtarëve të tyre në Republikën e Kosovës,
7. Shqyrtimi i parë i Projektligjit për tregun dhe produktet e naftës në Kosovë,
8. Shqyrtimi i dytë i Projektligjit për ekzekutimin e sanksioneve penale,
9. Shqyrtimi i dytë i Projektligjit për tregtinë e mallrave strategjike,
10. Shqyrtimi i dytë i Projektligjit për shfrytëzimin, administrimin dhe mirëmbajtjen e ndërtesës në bashkëpronësi,
11. Shqyrtimi i raportit vjetor të punës të Bankës Qendrore të Republikës së Kosovës për vitin 2012,
12. Shqyrtimi i raportit të Qeverisë së Kosovës për funksionimin e sistemit të auditimit të brendshëm në sektorin publik të Kosovës për vitin 2012,
13. Shqyrtimi i raportit të punës së Agjencisë për Ndihmë Juridike Falas,
14. Zgjedhja e një anëtari të Këshillit Drejtues të Institutit Gjyqësor të Kosovës.

Dnevni red

1. Vreme za deklarisanja izvan dnevnog reda,
2. Vreme za poslanička pitanja,
3. Usvajanje zapisnika sa prethodne sednice,
4. Drugo razmatranje Nacrta zakona o izmeni i dopuni Zakona br. 04/L-165 o budžetu Republike Kosova, za 2013. godinu,
5. Prvo razmatranje Nacrta zakona o izmeni i dopuni Zakona o lokalnoj samoupravi,
6. Prvo razmatranje Nacrta zakona izmeni i dopuni Zakona br. 03/L-047 o zaštiti i promovisanju prava zajednica i njihovih pripadnika u Republici Kosova,
7. Prvo razmatranje Nacrta zakona o tržištu nafte i naftnih proizvoda na Kosovu,
8. Drugo razmatranje Nacrta zakona o izvršenju krivičnih sankcija,
9. Drugo razmatranje Nacrta zakona o trgovini strateškom robom,
10. Drugo razmatranje Nacrta zakona o korišćenju, upravljanju i održavanju zgrade u suvlasništvu,
11. Razmatranje Godišnjeg izveštaja o radu Centralne banke Kosova, za 2012. godinu,
12. Razmatranje Izveštaja Vlade Kosova o funkcionisanju sistema unutrašnje revizije u javnom sektoru Kosova, za 2012. godinu,
13. Razmatranje Izveštaja o radu Agencije za besplatnu pravnu pomoć,
14. Izbor jednog člana u Upravni savet Sudskog instituta Kosova.

Mbledhjen e drejtoi kryetari i Kuvendit, zoti Jakup Krasniqi.

KRYETARI: Të nderuar deputetë,
Zëvendëskryeministër,
Ministra të Kabinetit qeveritar,
I hap punimet e mbledhjes plenare të Kuvendit të Republikës së Kosovës sipas rendit të ditës, të përgatitur nga Kryesia e Kuvendit, në marrëveshje me kryetarët e grupeve parlamentare.

Fillojmë me pikën e parë të rendit të ditës:

1. Koha për deklarime jashtë rendit të ditës

Fjalën e ka deputeti Nait Hasani.

NAIT HASANI: Faleminderit, kryetar!
Përshëndetje për zëvendëskryeministrat, ministrat!
Është një çështje, kemi kërkesa si Komision i Bujqësisë nga bujqit, për mbrojtjen e produkteve të tyre për mbrojtje nga breshëri.

Është interes i veçantë i ekonomisë dhe bujqësisë, që këto produkte, këtyre bujqve, fermerëve, kërkesave të tyre që vijnë te ne në Komision, t' u gjejmë një zgjidhje për mbrojtjen e produkteve të tyre.

Ne investojmë, subvencionojmë, bëjmë pagesa të drejtpërdrejta dhe grande shpërndajmë si ministri ose si Qeveri, ndërsa anën në tjetër nuk mund t' i mbrojmë nga breshëri të gjitha këto produkte tona të bujqve që janë një nevojë e kohës.

Ne kërkojmë nga Ministria e Bujqësisë, edhe nga ministri i Ekonomisë që ta gjejë mundësinë e krijimit të mundësive të mbrojtjes nga breshëri, në çfarëdo forme, në çfarëdo sistemi, sepse është e nevojshme. Derisa ne subvencionojmë dhe japim pagesa të drejtpërdrejta ose grande, pikërisht për bujqit dhe ato u shkatërrohen brenda ditës, brenda natës, brenda 10 minutash, atëherë ky është një investim i kotë që i bëhet pikërisht nga Qeveria dhe Ministria e Bujqësisë.

Po, krijimi i kushteve për mbrojtje do të thotë krijimi i mundësisë, rritjes së nivelit të jetesës, mirëqenies së bujqve e të fermerëve tanë. Prandaj, edhe njëherë kërkoj nga Ministria e Bujqësisë po edhe e Ekonomisë edhe Qeveria që ta gjejnë mundësinë që të krijojmë një sistem të mbrojtjes së bujqësisë nga breshëri. Faleminderit!

KRYETARI: Në emër të Komisionit, fjalën e ka deputeti Arben Gashi.

ARBEN GASHI: Faleminderit!
Të nderuar kolegë deputetë,
Unë dola ta marr fjalën për të ndarë shqetësimin i cili po diskutohet kohët e fundit në opinionin publik lidhur me dhënien e çmimit “Sali Çekaj” për drejtësi nga Ministria e

Drejtësisë, një personi i cili dyshohet për veprime në kundërshtim me interesin e qytetarëve të Kosovës dhe në kundërshtim me interesat e ndërtimit të shtetit të së drejtës dhe drejtësisë në Kosovë.

Ky është një problem real i cili tregon se sa e dobët është drejtësia në Kosovë, tregon dobësinë e sistemit të marrjes së informacionit, qarkullimit të informacionit dhe të përpunimit të tij, tregon paaftësinë e ministrit të Drejtësisë, në këtë rast zëvendëskryeministër, i cili thotë se ka qenë i paaftë të informuar lidhur me këtë rast dhe nuk e ka ditur se si ka ndodhur, si është proceduar kjo punë dhe nuk i ka pasur këto informacione, se si mund një person i tillë të shpërblehet me një çmim të një heroi kombëtar, një person i cili ka luftuar institucionet e Kosovës dhe një person i cili ka qenë në parti me Sheshelin dhe ka kontribuar për të?

Po ashtu, këtu i shtohet edhe një problematikë tjetër, në qoftë se e marrim parasysh edhe faktin se në kuadër të kësaj zallamahie informacionesh dhe paaftësie qeverisje dhe komunikimi, i shtohet fakti se institucionet e Kosovës, në këtë rast Agjencia Kosovare e Inteligjencës merret me raste personale dhe politike të identifikimit të personave dhe të lidhjes së tyre dhe të mosdhënies së certifikatës së sigurisë, për të pasur qasje në informacion, për shkak se disa persona mund të kenë afërsi politike me ndonjë parti apo mund të jenë në kundërshtim me interesin e partive në pushtet dhe nuk janë marrë me këtë informacion.

Si mund që një person të dekorohet me një medalje për drejtësinë dhe ky informacion të mos ndahet me institucionet tjera të sistemit? Se në këtë rast, nëse dikush dekorohet me dekoratë për drejtësinë, normalisht që sistemi duhet të jetë i informuar dhe të shihet në sistem, se ku po jepet një alarm, se ai person mund të ketë probleme me drejtësinë. Dhe, në këtë rast është dështim i shumëfishtë, sepse ka dështuar Ministria e Drejtësisë, ka dështuar Agjencia Kosovare e Inteligjencës dhe i tërë sistemi, që të paralajmërojë se një individ i tillë ka probleme edhe në koncept, po edhe probleme në veprimet e tij.

Prandaj, mendoj se të njollosësh figurën e një heroi kombëtar duke ia dhënë çmimin e heroit kombëtar një personi, i cili është në kundërshtim me interesin e Kosovës dhe në kundërshtim me interesat e shtetit të Kosovës, është një dështim i radhës dhe një gabim jashtëzakonisht i madh. Ky është një shqetësim të cilin unë e pash të arsyeshme ta ndaj me ju në këtë Kuvend dhe mendoj se nuk duhet të përsëritet.

Mendoj se duhet të ndërtohet sistemi, ku në rast se dikush propozohet për të marrë një dekoratë apo mirënjohje apo një çmim, duhet sistemi të japë përgjigje, gjyqësia, prokuroria nëse është nën hetim, AKI-ja nëse ka ...

(Ndërprerje nga regjia)

KRYETARI: Në emër të “Vetëvendosjes”, kryetari i Grupit , Visar Ymeri e ka fjalën.

VISAR YMERI: Faleminderit, kryetar!

Unë e kam në emër të grupit këtë deklaram jashtë rendit të ditës.

Deputetë të Kuvendit të Republikës së Kosovës,
Situata e cila është krijuar dhe po vazhdon të jetë e pranishme në Kosovë, për sa i përket interesimit të madh të qytetarëve për emigrim jashtë Kosovës dhe trajtimi që po u bëhet këtyre qytetarëve nëpër vendet e Bashkimit Evropian, ku ata kanë arritur të shkojnë, pra si në Hungari, në Francë, në Austri dhe në vende tjera, është jashtëzakonisht alarmante dhe shqetësuese, natyrisht për ata që duan të shqetësohen dhe për ata që kanë veshë.

Jam plotësisht i vetëdijshëm, kryetar, që kjo është një temë e cila nuk e ka vendin tek deklaratimet jashtë rendit të ditës, por është një temë që do të duhej të trajtohej nga ky Kuvend, me përgjegjësinë e plotë që e ka si përfaqësues i qytetarëve dhe pastaj edhe nga institucionet tjera qendrore.

Shi për këtë, në mbledhjen e së hënës të Kryesisë së Kuvendit, unë e kam propozuar që të bëhemi bashkë me grupet tjera parlamentare, në mënyrë që ta kemi një seancë të jashtëzakonshme për këtë çështje. Fatkeqësisht, deri më tash nuk kam pasur përgjigje pozitive nga askush, përveç deputetëve të Lëvizjes “Vetëvendosje”, gjë që është jashtëzakonisht shqetësuese, pra që nënkupton që të tjerët nuk po u shqetësuakan për këtë punë.

Kjo seancë ka pasur për qëllim pikërisht të debatojmë për këtë gjendje dhe këtë situatë, në të cilën ndodhen qytetarët e Kosovës dhe të cilët po keqtrajtohen nëpër kampet dhe burgjet e Hungarisë, Francës dhe të tjera, ku i kemi parë të gjithë përmes medieve dhe deklaratimeve të këtyre qytetarëve të Kosovës, që shpeshherë e kalojnë ditën me më shumë dajak se sa bukë dhe janë të trajtuar në mënyrën më johumane të mundshme, që mund t’i bëhet një qytetari sot.

Dhe, në këtë situatë politike dhe sociale në të cilën ndodhemi, deklaratimet e Qeverisë që i kemi parë deri tash, janë deklarime të cilat në njërin anë e ofendojnë rëndë secilin qytetar të Kosovës, për shkak se e konsiderojnë atë kolektivisht edhe apriori si kriminel dhe në anën tjetër janë masat të cilat dorën në zemër, kanë për qëllim t’i ndërtojnë muret e larta përreth Kosovës, në mënyrë që të mos mund t’ua mbrojnë të drejtat këtyre qytetarëve, kur ata gjenden jashtë vendit.

Pra, kjo është pikërisht e kundërta e asaj çka do të duhej të bënte një qeveri. Pra, Qeveria e Kosovës sot po e përdor Policinë e Kosovës në mënyrë t’ia mbrojnë kufijtë Bashkimit Evropian këtu në Kosovë e jo për t’i avancuar të drejtat dhe liritë e qytetarëve të Kosovës që kanë vendosur të shkojnë jashtë këtu.

Për atë që është gjendje e jashtëzakonshme, këtu pajtohemi besoj të gjithë dhe nuk kemi çfarë ta diskutojmë, sikur brenda ashtu edhe jashtë dhe, kjo seancë nëse kurrëgjë tjetër, të paktën do t’ua kishte dhënë mundësinë deputetëve që të shprehen dhe bashkërisht të vendosin cilat masa duhet të merren, në mënyrë që menjëherë këtyre qytetarëve t’u përmirësohet pozita nëpër kampet dhe burgjet ku ata ndodhen, përmes trysnisë diplomatike dhe politike që do të ushtronin institucionet e Kosovës.

Pra, në njëfarë mënyre Kuvendi do të shërbente si trysni kundër apatisë së kësaj qeverie, karshi kësaj situatë alarmante në të cilën ndodhemi. Por, natyrisht që kjo nuk po ndodh, siç po e shohim pra nuk ka deputetë të gatshëm ta nënshkruajnë kërkesën për seancë të jashtëzakonshme. Dhe, në mungesë të kësaj seance të jashtëzakonshme dhe interesimit të institucioneve qendrore, atëherë natyrisht që kemi deklarime herë individuale e herë grimore të personave të ndryshëm, të cilët siç e thash edhe më herët, më shumë ofendojnë qytetarin, se sa që kërkojnë një zgjidhje të kësaj situatë.

Pra, i keni parë se si Qeveria i konsideron këta qytetarë, pra edhe njëherë po them sikur kriminelë dhe rrjedhimisht ua lejon vendeve tjera, Hungarisë, Francës dhe të tjerave t'i konsiderojnë po ashtu, si kriminelë, pra t'i mbajë nëpër burgje, nëpër kampe që më shumë u ngjajnë burgjeve dhe aty t'i keqtrajtojnë këta qytetarë dhe në anën tjetër kemi edhe deklarime cinike të disa personave këtu në Kosovë, siç është kryetari i Odës Ekonomike, që thotë se në fakt, këta po ikin prej fajdeve. Pra, në njëfarë mënyre po ikin prej Kosovës për shkak të punëve që i kanë kryer këtu e jo për shkak të papunësisë, sepse sipas tij, në Kosovë nuk ka papunësi, po ka papunëtorë. Pra, ka njerëz të paineduar për punë, sepse vende pune paskemi boll. Kjo ishte pak a shumë deklarata e kryetarit të Odës Ekonomike, që unë mendoj duhet të dënohet publikisht dhe ai duhet të dalë e të kërkojë falje publikisht për këtë ofendim që ua bën qytetarëve të Kosovës e veçanërisht atyre që janë më të varfër.

Është alarmante po ashtu e dhëna e Bankës Botërore se si 80% të qytetarëve të Kosovës sot jetojnë me më pak se 5 dollarë në ditë të ardhura. Dhe, kjo e tregon në fakt arsyen kryesore pse qytetarët e Kosovës sot po vendosin që ndoshta të marrin para borxh, vetëm e vetëm sa për t'ia mundësuar vetes ta lëshojnë vendin, për shkak se këtu edhe aktualitetin nuk po mund ta durojnë më, por edhe e kanë humbur shpresën se në të ardhmen do të mund të bëhet më mirë.

Dhe këto janë, mendoj unë, rrjedhojë e drejtpërdrejtë e politikave të kësaj Qeverie, e cila për të mos emigruar nga pushteti, po kërkon nga të gjithë qytetarët të emigrojnë nga Kosova. Pra, duhet ta kemi parasysh një gjë, se këtu po flitet për të drejtat e njeriut dhe për interesin e qytetarit. Nuk ka shkelje më flagrante të të drejtave të njeriut se papunësia afatgjatë e veçanërisht, se varfëria dhe këtë duhet ta kemi të qartë të gjithë. E kemi dëgjuar se si përfaqësuesit e Qeverisë thonë që azili nuk është zgjidhje, sepse Kosova nuk konsiderohet një vend që i shkel të drejtat e njeriut dhe një vend, që është...

(Ndërprerje nga regjia)

KRYETARI: Në emër të AAK-së, kush e do fjalën? Time Kadrijaj, në emër të Grupit e ka fjalën.

TIME KADRIJAJ: Faleminderit, zoti kryetar!

I nderuar kryetar i Kuvendit,

Të nderuar deputetë,

Në Kosovë më 16 dhjetor 2010 ka hyrë në fuqi Ligji i punës, i miratuar në seancën e fundit të legjislaturës së tretë. Ligji në fjalë ka për qëllim rregullimin e të drejtave dhe

obligimeve nga marrëdhënia e punës në sektorin publik dhe atë privat. Përveç kësaj është synuar që me anë të këtij ligji të rregullohen disa të drejta të punëtorëve, që konsiderohet që janë shkelur në masë të madhe në sektorin privat, përfshirë këtu edhe pushimin e lehonisë.

Pra, ky ligj ngërthen në vete edhe politikat për rregullimin e çështjes së lehonisë, që thotë se femra e punësuar gëzon të drejtën për pushim prej 12 muajsh në tërësi.

Neni 49 i Ligjit të punës rregullon çështjen e pushimit të lehonisë, ku thotë: “Femra e punësuar gëzon të drejtën prej 12 muajve të pushimit të lehonisë. Për 6 muajt e parë të pushimit të lehonisë pagesa bëhet nga punëdhënësi me kompensim 70% të pagës bazë, kurse për tre muajt në vijim pushimi i lehonisë paguhet nga Qeveria e Kosovës me kompensim 50% të pagës mesatare në Kosovë, ndërsa 3 muajt tjerë femra ka mundësi të marrë pushim pa pagesë”.

Meqenëse ky ligj është i një rëndësie të veçantë, Komisioni Parlamentar për Shëndetësi ka bërë monitorimin e Ligjit të punës e në Kuvend ka sjell raportin me rekomandime, i cili është votuar në Kuvendin e Kosovës. Raporti është hartuar në bazë të të gjeturave nga monitorimi dhe në nivelin qendror, por edhe në atë lokal, monitorimi në sektorin publik, por edhe në atë privat dhe një prej rekomandimeve ka qenë që ky ligj të shkojë në plotësim-ndryshim, me qëllim që të përcaktohet afati minimal për kontratat e punës, qartësimi i dispozitave ligjore për punën gjatë festave, klasifikimi i rrogës minimale dhe rekomandime të tjera.

Gjatë procesit të monitorimit nuk kemi hasur asnjë rast të shkeljes së nenit 49 për pushim të lehonisë e as ndonjë pronar i ndërmarrjeve punuese nuk e ka diskutuar këtë problematikë. Dhe, tash për çudi, këto ditë në opinion nga prononcimet publike të ministrit e zyrtarëve tjerë po proklamohet se me këtë plotësim-ndryshim të Ligjit të punës do të zvogëlohet kohëzgjatja e pushimit të lehonisë.

Unë nga këtu i drejtohem ministrit të Punës po edhe Qeverisë, të mos lejohet shkurtimi i pushimit të lehonisë për interesa të bizneseve e në anën tjetër shkelen të drejtat më elementare të nënave, por edhe të foshnjave, sepse kjo bie ndesh me strategjinë dhe politikat e Qeverisë, se një vend i rëndësishëm në këtë shtet u takon dhe u jepet të drejtat e nënave, por edhe të foshnjave.

Po e theksoj se me Ligjin e gjidhënies përparësi në ushqimin e foshnjës u jepet ushqimit nga nëna e kjo rekomandohet diku deri në moshën njëvjeçare dhe me këto veprime ato ndryshime që po tentohen me automatizëm po bien ndesh me këtë ligj.

Çerdhet publike në Kosovë nuk pranojnë fëmijë para moshës 9-muajsh. Atëherë, si do të gjenden nënat në situata të tilla kur ato duhet të zgjedhin në mes të fëmijës dhe vendit të punës, sepse kush do të kujdeset për fëmijën e tyre? Kjo situatë e rëndë ekonomike, përqindja e lartë e papunësisë e tash edhe shkurtimi i kohëzgjatjes së pushimit të lehonisë, ka sjellë që nataliteti në Kosovë të bjerë dukshëm.

Edhe më kryesorja, që neve si subjekt politik na shtyn të kundërshtojmë ndryshimin e këtij neni, është se në Kosovë ka rënie të natalitetit. Sipas të dhënave të marra nga maternitetet në Kosovë, qoftë në Qendrën Klinike Universitare të Kosovës, spitalet rajonale, por edhe në maternitetet në qendrat kryesore të mjekësisë familjare, tregojnë se ndër vite rënia e numrit të lindjeve po bie dukshëm.

Disa statistika të shtimit të numrit të popullsisë, shtimi i lartë i popullsisë ka shkaktuar pjesëmarrjen e lartë të popullsisë së re. Sipas regjistrimit të vitit 1981, pjesëmarrja e popullsisë së re nga 0-19 vjet ka qenë 52%, ndërsa në bazë të vlerësimit në vitin 2000 tregojnë për zvogëlimin e ngadalshëm të popullsisë së re 42,5%.

Dhe, nëse merrni të dhëna nga Ministria e Arsimit, do të shihni se edhe në qytete, po edhe në zonat rurale do të mbyllën shumë klasa të para, për shkak të numrit të vogël të nxënësve.

Në vend që Qeveria të hartojë strategji dhe politika për zbutjen e papunësisë, zhvillimin ekonomik, sistem të mirëfilltë të arsimit e të shëndetësisë, po merret me një çështje që kemi pasur mundësi të mburremi deri më tani. Duke i shkelur interesat e grupeve të caktuara dhe duke mos u marrë me problemet madhore dhe ekzistenciale të popullit, nuk është çudi që kur po mbahen zgjedhjet në Kosovë, përqindja e popullsisë që marrin pjesë në votim nuk është as 40% e kjo për arsye se s'po u lëmë motiv e as arsye.

Rreth kësaj teme kërkoj që të gjithë të mobilizohemi dhe t'i themi jo ndryshimit të pushimit të lehonisë, se me këtë nuk do t'u bëjmë shërbim as nënave, as foshnjave, por as Kosovës.

(Ndërprerje e shkurtër e incizimit.)

KRYETARI: Fjalën e ka deputetja Emilija Rexhepi.

EMILJA REDŽEPI: Poštovani predsedniče,
Vladin Kabinet,
Kolege poslanici,
Poštovani građani,

Ovih dana je od strane instituta GAP izvršena analiza zahteva, koji su predati Ministarstvu za lokalnu samoupravu po pitanju procesa decentralizacije, odnosno radi se o 11 po njihovim rečima, seoskih zajednica koji su aplicirali za dobijanje statusa opštine. A među njima se nalazi i zahtev za opštinu Rečana, koji je predat još 2009.godine a o tome svi nekako prečutno prolaze.

Analiza institua GAP o osnivanju novih opština na Kosovu, budžetske implikacije i finansijska samoodrživost ne zadovoljava minimalne kriterijume za formiranje novih opština. Prema njihovim rečima zahtevi ne sadrže dovoljno informacija o broju stanovnika, broju domaćinstava, broju privrednih subjekata, teritoriji, i tako dalje, što absolutno nije tačno. Govorim o Župskoj regiji gde konkretno mislim na buduću opštinu

Rečane, koja definitivno ispunjava sve adekvatne uslove i kriterijume Ministarstva za lokalnu samoupravu, po pitanju stvaranja novih opština.

Zašto je opština Rečane favorit za buduću novoformiranu opštinu? Regija Župa ispunjava sve uslove iz pravnog okvira. U njoj živi više od 15 hiljade stanovnika, odnosno 90% bošnjaka. Multifunkcionalna je i multietnička. Radi se o najvećoj regiji u opštini Prizren, sa ukupno oko 30% celokupne teritorije Prizrenske opštine sa 14 naselja i održivosti u pravcu razvoja poljoprivrede, turističke privrede i jedna je od najodrživijih destinacija na Kosovu, uključujući i sam Prevalac.

Župska celina bi se u potpunosti integrisala u poboljšanju Kosovske ekonomije, s obzirom da je 70-tih godina od strane švajcarskih istraživača, počev od Prevalca pa sve do granice sa opštinom Dragaš proglašena najvećom skijaškom oazom u bivšoj Jugoslaviji. Zatim najelementarnije računice pokazuju da je Župska regija pred svojim sopstvenim prihodima iznad većine formiranih opština u prethodna dva ciklusa ali i iznad zatečenih opština sa kojima se graniči, mislim na opštinu Dragaš i Štrpce. A taj prihod iznosi na godišnjem nivou više od 40 hiljade eura.

Potencijal ljudskih resursa, pre svega u obrazovno i zdravstvenoj sferi, kao i elaborat ekonomske samoodrživosti opštine Rečane, detaljno je prezentiran gospodinu Piteru Fejtu i ministru Petroviću. Međutim, sve do danas od strane Vlade nemamo konkretne pozitivne postupke, koje bi bošnjačku zajednicu mogle ohrabriti.

Molimo predstavnika Evropske Unije gospodina Samjuela Žbogara, predstavnike svih ambasada na Kosovu, a pre svega Američku ambasadu da nam pomognu oko procesa decentralizacije u mestima gde je većinsko stanovništvo bošnjačko iz razloga kako bi smo bili aktivan politički činilac kosovskog društva, zaustavili bismo veliki proces migracije našeg stanovništva i razvili multi-funkcionalnost društva.

Od sopstvenog godišnjeg prihoda, koji je veći od 40 hiljade evra, u samom startu bismo zaposlili oko 60 osoba u stalnom radnom odnosu. Što je po nama najvažnije, imali bi pravo da konkurišemo za velike projekte Evropske Komisije za ruralni razvoj, razvoj agrokulture, razvoj poljoprivrede, stočarstva, razvoj seoskog i zimskog turizma.

Poštovani građani,

S obzirom da je bošnjačka zajednica, odnosno Nova Demokratska Stranka deo vladajuće koalicije, smatramo i na jedan demokratski način zahtevamo od Vlade Republike Kosova, da proces decentralizacije, odnosno lokalne samouprave sprovede na delu i zaustavi medijske špekulacije i promeni demografske strukture stanovništva župskog kraja. Faleminderit, kryetar!

KRYETARI: Fjalën e ka deputeti Goran Marinković.

GORAN MARINKOVIĆ: Hvala gospodine predsedniče!

Govoriću u ime grupe i o ovoj temi o kojoj sada govorim trebao sam da govorim na prethodnoj sednici, ali zbog obaveza nisam mogao da stignem, pa ću morati sada da iskoristim ovo vreme.

Staro gradsko je malo selo nastalo posle Prvog Svetskog rata, naseljavanjem ličana, crnogoraca, hercegovaca i jedna je od retkih sela na Kosovu, koja je urbanistički sređeno i koje ima detaljan urbanistički plan. I svako ko je bio makar jednom u selo, mora da kaže da je to najlepše selo u koje je došao i koje je video.

Naseljavanjem tog sela svako ko je došao, doneo je i svoju kulturu kao i svoje običaje, i to je građane odvajalo od svih starosedelečkih sela, koja su bila u okolini, bilo da su to sela nastanjena srbima ili albancima.

Poštovana gospodo poslanici,

Ovo vam govorim sve iz razloga da zato što hoću da vam prenesem što realniju sliku mesta kao i ljudi koji su tu živeli, ljudi koji su podneli velike žrtve i nad kojima su izvršeni stravični zločini.

Period posle prestanka bombardovanja bio je kada su se stanovnici sela lomili u odluci, dali da ostanu u selu ili da odlaze iz sela, jer su bili ostali poslednje mesto nastanjeno srpskim stanovništvom u tom delu Kosova. Odlučili su da ostanu i da žive na svojim imanjima, upravo zato što se nisu nikome zamerili i zato što su imali dobre odnose sa svima.

Kada su doneli odluku o ostanku na svojim imanjima morali su i da se brinu o njima. Morali su da požanju ono što su i posejali, trebalo je požnjeti žito, obezbediti porodice hlebom. To je bilo važno, - govorili su - ako ostanemo bar da hleba obezbedimo...

(Ndërprerje nga regjia)

KRYETARI: Regjia, edhe dy minuta. Në emër të Grupit është.

GORAN MARINKOVIĆ: 23.07.1999. godine, dan kao i svaki drugi, ljudi su se organizovali i pošli da požanju žito koje su posejali. Nisu ni slutili da su pošli na svoje poslednje putovanje, na putovanje sa koga nema povratka. Pošli su da požanju žito koje nikad neće požnjeti.

Tog dana neko je odlučio, odlučio o tome da oni moraju umreti. I tako su iz sasede kukavički ubijeni izmasakrirano 14-toro srba iz Staro gradska, a najmlađi, gospodo polsnici, je imao samo 17 godina. Još je bio dete, pošao je da bih pomogao svom ocu.

23.07.2013. godine na vršilo se 14 godina od masakra u Starom gradsku, obeležili smo njihovu godišnjicu, godišnjicu njihovog stradanja, ali gospodo njihove ubice su još na slobodi. Još niko nije odgovarao zbog tog zločina. Niko i nikad ne može ubediti njihove očeve, majke sinove i ćerke, niko ne može ubediti meštane Starog gracka da se ubice žetovaca ostaju nekažnjani. I zato ovde, u ovom visokom domu u Kosovskom Parlamentu

apelujem na sve relevantne činioce u zemlji, tako i na međunarodnu zajednicu kao i na EULEX, da urade sve kako se ovaj zločin ne bih zaboravio, kako bih se počinioci adekvatno kaznili, jer gde da se pravda ne zadovolji poverenja nema niti će ga biti. A građanima Kosova poverenje i nada su preko potrebni.

KRYETARI: Fjalën e ka deputetja Hykmete Bajrami.

HYKMETE BAJRAMI: Faleminderit, kryetar! E kam fjalën në emër të Grupit Parlamentar.

I nderuar kryetar,
Të nderuar deputetë,
Të nderuar qytetarë të Kosovës,
Këshilli i ekspertëve i Lidhjes Demokratike të Kosovës ka analizuar raportin e fundit të Fondit Monetar Ndërkombëtar lidhur me politikat financiare dhe ekonomike në Kosovë.

Lidhja Demokratike e Kosovës është thellë e shqetësuar me përkeqësimin e gjendjes ekonomike në vend, si rezultat i politikave të gabuara të Qeverisë Thaçi. Të gjeturat kryesore të raportit janë këto:

1. Rritja ekonomike. Rritja ekonomike në Kosovë, tani nga raporti i fundit i Fondit Monetar Ndërkombëtar konfirmohet se gjatë këtij gjashtëmujori ka qenë rreth 2,5% e që është një rënie prej 3% nga rishikimi i fundit i FMN-së. Kjo në fakt përgënjeshtrohet shifrat e rritjes ekonomike, të shprehura herë pas here nga kryeministri Thaçi dhe ministrat e tij, të cilët nuk po arrijnë as të jenë konsistentë, në një takim thonë një shifër tjetër e në njërin një tjetër.
2. Mandej, gjetja tjetër është rënia e inkasimit të të hyrave buxhetore. Gjendja e rëndë ekonomike më së miri reflektohet nga rënia e inkasimit të të hyrave buxhetore, në shumë prej 37 milionëve. Rënia e të hyrave në kufi në 10 milionë, mosinkasimi i të hyrave nga taniema nga KEK-u në vlerë prej 7,2 milionëve, mosinkasimi i të hyrave nga shitja e licencës për Telekomunikacion, në vlerë prej 20 milionëve.

Si rezultat i kësaj kemi gjetjen e tretë.

3. Shkurtimi i shpenzimeve buxhetore. Për të kompensuar këtë rënie drastike të të hyrave buxhetore, Qeveria në mënyrë joligjore ka bërë shkurtimet e shpenzimeve të organizatave buxhetore. Kështu, me 17 qershor, Qeveria ka marrë vendim për shkurtimin e alokimit të mjeteve buxhetore në shumë prej 11 milionëve, prej të cilave 5,9 milionë janë shpenzime kapitale.

Ne e kemi adresuar edhe më herët këtë çështje dhe kemi treguar se kjo është edhe në kundërshtim me Ligjin e buxhetit. Nëse duhet të bëhen shkurtime ato duhet të shkojnë përmes Kuvendit dhe këtë të drejtë nuk e ka Qeveria.

Gjetja tjetër e radhës është:

4. Tatimimi i dyfishtë për qytetarët me shpenzime të energjisë elektrike. Inkasimi i tantimës nga KEK-u në vlerë prej 5,8 milionë edhe pse më pak se ai i planifikuar në qershor meriton një sqarim. Qytetarët kur paguajnë faturën e energjisë elektrike ata duhet të dinë se në atë faturë paguajnë 16% TVSH, e cila shkon drejtpërdrejt në arkën e shtetit, por gjithashtu paguajnë edhe në emër të tantimës, e cila hyn në koston e prodhimit të energjisë elektrike.

Gjetja tjetër e radhës, të cilën e kemi deklaruar dhe kemi thënë disa herë, është:

5. Privatizimi i PTK-së. Qeveria bën të qartë në raportin e Fondit Monetar Ndërkombëtar, që paratë nga privatizimi 75% ta aksioneve të PTK-së nuk janë të sigurta. Për më tepër në raportin e Fondit Monetar Ndërkombëtar ceket se çmimi neto i shitjes së 75% të aksioneve është 242 milionë euro, që është 13% se sa ai që thuhet nga Qeveria.

Mandej, gjetja tjetër është:

6. Ndërtimi i autostradës për Shkup. Qeveria pritët të krijojë edhe një obligim tepër të madh shtesë për qytetarët e Kosovës me fillimin e autostradës për Shkup. Mënyra se si po planifikohet të ekzekutohet kjo autostradë nuk është shqetësuese vetëm për Fondin Monetar Ndërkombëtar, por në fakt është shqetësuese shumë edhe për neve, pasi që çmimi final edhe i kësaj autostrade nuk do të dihet, sikurse edhe i autostradës e cila është në ndërtim e sipër. Kjo për shkak se traseja nuk është e definuar dhe për shkak se ky segment planifikohet që në fakt të ndërtohet bazuar në kontratat dizajno dhe ndërto, që nga eksperiencia na kanë treguar se ka qenë një çmim shumë i lartë.

Mandej, kemi:

7. Mashtrimin e arsimtarëve që do t'u paguhet stazhi. Arsimtarët mund të presin kot që t'u paguhet stazhi i punës gjatë viteve të 90-a. Njëjtë ndodh edhe me kategoritë e dala nga lufta.

Dhe kemi gjetja tjetër apo shqetësimi tjetër është:

Paga minimale, ku Qeveria pa u konsultuar me partnerët social, ka përgatitur një draft-propozim për rregullat e caktimit të pagës minimale, të cilat nuk sigurojnë se kjo pagë do t'i përmbushë edhe nevojat elementare të një familjeje mesatare në Kosovë. Edhe kjo për arsye se thuhet se paga minimale do të rritet nëse do të ketë inflacion...

(Ndërprerje nga regjia)

KRYETARI: Fjalën e ka Rexhep Selimi.

REXHEP SELIMI: Faleminderit, zoti kryetar!

Ministria e Diasporës e ka organizuar një fushatë shumë të mirëpritur për bashkatdhetarët dhe iu uron mirë se vini bashkatdhetarë, por Ministria e Punëve të Brendshme disi po ka dëshirë t'ia tejkalojë Ministrisë së Diasporës dhe këtyre bashkatdhetarëve po iu krijon kontakt edhe më të mirë për shkak se ju mund të vëreni në rrugët e Kosovës, sidomos në rrugë edhe magjistrale edhe lokale vargun e madh të makinave që vijnë nga diaspora të të ndalura për kontroll të ashtuquajtura rutinore dhe këto makina zakonisht ju mund të shihni shtimin e pikave kontrollit jo për t'ia lehtësuar qarkullimin e këtyre makinave, por pikërisht për t'ia kontrolluar, gjë që po i bën qytetarët bashkatdhetarët të mos ndihen fort të mirëseardhur në mënyrën se si ata po trajtohen.

Pra, ju mund të shihni makinat e ndalura rrugës me targat gjermane, me targa zvicerane, holandeze, austriake të gjithë bashkatdhetarët që vijnë për pushime në këtë rast duke mos përjashtuar edhe ata bashkatdhetarë që vijnë me targa shqiptare dhe për çudi të gjithë në qarkullojmë rrugës dhe asnjëherë nuk kemi parë ndonjë makinë të ndalur as për kontroll rutinore që ka targa serbe.

Ndoshta, Ministria e Punëve të Brendshme po do që secilit veç e veç për t'ia uruar mirëseardhje, por kjo nuk është mënyra më e mirë për t'ju lehtësuar atyre qarkullimin edhe mbi të gjitha për t'ua lehtësuar edhe ditët e pushimit që kanë këtu. Pra, në vend që të krijojnë kushte të mira për qarkullim, të krijojnë kushte të mira për pushimin e tyre dhe të marrë masa shtesë që t'ju krijojnë kushte, atyre po iu krijohet më shumë vështirësi.

Edhe tash e shtu këtu edhe taksën që vihet në kufi, shtu këtu edhe taksat e dyfishta, nuk do të duhej të kuptohej mirë edhe nuk kuptohet mirë kontrollat të ashtuquajtura rutinore për makinat me targa që vijnë nga vendet e ndryshme të Perëndimit me të cilët vijnë bashkatdhetarët tonë.

Pra, edhe njëherë ne po mendojmë që një vlerësim kolektiv ose një mënyrë selektive do të duhej të ishte pozitive e jo negative në këtë rast. Ne mos të harrojmë edhe një nga seancat e kaluara ministri i Punëve të Brendshme i vlerësoi kolektivisht bashkatdhetarët tonë, të cilët siç tha ai "nuk po i respektojnë rregullat ashtu siç i respektojnë rregullat në vendet e tyre prej nga vijnë, por kjo nuk qëndron e vërtetë për shkak se ata madje kanë edhe përvojë më të mirë për t'ia respektuar këto rregulla.

Por, sidoqoftë edhe nëse do të ishte ndonjë rast i izoluar nuk do të duhej të ishte një vlerësim kolektiv për bashkatdhetarët. Në një vend normal, në një shtet normal kur për një sezon të caktuar krijojnë flukse të makinave ata bëjnë të kundërtën, pra u lehtësojnë makinat jo duke i ndaluar dhe kontrolluar, por duke i siguruar qarkullim normal të trafikut.

Këtë rast e kërkojmë nga Ministria e Punëve të Brendshme që ta bëjë të kundërtën që po bën me bashkatdhetarët tonë, t'ua ndihmojë atyre për qarkullim, jo t'ia pengojë ata rrugëve e aq më tepër në mënyrë selektive.

KRYETARI: Kemi harxhuar 30 minuta të parapara për deklarime jashtë rendit të ditës. Tani fjalën e ka Qeveria, ministri Beqaj.

MINISTRI BESIM BEQAJ: Faleminderit, i nderuar kryetar!

Kabinet qeveritar,

Të nderuar deputetë,

Faleminderit që më dhatë rastin edhe njëherë të dal edhe të tregoj që Republika e Kosovës ka stabilitet të plotë makrofiskal, besimi i institucioneve financiare ndërkombëtare në mënyrë të jashtëzakonshme po tregohet ndaj politikave të mira të Qeverisë së Republikës së Kosovës.

Kosova edhe më tutje mbetet vendi me borxhin më të ulët publik të jashtëm që është nën 9%. Ju e dini që me të gjitha rregullat dhe ligjet kjo është deri në 40%, njëkohësisht ne gjatë kësaj periudhe kemi nënshkruar marrëveshje, siç janë Marrëveshja me Bankën Evropiane për investime, anëtarësimi në Bankën Evropiane për Ndërtim dhe Zhvillim dhe një sërë angazhimesh tjera siç janë institucionet financiare ndërkombëtare, të cilat janë të gatshme për të kredituar projekte të rëndësishme për qytetarët dhe për interesin publik të Republikës së Kosovës.

Pra, për qytetarët dua të them që stabiliteti makrofiskal nuk është në asnjë lloj dyshimi, projektet të cilat janë të parapara në planifikimin e radhës për periudhën 2014-2016, të gjitha do të realizohen, pagat do të vazhdojnë me të njëjtin sistem, pa asnjë lloj shqetësimi për të, ndërsa sa i përket Marrëveshjes me Fondin Monetar Ndërkombëtar dhe dokumentin e publikuar duhet t'ju them që Marrëveshja dhe rishikimi i Marrëveshjes që është bërë, do të thotë e katërta me radhë brenda këtij viti edhe njëherë konfirmon stabilitetin, tregon se janë plotësuar të gjitha kushtet kuantitative, se janë plotësuar kriteret strukturore, njeh stabilitetin makrofiskal duke i vlerësuar lart politikat e Qeverisë dhe hap rrugën për investime të reja duke mos pasur problem dhe e thekson që është një ndër shtet e rralla në rajon që kanë rritje ekonomike dhe kanë një disiplinë fiskale e cila tregon siguri të plotë.

Për të qenë deri në fund i informuar për qytetarët është se ne kemi vendosur që programi në Fondin Monetar Ndërkombëtar ta trajtojmë si program të kujdesit paraprak dhe që realisht ne kemi marr një vendim si qeveri që të mos shkojmë t'i marrim edhe 5 milionë euro tjera shtesë, të cilat mund t'i tërheqim nga Fondi Monetar Ndërkombëtar, sepse buxheti i Republikës së Kosovës nuk ka nevojë për ato mjete. Buxheti i Republikës së Kosovës mund të merr hua, të cilat janë afatgjata dhe të cilat mundësojnë zhvillime, por huat nuk tregojnë sikurse është reflektuar gjatë këtyre ditëve asnjë lloj gjendje të buxhetit e cila është në situatë në rëndë.

Po e them buxheti është stabil. Stabiliteti makrofiskal është i pranishëm dhe ne duhet të orientohemi që politikat tona afatgjata të jenë në kuadër të kornizës dhe kështu do të vazhdojmë me projektet tona infrastrukturore dhe projekte tjera madhore, të cilat e bëjnë jetën e qytetarit të Republikës së Kosovës më të mirë. Faleminderit!

KRYETARI: Vazhdojmë me pikën e dytë të rendit të ditës:

2. Koha për pyetje parlamentare

Janë gjithsej 5 pyetje. Po fillojmë me deputeten Alma Lama pyetje për ministrin dhe zëvendëskryeministrin Hajredin Kuçi.

Deputete do t'i bësh pyetjet zëvendëskryeministrit dhe ministrit s'është këtu?

ALMA LAMA: Po, zoti kryetar!

Ministri s'është këtu, po pyetjet janë këtu. Mediet kanë raportuar se në gjykatat e Kosovës nuk respektohet Ligji për përdorimin e simboleve zyrtare.

Kështu gjykata të ndryshme në Kosovë, nuk e përdorin fare logon e Republikës së Kosovës në dokumentet e tyre, përfshirë edhe aktvendime gjyqësore. Kjo praktikë i bën shumë jo serioze ato gjykata dhe gjyqtarë që veprojnë në këtë mënyrë dhe nga ana tjetër është shkelje e vet Ligjit për respektimin e simboleve zyrtare, përkatësisht të nenit 11 të tij.

Pyetja të cilën e drejtova edhe radhën e kaluar për ministrin e Drejtësisë ishte kjo: që a është në dijeni Ministria e Drejtësisë për këto shkelje? A është e vërtetë se një urdhër me gojë për të mos e përdorur logot zyrtare është dhënë nga Gjykata Supreme? Dhe, cila është logjika pas këtij urdhri?

Por, duke qenë se ministri edhe këtë herë po mungon, do të thotë që nuk dëshiron t'i japë përgjigje kësaj pyetje, atëherë unë po them që Ministria e Drejtësisë është në dijeni të këtyre fakteve dhe vazhdon t'i trajtojë në mënyrë jo serioze institucionet e Kosovës.

Kjo lloj çoroditje e gjykatave dëshmon edhe njëherë që në këtë Ministri ka vetëm retorikë boshe, por jo punë të vërtetë, punë edhe për gjëra formale, nuk po flasim fare për cilësinë e sistemit gjyqësor.

Tani do kaloj tek pyetja tjetër, sërish për ministrin e Drejtësisë. Bashkësia Islame e Kosovës, përmes kreut të saj, zotit Naim Tërnavë, gjatë një vizite që kemi pasur në selinë e tij, unë së bashku me një grup deputetësh, na ka ngritur si shqetësimin më të madh mungesën e një ligji për fetë, i cili do të rregullonte edhe statusin juridik të kësaj bashkësie.

Një ligj i tillë është i domosdoshëm për një trajtim të barabartë të të gjitha bashkësive fetare në Kosovë. Projektligji mbi liritë fetare, para një viti që dorëzuar në Kuvendin e Kosovës nga ana e Ministrisë së Drejtësisë, mirëpo u tërhoq përpara se të fillojë shqyrtimi nga ana e Kuvendit, për arsye jo shumë të qëndrueshme dhe të cilat nuk janë bërë të njohura për ne deputetët...

(Ndërprerje nga regjia)

KRYETARI: Vazhdo! I ke dy pyetje.

ALMA LAMA: Prandaj pyetja ime për ministrin e Drejtësisë është: përse Qeveria e Kosovës nuk e ka sjell për miratim Projektligjin mbi liritë fetare, cilat janë pengesat, a lidhet kjo me koston buxhetore apo ka pengesa të tjera?

E ruaj të drejtën që të njëjtën pyetje ta bëj edhe në seancën e radhës dhe në rast se ministri nuk do të japë përgjigje dhe në atë seancë, unë do të jap një përgjigje tjetër. Faleminderit!

KRYETARI: Vazhdojmë. Edhe deputetja Vjollca Krasniqi ka dy pyetje për ministrin e Kulturës, Memli Krasniqi.

Deputete e ke fjalën, ministri mungon ti vendos a i bën pyetjet a jo?

VJOLLCA KRASNIQI: Faleminderit, kryetar Krasniqi!

Unë deputetja Krasniqi, me të vërtetë i kam shtruar dy pyetje ministrit Memli Krasniqi, por ai sot nuk është këtu.

Dhe them që ky ministër është ndër ministrat më të papërgjegjshëm dhe më joserioz në raport me kthimin e përgjigjeve të pyetjeve të deputetëve, që disa seanca i janë parashtruar pyetje këtij ministri dhe ai nuk e ka marrë mundin të jetë i pranishëm në njërin nga këto seanca.

Mirëpo, shpresoj që do ta bëjë këtë gjë në mbledhjen e radhës, andaj edhe pyetjet e mia do t'i lë për seancën e javës së ardhshme. Faleminderit!

KRYETARI: Ju e dini që pyetjet që s'marrin përgjigje në dy seanca, botohen në revistën e Kuvendit.

Po vazhdojmë, edhe një pyetje e kemi. Deputetja Albulena Haxhiu, pyetje për kryeministrin Hashim Thaçi. Deputete e ke fjalën.

ALBULENA HAXHIU: Faleminderit, kryetar!

Fillimisht më duhet të them që vërtet është shqetësuese që pyetjeve të deputetëve nuk u përgjigjen as kryeministri as ministrat. Kjo është shkelje e Rregullores dhe Kushtetutës së Republikës së Kosovës.

Mirëpo, edhe meqë nuk është kryeministri këtu, unë do të t'ia parashtroj pyetjen.

Më 26 qershor Nena Gjuriq u emërua komandat i Policisë për rajonin e veriut ende pa u themeluar ky rajon si i tillë dhe ende pa u ratifikuar Marrëveshja në Kuvendin e Republikës së Kosovës.

Në një intervistë për "Kosovapress", të datës 9 korrik, ministri i Brendshëm Bajram Rexhepi ka deklaruar: "Emri i tij për pozitën e komandantit rajonal në veri ka dalë nga dialogu ndërmjet dy kryeministrave, Hashim Thaçi e Ivica Daqiq". Pra, për emrin e

komandantit të Policisë për veriun është vendosur në dialogun politik në Bruksel ndërmjet Thaçit dhe Daçiqit.

Pra, pyetja për kryeministrin është se kush e propozoi i pari Nenad Gjuriqin për komandant Policie, pra kryeministri apo kryeministri i Serbisë, Ivica Daçiq?

Meqë kryeministri nuk është këtu dhe asnjë përfaqësues i Qeverisë nuk mund ta jap këtë përgjigje, unë po pres përgjigje në seancën e ardhshme nëse do të ketë një tillë. Faleminderit!

KRYETARI: Edhe pikën e dytë të rendit të ditës, pyetje parlamentare e përfunduar. S'ka pyetje të reja. Vazhdojmë me pikën e tretë të rendit të ditës:

3. Miratimi i procesverbalit të seancës së mëparshme

Pyes nëse keni vërejtje në procesverbalin e mbledhjes plenare të mbajtur, më 11 dhe 12 korrik 2013? Në sallë janë 78 deputetë, nëse nuk ka vërejtje konstatoj se Kuvendi e miratoi procesverbalin e mbledhjes plenare, të mbajtur më 11 dhe 12 korrik 2013.

Vazhdojmë me pikën e katërt të rendit të ditës...

(Ndërhyrje)

Për rend të ditës? Pra, katër deputetë e kanë kërkuar fjalën. Po shkojmë sipas fuqisë politike. Fjalën e ka deputeti Nait Hasani.

NAIT HASANI: Faleminderit, kryetar!

Komisioni Parlamentar për Bujqësi e ka përgatitur Projektligjin për planifikim hapësinor dhe gjitha komisionet e kanë përfunduar dhe kërkoj që si pikë e fundit të rendit të ditës të kësaj seance të hyjë edhe Projektligji për planifikim hapësinor.

KRYETARI: Vazhdojmë, fjalën e ka deputetja Teuta Sahatqija.

TEUTA SAHATQIJA. Faleminderit, kryetar!

Sa i përket rendit të ditës, Grupi Parlamentar i LDK-së propozon që pika e shtatë të rendit të ditës, përkatësisht shqyrtimi i parë i Projektligjit për tregun e naftës dhe produktet e naftës në Kosovë, të hiqet nga rendi i ditës dhe propozojmë që Qeveria ta tërheqë.

Është hera e tretë që po vjen në Kuvendin e Kosovës. Kemi thënë që ky ligj e cenon nenin 10 të Kushtetutës, që siguron ekonominë e lirë, ekonominë e tregut me konkurrencë të lirë, është bazë e rregullimit ekonomik të Republikës së Kosovës.

Ne e kemi analizuar këtë ligj dhe e gjithë fryma e tij është në frymën e ngulfatjes së konkurrencës së lirë dhe mendojmë që për shkaqe parimore edhe për shkaqe të respektimit të konkurrencës së lirë ky ligj nuk duhet të vijë pasi nuk është në pyetje vetëm një nen apo vetëm një paragraf, por e gjithë fryma e ligjit është në frymën e

ngulfatjes së konkurrencës, e humbjes së shanseve për prodhuesit e vegjël dhe në njëfarë mënyre krijimi i hapësirës vetëm për një numër të vogël të firmave të cilat merren me naftë dhe me tregun e naftës duke e ngulfatur konkurrencën.

Dhe, pika tjetër e cila ka mundësi edhe të ndryshohet është pika e rezervave shtetërore të cilat mbahen jashtë. Prandaj, mendojmë që ky ligj duhet të tërhiqet dhe sugjerojmë Qeverisë që ta heqë prej rendit të ditës edhe ta marrë me veti dhe ta dërgojë aty ku e ka vendin .

KRYETARI: Fjalën e ka deputetja Albulena Haxhiu.

ALBULENA HAXHIU: Faleminderit, kryetar!

Unë propozoj që ta heqim nga rendi i ditës shqyrtimin e raportit të Agjencisë për Ndihmë Juridike Falas, pra pikën 13 të rendit të ditës.

Pra, të njëjtin raport ne e kemi shqyrtuar në Komisionin për Legjislacion këtë javë, mirëpo ne paraprakisht jemi dakorduar që ta formojmë një grup punues, pra prej tre vetash, që do t'i shqyrtojë rekomandimet e raportit të Agjencisë për Ndihmë Juridike Falas.

Mirëpo, ky raport ka ardhur në seancë ende pa u mbledhur grupi punues. Ne nuk jemi kundër raportit, mirëpo grupi punues duhet t'i shqyrtojë ato rekomandime ose ta bëjë të paktën një vizitë në këtë Agjenci dhe më pas mund ta votojmë. Faleminderit!

KRYETARI: Deputeti Xhevdet Neziraj e ka fjalën.

XHEVDET NEZIRAJ: Faleminderit, zoti kryetar!

Unë mendoj që duhet ta shtojë një pikë të rendit të ditës dhe propozoj që në rend të ditës të hyjë Ligji mbi festat zyrtare që javën që e lamë nuk u votua nga ana e pakicave për shkak të mungesës së tyre, do të thotë 2/3 edhe pasi që në këtë seancë ka pakica me bollëk, besoj që do të kalohet edhe kjo anë formale dhe po e shtini në rend dite. Faleminderit!

KRYETARI: Fjalën e ka deputeti Shaip Muja.

SHAIP MUJA: I nderuar kryetar!

Të nderuar ministra,

Kërkesa e LDK-së që është duke u bërë për tërheqjen e Ligjit të naftës dy herë, nuk ka bazë juridike.

Unë e kam thënë edhe herën e kaluar edhe si anëtar i Komisionit e kemi diskutuar këtë punë dhe nuk ka asnjë bazë ligjore që të tërhiqet..

KRYETARI: I votojmë mocionet dhe pastaj vendos seanca. Nuk kemi hapur debat për këto çështje. Debati është kryer, veç votim ka.

I kemi pesë kërkesa. Kërkesa e parë është që të hyjë në rend ditës Ligji për planifikimin hapësinor, i kërkuar nga kryetari i Komisionit FunkSIONAL. Kush është për, me ngritje dore? Unë po e përsëris edhe njëherë dhe më s'përsëris asnjë gjë dy herë. Dëgjoni.

Kryetari i Komisionit FunkSIONAL për Bujqësi, Pylltari, Zhvillim Rural ka kërkuar që të hyjë në rend të ditës Ligji për planifikim hapësinor. Lus deputetët dhe regjinë lë të përgatiten për votim, votojmë tash me elektronikë.

Regjia, votojmë tash! Të pranishëm janë 94 deputetë. Me 62 vota për, 23 kundër, 2 abstenime, ligji hyn në rend të ditës.

Unë jam tash duke i lexuar mocionet që i mora edhe ju lus, ju thërras për vëmendje. Jo, s'ka debat, lexojeni Rregulloren e Punës së Kuvendit.

Nga deputetja Teuta Sahatqija, që është nga Grupi i Lidhjes Demokratike është kërkuar që pika e shtatë, Ligji për naftën dhe rezervat shtetërore të hiqen nga rendi i ditës. Lus deputetët dhe regjinë të përgatiten për votim dhe votojmë tash.

Me 38 vota për, 46 kundër dhe 2 abstenime, nuk hiqet nga rendi i ditës.

Kemi propozimin e tretë, me kërkesën e Grupit Parlamentar të “Vetëvendosjes” të hiqet nga rendi i ditës Shqyrtimi i raportit të Agjencisë për Ndihmë Juridike falas. Regjia gati për votim, votojmë tash.

Me 54 vota për, 29 kundër, 4 abstenime, hiqet Shqyrtimi i raportit e Agjencisë për Ndihmë Juridike Falas.

Dhe, e kemi kërkesën e katërt i deputetit Neziraj, Ligjin për festat pasi atë ditë nuk kanë qenë komunitetet këtu dhe mendoj që shumica e shqiptarëve ka votuar “për”... Deputet, po të ishte bërë kërkesa paradite kemi mundur ta qesim në votim tani jemi në seancë të re dhe s'mund ta qesim në votim.

Kjo është për rend të ditës.

Unë përsëri po e them, lexojeni Rregulloren. Vazhdojmë me pikën e katërt të rendit të ditës:

4. Shqyrtimi i dytë i Projektligjit për ndryshimin dhe plotësimin e Ligjit nr. 04/L-165 për Buxhetin e Republikës së Kosovës për vitin 2013

Komisionet parlamentare e kanë shqyrtuar Projektligjin për ndryshimin dhe plotësimin e Ligjit për Buxhetin e Republikës së Kosovës për vitin 2013 dhe Kuvendit i kanë rekomanduar miratimin e tij me amandamentet e propozuara.

E ftoj kryetaren e Komisionit FunkSIONAL për Buxhet dhe Financa, deputeten Safete Hadërgjonaj, që para deputetëve ta arsyetojë raportin me rekomandime.

SAFETE HADËRGJONAJ: Faleminderit, kryetar!

I nderuar zoti kryeministër, zëvendëskryeministra,

Të nderuar ministra,

Kolegë deputetë,

Komisioni për Buxhet dhe Financa në bazë të nenit 57, 67, 68, 69.5 të Rregullores së Kuvendit, në disa mbledhje të mbajtura radhazi shqyrtoi Projektligjin për ndryshimin dhe plotësimin e Ligjit për buxhetin e Republikës së Kosovës, për vitin 2013 dhe në mbledhjen e mbajtur, më datën 19 korrik ka miratuar me shumicë votash raportin me rekomandime për plotësim ndryshimin e Projektligjit për buxhetin dhe i ka rekomanduar Kuvendit për miratim.

Komisioni për Buxhet dhe Financa sipas Rregullores së punës së Komisionit ka punuar në tri grupe punuese, ku ka shqyrtuar 44 kërkesa buxhetore, amendamente të deputetëve dhe të Komisionit për Shëndetësi, Punë dhe Mirëqenie Sociale, ka mbajtur 9 dëgjime buxhetore, ku janë ftuar përfaqësuesit e organizatave buxhetore që kanë paraqitur kërkesa buxhetore shtesë në Kuvend, ndërkaq në një takim të veçantë janë shqyrtuar të gjitha kërkesat buxhetore të komunave që gjithsej kanë qenë 12 kërkesa.

Në të gjitha takimet e grupeve punuese dhe Komisionit kanë qenë të pranishëm përfaqësuesit e Ministrisë së Financave që kanë dhënë sqarime të nevojshme për anëtarët e Komisionit.

Komisioni ka mbajtur tri mbledhje, ku janë shqyrtuar dhe miratuar rekomandime të grupeve punuese dhe është hartuar raporti me amendamente që është proceduar për shqyrtim dhe miratim sot në Kuvend.

Komisioni ka qenë nën presion të kërkesave buxhetore, të cilat kanë ardhur nga organizatat buxhetore deri në momentin e miratimit të raportit me rekomandime. Në mungesë të një rregullative ligjore se deri në çfarë date pas miratimit në parim të projektbuxhetit organizatat buxhetore mund t'i drejtohen Kuvendit me kërkesa buxhetore dhe në cilat raste dhe kush mund t'i drejtojë këto kërkesa në Kuvend?

Anëtarët e Komisionit kanë qenë aktiv në formulimin e amendamenteve dhe në propozimet për plotësim-ndryshim dhe nuk kanë hezitur për të punuar me orar të zgjatur për të përfunduar amendamentimin sipas planit të punës dhe për këtë punë edhe për të bërë punën më të mirë të mundshme për çka edhe i falënderoj të gjithë anëtarët e Komisionit.

Të nderuar deputetë,

Parimet kryesore të rivlerësimit të buxhetit kanë qenë: lejimi i transfereve dhe rialokimeve brenda organizatave buxhetore, në funksion të rritjes së efikasitetit dhe efikasitetit në realizimin e buxhetit për vitin 2013, gjetjen e kursimeve për të mbuluar obligime të reja ose të paparashikuara brenda kufijve total, si dhe përfshirja apo rregullimi financimit brenda ndarjeve buxhetore, për të gjitha obligimet që ka Qeveria në raport me financimet nga kreditë dhe bashkëfinancimet.

Ne në komision jemi përpjekur t'i respektojmë këto parime dhe keni qenë të kujdesshëm në miratimin e kërkesave që kërkojnë kosto të lartë buxhetore dhe kemi miratuar kërkesa të organizatave buxhetore që kanë pasur të bëjnë me rregullime të brendshme.

Meqenëse në Kuvend është ngritur disa herë çështja e implementimit të Ligjit për të verbrit, po ashtu edhe në komision kemi pasur kërkesa për ta sqaruar këtë çështje, ne e kemi ftuar në komision ministrin e Financave, i cili i është përgjigjur ftesës, dhe ministrin e Mirëqenies Sociale, i cili nuk i është përgjigjur ftesës.

Ndjej për obligim t'i njoftoj deputetët se kategoria e të verbërve kanë përfituar edhe deri më sot përmes linjës buxhetore me kod 002 , pensione për personat me aftësi të kufizuar të ndara nga Ministria e Punës dhe Mirëqenies Sociale. Mirëpo, ligji i ri kërkon që kjo skemë aktuale të zgjerohet në shumë dhe në numrin e përfituesve.

Komisioni iu ka drejtuar me shkresë Ministrisë së Punës dhe Mirëqenies Sociale që të dërgojë të dhënat për numrin e përfituesve. Ministria e Punës dhe Mirëqenies Sociale nuk ka arritur që në Komisionin për Buxhet dhe Financa të sigurojë numrin e përfituesve të kësaj skeme, sipas ligjit të ri dhe as nuk ka kërkuar linjë të re buxhetore.

Megjithatë, Ministria e Financave dhe Komisioni për Buxhet dhe Financa janë pajtuar që brenda skemës aktuale në kuadër të Ministrisë së Punës dhe Mirëqenies Sociale të ndajë shumën shtesë prej 1 milion e 590 mijë euro për këtë skemë, pikërisht për të implementuar Ligjin për të verbrit nga Ministria e Punës dhe Mirëqenies Sociale, nga 1 janari i vitit 2013.

Pra, ana buxhetore nuk është pengesë për implementimin e plotë të këtij ligji dhe rekomandoj që Ministria e Punës dhe Mirëqenies Sociale sa më shpejt të fillojë ta implementojë këtë ligj për të verbrit dhe t'i realizojë të drejtat e tyre ligjore.

Faleminderit kryetar,

Në amendamentin 1 është lëshuar një gabim teknik gjatë hartimit të raportit, kështu që në emër të komisionit kërkoj që të përmirësohet. Është fjala për numrin e ligjit në amendamentin 1, që ka të bëjë me nenin 1, në fund të fjalisë është shkruar nr. 03/L-065, do të thotë numri i ligjit, e që duhet të jetë L-165, domethënë numri L-165.

Të nderuar deputetë,

Komisioni për Buxhet dhe Financa e ka miratuar raportin me rekomandime, andaj kërkoj nga të gjithë ju që t'i miratoni amendamentet që Komisioni për Buxhet dhe Financa i ka përkrahur dhe ta miratoni në tërësi Projektligjin për plotësim ndryshim të Ligjit për buxhet për vitin 2013.

KRYETARI: Fjalën e ka kërkuar deputetja Albana Fetoshi.

ALBANA FETOSHI: Faleminderit kryetar!

E kërkoja fjalën që të shpreh qëndrimin tonë lidhur me amendamentet e Projektligjit për buxhet. Dua të them se me këto amendamente nuk ka ndryshuar shumë Ligji i buxhetit

për vitin 2013 për shkak se me këtë rishikim të buxhetit, nëse e shohim në detaje, ka amendamente të deputetëve, meqë mendoj se kërkesat e tyre kanë qenë mjaft të arsyeshme për shkak se kanë qenë për ndërtimin e ujësjellësve e të tjera, që do ta përmirësonin edhe më tej jetën e qytetarëve.

Në Komisionin për Buxhet dhe Financa nuk janë përkrahur. Konkretisht ka qenë rekomandimi i Ministrisë së Financave që të mos përkrahen për shkak të mungesës së mjeteve buxhetore, prandaj edhe nuk kanë kaluar në Komisionin për Buxhet dhe Financa, mirëpo nëse e shikojmë Ligjin për rishikimin e buxhetit për viti 2013 vërejmë që në atë rishikim të buxhetit ka rritje të mallrave, shërbimeve, paga dhe mëditje pothuaj se në të gjitha ministrinë. Kështu që, në se e analizojmë mirë, i bie që qeveritarët janë kujdesur që ta rritin edhe më shumë luksin e tyre, mirëpo kur janë në pyetje qytetarët, atëherë kërkesat edhe arsyetimet gjithmonë janë se nuk ka mjete shtesë buxhetore.

Sigurisht që disa amendamente këtu janë të arsyeshme dhe do t'i përkrahim. Njëri prej amendamenteve dua ta ceku, që u përmend edhe nga kryetarja e komisionit, i përket Ligjit për të verbrit dhe është një amendament. Mendoj që ky amendament është i arsyeshëm për shkak se, nëse e shikojmë Ligjin për të verbrit, ai ka hyrë në fuqi që në vitin 2012, dhe që nga janari i vitit 2012 ata është dashur që t'i marrin këto paga, por nuk i kanë marrë. Prandaj, përfundimisht, ka disa përmirësime të vogla, mirëpo nëse e shikojmë në total ky ligj nuk ka ndryshuar shumë dhe mendoj që Ligji i buxhetit në formën që na ka ardhur nuk i përmbush kërkesat dhe interesat e qytetarëve të vendit.

Kryetar, nëse më lejohet, tani do ta kisha dhënë edhe arsyetimin tim për amendamentin. E kam amendamentin 1, apo kur të vijmë. Në rregull. Pra, përfundimisht vota jonë do të jetë kundër këtij ligji. Faleminderit!

KRYETARI: Pasi janë disa reagime, unë po dua të ju tregoj se në nenin 58 të Rregullores së Kuvendit të drejtë kanë fjale edhe në këtë pjesë të ligjit. Dhe, po jua lexoj.

“Pas paraqitjes së raportit nga Komisioni Funkcional, të drejtën për diskutim e kanë përfaqësuesit e komisioneve të përhershme, përfaqësuesit e grupeve parlamentare, përfaqësuesit e Qeverisë dhe deputetët”, neni 58, paragrafi 1 i Rregullores së Kuvendit. Fjalën e ka Teuta Haxhiu.

TEUTA HAXHIU: Faleminderit, kryetar!

Unë dua të ndalem në injorimin total që i ka bërë kjo Qeveri tërësisht e korruptuar Komunës së Gjakovës me rishikimin e buxhetit për vitin 2013. Me gjithë kërkesat e Komunës, por edhe të ne deputetëve, drejtuar kësaj Qeverie për t'i parë edhe qytetarët e komunës të Gjakovës si qytetarë të Kosovës, injorimi është bërë totalisht, pra nuk është ndarë edhe një cent i vetëm.

Kërkesat kanë ardhur kohë pas kohe në Qeveri, por edhe premtimet e vazhdueshme edhe nga vetë kryeministri për tri hyrje-daljet në qytetin e Gjakovës, pastaj të zëvendëskryeministrit për ndërtimin e kompleksit memorial “Meja” dhe shumë projekte

tjera, si projekti i kanalit të ujitjes, si duhet të ndërtohet, si duhet të zhvillohet bujqësia, kur në asnjë moment kjo Qeveri nuk mendon dhe nuk ka ide se si duhet të ecet tutje.

Kjo Qeveri, e cila bënë shpenzime enorme me derivate të naftës, duke i lënë edhe veturat dimrit për t'i ngrohur derisa ministrat janë brenda, e verës për t'i freskuar, bën keqpërdorim të veturave edhe nëpër bregdete, edhe nëpër pishina të vendit, bën shpenzime enorme të telefonave fiks dhe mobil, bën shpenzime enorme në akomodimin e ministrave nëpër vendet e Evropës me shpenzime enorme, nxjerr bileta për klasën e parë për të treguar se asnjëherë nuk janë të barabartë me qytetarët.

Është një injorim total, prandaj kjo është e pashpjegueshme, kjo është e pa pranueshme. Duhet ta dini se edhe qytetarët e Gjakovës meritojnë shumë më shumë.

KRYETARI: Fjalën e ka deputetja Emilija Rexhepi.

EMILIJA REDŽEPI: Hvala predsedniče!

Ja samo kratko, želim da se zahvalim Ministarstvu za infrastrukturu što je napokon uspeo da odvoji finansijska sredstva za rekonstrukciju tunela u Restelici i poboljša bezbednost meštana Restelice. Ovim putem, za ovom govornicom želim da demantujem sve medijske špekulacije koje su se ovih dana plasirale u javnosti putem medija nacionalne televizije RTK-a na bosanskom jeziku i raznih Bošnjačkih ueb portala. Sredstva su izdvojena samo od Ministarstva za infrastrukturu, a ne od Skupštine opštine Dragaš, niti iz Ministarstva za ambijent, što možete proveriti u samom budžetu koga ćemo danas glasati. Zahvaljujem!

KRYETARI: Fjalën e ka deputeti Armend Zemaj.

ARMEND ZEMAJ: Faleminderit, kryetar!

Për të gjithë ata që merren me hartimin e buxhetit, është më se e kuptueshme që kërkesat dhe nevojat janë shumë më shumë të mëdha, por unë mendoj se prioritetet e përcaktuara ndonjëherë duhet të gjejnë vend edhe gjatë amendamentimit, apo të rishikimit të buxhetit. Unë mendoj që një projekt nacional, i shumëpërfolur çdo vit me radhë, rruga Deçan-Plavë, akoma i mungon tabela buxhetore të Kuvendit, si dhe Ligjit të buxhetit.

Prandaj, ky projekt nacional, me interesa shumë më të mëdha se ato lokale, besoj se duhet të jetë pjesë dhe të gjejë njëherë e përgjithmonë vend dhe të marrë pjesë në Buxhetin e Republikës së Kosovës, sidomos në çështjet që kanë të bëjnë me infrastrukturën. Ky është shqetësim i përgjithshëm dhe është kërkesë e vazhdueshme e qytetarëve të asaj pjese, e cila lidh dy vendbanime që kanë të bëjnë me shumicën shqiptare, por edhe një interes, i cili dalëngadalë, duke e lënë anash, mendoj që ne dhe qytetarët e Deçanit po humbim shumë nga problemi i stërzgatur politik që ka të bëjë edhe me pronat e Manastirit.

Sigurisht që unë dhe qytetarët kanë pritur që duhet të jetë në këtë vit rruga Deçan-Plavë dhe të fillojë së punuari.

KRYETARI: Ta kesh parasysh për buxhetin e ardhshëm. Fjalën e ka deputetja Safete Hadërgjonaj.

SAFETE HADËRGJONAJ: Sigurisht që për këto projekte të mëdha duhet menduar kur ta miratojmë buxhetin. Unë desha vetëm një sqarim, zoti kryetar, Ligji për të verbër fillon së implementuari nga 1 janari i viti 2013 dhe dua ta sqaroj që nga komuna e Gjakovës e kemi pasur një kërkesë buxhetore për mjete shtesë prej 2 milionë eurove për investime kapitale dhe me kaq ka përfunduar kërkesa. Ne nuk e kemi pasur të detajuar kërkesën se për çka janë kërkuar ato mjete, për cilat projekte janë kërkuar ato mjete, a janë projekte të reja, të cilat duhet të futen në buxhet, apo janë vazhdimësi e projekteve të vjetra.

Domethënë kërkesa ka qenë shumë e padefinuar, vetëm kërkesë në këtë formë, për çka Komisioni për Buxhet dhe Financa nuk ka pasur mundësi të marrë vendim në këtë drejtim, mirëpo edhe në këtë shumë ka qenë pak problem me rastin e miratimit të plotësim-ndryshimeve të buxhetit në këtë fazë të rivlerësimit të buxhetit. E kemi pasur edhe një kërkesë nga Ngrohitorja e Gjakovës për mbulim të obligimeve të cilat ajo i ka për blerjen e mazutit, kështu që edhe këtë kërkesë e ceka që duhet të qartësohet se nëpërmjet kujt duhet të vijnë kërkesat dhe si duhet të shtrohen ato dhe kush mund të shtrojë kërkesë në Kuvendin e Kosovës.

Ajo është një ndërmarrje publike, e cila i përgjigjet Qeverisë dhe ndoshta kërkesa duhet të vijë në formë tjetër, e jo kështu duke iu drejtuar Kuvendit. Megjithatë, ne e kemi shqyrtuar si komision dhe për këtë fazë nuk ka pasur mundësi të plotësohet kjo kërkesë dhe t'i paguhen obligimet, të cilat i ka kjo ndërmarrje.

KRYETARI: Unë e kam një kërkesë. Nëse deputetët kanë bërë amendamente, kur të vijnë te amendamenti, e marrin fjalën. Nëse nuk kanë bërë amendamente, unë kisha thënë që mund të diskutoni, por realisht diskutimi është i pavlefshëm. Teuta, e ke harxhuar fjalën. Replikë!

TEUTA HAXHIU: Faleminderit, kryetar!

Po ia rikujtoj kryetares së komisionit, meqë është pjesë e Qeverisë, që për dy projekte që personalisht i kam dorëzuar, ashtu sikur më ka thënë nëpërmjet drejtorive përkatëse, në ministrinë përkatëse dhe njëkohësisht në Komisionin për Buxhet dhe Financa, projekti për kanale të ujitjes në fshatin Dobrosh, që më është premtuar edhe nga anëtarët e komisionit se do të më përkrahin, edhe njëkohësisht vetë kryetarja është mbesë e këtij fshati, dhe projekt-propozimi për rivitalizimin e qendrës të zejtarëve në Çarshinë e Vjetër në Gjakovë, gjithashtu kryetarja e komisionit në një dëgjim që e kemi pasur, e ka parë edhe projektin dhe ka premtuar se ky do të jetë një prej projekteve që do të hyjnë në këtë rishikim, pa i përmendur edhe të gjitha kërkesat e tjera që i janë përcjellë në ministrinë përkatëse.

Pra, është e pashpjegueshme, qoftë edhe një euro që nuk është ndarë, në qoftë se janë investime kapitale, le të definohen 1 euro, 10 euro, 5 euro!

KRYETARI: Deputeti Daut Haradinaj e ka fjalën

DAUT HARADINAJ: Kryetar!

M'u harxhua tema që mendova t'i përgjigjem po ashtu kryetares së komisionit. Kërkesa është e shpjegueshme shumë saktë dhe projektet të cilat kanë të bëjnë me vazhdimin e projekteve dhe, edhe një herë po e përsëris, është e padrejtë, është e pandershme të linçohet një komunë ndër më të mëdhatë të Kosovës, në emër të asaj se nuk janë sjellë dokumentet përkatëse.

Ju keni mundur të kërkonti dokumentacion shtesë për ato që cilat ju nuk keni pasur sqarime, dhe nuk është e arsyeshme tash të flasim kur është bërë rishikimi i buxhetit, ju e keni lënë një komunë me zero cent dhe tash thonë se nuk i kanë dorëzuar dokumentet përkatëse. Ok-ej! Ju keni mundur të kërkonti dokumentacion shtesë, projekte shtesë, sepse është e padrejtë që ta lini një komunë në gjendje të tillë.

Po e përsëris edhe një herë për Ngrohtoren e qytetit. Kjo është një kërkesë që është bërë edhe vitin e kaluar dhe me vendim të Qeverisë së Kosovës vitin e kaluar e keni refuzuar mbështetjen me derivate për këtë ngrohtore. Po ashtu, për kompaninë e Çabratit "Pastrimi". E keni refuzuar mbështetjen e këtyre dy kompanive publike, që janë shumë me rëndësi për atë qytet.

KRYETARI: Deputetja Hykmete Bajrami e ka fjalën.

HYKMETE BAJRAMI: Faleminderit, kryetar!

Unë si anëtare e komisionit, e ndiej edhe një herë për obligim t'ua bëj me dije të gjithë deputetëve se vendi gjendet në krizë, se si duket deputetët u inspiruan nga fjalimi i ministrit Beqaj, kur doli dhe e lexoi komplet me kontest tjetër raportin e Fondit Monetar Ndërkombëtar.

Rishikimi i buxhetit është bërë për të bërë shkurtime buxhetore, e jo për të hapur projekte të reja. Kjo për arsye se kemi rënie të të hyrave buxhetore në shumë prej 37 milionëve. Rënia e të hyrave në kufi është 10 milionë, mosinkasimi i të hyrave nga tantiema e KEK-ut 7 milionë, mandej kemi rënie të të hyrave për 20 milionë, që nuk janë inkasuar për shitje të licencës së telekomunikacionit.

Të gjitha këto janë shkurtime prej 37 milionë. Për këtë arsye, ende pa ardhur buxheti në rishikim, Qeveria, më 17 qershor, e thamë edhe më herët, ka marrë vendim për shkurtimin e alokimeve buxhetoreve në shumë prej 11 milionëve. Do të thotë janë shuma që organizatat buxhetore i kanë pasur në tabela dhe të cilat nuk guxojnë t'i zotojnë dhe nuk guxojnë t'i harxhojnë.

Andaj, të nderuar deputetë, vendi është në krizë financiare dhe nuk ka pasur mundësi. Në Komisionin për Buxhet dhe Financa janë aprovuar, këtë vetëm t'ua bëjë deputetë nga AK-ja, disa projekte të minoriteteve, sepse ata i kanë kushtëzuar votat e tyre, kështu që herën tjetër, nëse doni të ju votohet ndonjë projekt, atëherë duhet t'i kushtëzoni votat tuaja. Faleminderit!

KRYETARI: Ju lutem, është mirë të qëndroni në rend dite. Nuk ishte në rend dite. Ministri Beqaj e ka fjalën.

MINISTRI BESIM BEQAJ: Faleminderit, i nderuar kryetar!

Kryeministër,

Ministra,

Të nderuar deputetë,

Unë e kuptoj që vendi ka nevojë për shumë më shumë investime, vendi ka nevojë për rrije edhe më të madhe ekonomike, por dua të ritheksoj edhe një herë: Rishikimi i buxhetit është bërë fillimisht për t'i adresuar të gjitha ndarjet e brendshme dhe rregullimet e brendshme buxhetore, respektivisht për ndarje të reja, të cilat konsiderohen se janë të nevojshme konform shqyrtimit të detajuar një herë në fillim nga Qeveria dhe pastaj edhe nga Komisioni për Buxhet dhe Financa, për ç'gjë unë dua t'i falënderoj të gjithë deputetët, sepse me të vërtetë kanë qenë jashtëzakonisht të koncentruar gjatë tërë javës, në mënyrë që t'i analizojmë secilin projekt veç e veç.

Dua të them se asnjë pjesë e territorit të Republikës së Kosovës nuk është injoruar. Ne e kemi bërë një ndarje të mirëfilltë. Dua të them për komunën, e cila u përmend dhe për Ngrohtoren, Qeveria këtë vit ka paraparë 3 milionë euro subvencione për ngrohtoret, duke e përfshirë ngrohtoret e Prishtinës dhe të Gjakovës dhe këto mjete janë shfrytëzuar dhe janë të parapara në buxhetin e vitit 2013.

Pra, ka një angazhim të theksuar dhe shumë serioz.

Njëkohësisht dua të them edhe një herë që edhe 11-milionëshi, dua t'ia përkujtoj koleges, mosalokimi nuk është shkurtim buxhetor. Këto janë çështje profesionale të cilat duhet t'i trajtojmë. Mosalokimi është çështje e ndarjes së mjeteve, të cilat për një periudhë të caktuar do të mbeten si të tilla deri në vazhdimin e projekteve. Por, edhe një herë dua t'i falënderoj të gjithë deputetët për qasjen jashtëzakonisht konstruktive në Komisionin Parlamentar, pa dallim partish politike.

Mendoj se kjo ka treguar edhe një herë se kur është çështja jashtëzakonisht me interes për shtetin dhe funksionimin e shtetit, e kemi treguar një pjekuri të paparë. Prandaj, unë dua të ju falënderoj dhe të ju thërras t'i amendamentojmë konform propozimeve të cilat kanë ardhur nga Komisioni për Buxhet dhe Financa dhe të vazhdojmë të punojmë bashku kështu. Faleminderit!

KRYETARI: Deputeti Ardian Gjini e ka fjalën.

ARDIAN GJINI: Ishte replikë dhe pasi të përmendet grupi, kryetari i Grupit ka të drejtë të bëjë replikë. Të isha lutur të na respektoni si grup në këtë drejtim për shkak se po humb efekti fjalës kur ajo po merret për replikë më vonë sesa duhet, çështja e parë.

Çështja e dytë është që ju tregoj definitivisht se nuk kemi për këshilla si grup parlamentar, meqë ka prej nesh këtu që jemi shumë më moti se ata që provojnë të na japin këshilla. E kemi kushtëzuar votën në fillim për vazhdimin e rrugës, do ta

kushtëzohet edhe herëve tjera, por vota nuk kushtëzohet vetëm për projekte konkrete. Vota kushtëzohet për trend.

Po ju tregoj, trendi i kësaj Qeverie për 6 vjet, ju mund të thoni kush çfarë të doni, sa i përket Gjakovës, është katastrofal. Dikush shumë pak më ka dëgjuar duke folur për këtë temë, por po ju them tash: Është e padrejtë, është e pandershme t'i kalojë përmasat e një ndarjeje normale për një regjion tepër të madh të Kosovës. Mos harroni, është qyteti i tretë më i madh në Kosovë.

KRYETARI: Ardian, nuk e ke kërkuar fjalën dhe nuk e kam ditur se je lajmëruar për replikë. Ministri Mujota e ka fjalën.

MINISTRI FEHMI MUJOTA: Faleminderit, i nderuar kryetar!

I nderuar kryeministër,

Anëtarë të Kabinetit të Qeverisë,

Të nderuar deputetë,

Me çështjen që e ngrehu deputeti Armend Zemaj, më shtyri që ta jap edhe një shpjegim shtesë sa u takon çështjeve të ndërtimit të rrugëve në Kosovë përgjithësisht dhe posaçërisht për projektet me rëndësi nacionale.

Është lajm i mirë për Qeverinë, për Kuvendin dhe për gjithë popullin e Kosovës se para dy javësh në Qeverinë e Republikës së Kosovës është marrë vendim për të shpallur rrugë me rëndësi nacionale rrugët Prishtinë-Pejë, Prishtinë-Mitrovicë-Leposaviq, Ferizaj-Gjilan-Dheu i Bardhë dhe rruga Deçan-Plavë.

Pra, këto katër rrugë tashmë janë të kategorizuara si rrugë me rëndësi nacionale. Vendimi në Qeveri është marrë, do të procedohet shpejt në mbledhjet e radhës në Kuvend. Kuvendi duhet të marrë vendim sigurisht për këto rrugë dhe më pas bëjmë planifikim buxhetor për të ecur tutje.

Neve na vjen shumë mirë që krahas ndërtimi, me shumë sukses të autostradës Morinë-Merdar dhe afrimit në përmbyllje të këtij projekti gjatë këtij viti, jemi në fazën finale të përcaktimit të operatorit të ardhshëm për ndërtimin e rrugës Prishtinë-Hani i Elezit-Shkup.

Dhe, krahas kësaj, të nderuar deputetë, Ministria e Infrastrukturës aktualisht në Republikën e Kosovës zhvillon më tepër se 100 projekte infrastrukturale, në gjithë territorin e Republikës së Kosovës, në të gjitha komunat e Republikës së Kosovës pa dallime etnike dhe pa dallime politike.

Për këtë mund të ju ofroj shifra e fakte pandërprerë dhe kësaj radhe kemi pasur mundësinë që në kuadër të rishikimit të buxhetit të marrim në trajtim katër projekte që përfshinë komunat Prishtinë, Podujevë, Dragash dhe Deçan. Dhe, mua më vjen shumë mirë që kemi pasur mundësi t'u dalim në njëhmë sadopak këtyre projekteve, për të cilat qytetarët e këtyre anëve kanë nevojë.

Por, me realizimin e projekteve që po ndodh në gjithë territorin e Kosovës nuk do të thotë se s'ka kërkesa shtesë dhe s'ka nevojë edhe më tutje, por të jeni të sigurt që mban konsideratë në buxhetin e vitit 2013 të gjitha ato projekte që kanë pasur rëndësi më të madhe, ato projekte për të cilat kanë pasur më tepër nevojë qytetarët e vendit.

Dhe, po ashtu, edhe në këtë rast dua t'i falënderoj gjithë deputetët e Komisionit për Buxhet dhe Financa që kanë pasur mirëkuptim për gjithë shpjegimet tona dhe realizimet e këtyre projekteve. Faleminderit!

KRYETARI: Ministri Rashiq e ka fjalën.

MINISTAR NENAD RAŠIĆ: Hvala gospodine predsedniče!

Poštovani premijeru,

Poštovani zameniće premijera,

Poštovani ministri, kolege ministri,

Gospođo Hadergjonaj,

Stvarno sam hteo kratko, nije ova replika, samo informacija. Moram da vam kažem pre svega da poziv koji ste rekli apsolutno nije ni u jednom momentu nisam dobio, prema tome više puta sam dolazio u vašoj Komisiji, uvek je bilo vrlo tačno i uvek naši predlozi su bili na vreme.

Drugo, broj slepih, za koje ste rekli da nismo znali, mi smo ustvari dali taj predlog oko budžeta koji bi trebao da bude, a nikada nismo u toj meri imali evidenciju slepih, tako da mi smo dali jedan broj koji je po našim statistikama, koji nisu kompletne, bio na našem raspolaganju. A treće, možda i najbitnije u stvari što koncept dokument, odnosno sam zakon koji je bio predložen, bio je tad predložen ispred kancelarija premijera, tako da ne kažem da u ovom slučaju mi nismo odgovorni za to, ali sigurno da sva ona dela, pogotovu u dokumentaciji koju smo mi predali vama, i deo u kome je odluka da Ministarstvo za rad treba da preuzme plaćanje slepih je ono što smo mi prihvatili.

Mi znači nismo direktno bili uključeni u pripremu koncept dokumenta, osim kao jedan od aktera u samoj grupi, ali s druge strane mi smo pripremali dokument kao nosioc projekta. Znači, samo mali nesporazum tu, inače ja uvek odgovaram na vaše pozive, i uvek sam prisustvovao. Hvala!

KRYETARI: Kryetarja e Grupit Parlamentar të Koalicionit për Kosovën e Re, Myzejene Selmani e ka fjalën.

MYZEJENE SELMANI: Faleminderit, kryetar!

Duke marrë parasysh se jeni njohës mjaft i mirë i udhëheqjes së seancave, kisha kërkuar që të hidhen amendamentet në votim dhe secili deputet, i cili ka bërë amendamente dhe që e ka përkrahjen e komisionit, e merr fjalën. Të lutem!

KRYETARI: Unë po e udhëheq me Rregulloren e Kuvendit. Unë ju respektoj juve shumë, por më shumë Rregulloren. Safete Hadërgjonaj, replikë.

SAFETE HADËRGJONAJ: Faleminderit, kryetar!

Është e vërtetë që ministri Rashiq ka qenë konstruktiv çdo herë dhe u është përgjigjur ftesave të komisionit, por kësaj radhe nuk ka pasur mundësi sigurisht të vijë.

Ne i jemi drejtuar me shkresë. Ja ku është shkresa. Dhe, kemi kërkuar që të dërgohen shuma të sakta të kostos buxhetore për zbatimin e ligjit dhe të tregohet shuma aktuale dhe numri i përfituesve brenda kësaj skeme, dhe e kemi marrë përgjigjen nga ministri Rashiq. E kemi marrë përgjigjen. Ja ku e kemi. Megjithatë, na ka kthyer përgjigjen që në këtë kategori deri më tash kemi pasur mungesë të mjeteve, mirëpo tash janë shtuar edhe 1 milion e 590 mijë euro për zbatimin e ligjit për vitin 2013 dhe kjo shumë është e mjaftueshme. Kemi marrë edhe përgjigje me shkrim.

Kurse sa u përket kërkesave, çdo kërkesë që ka ardhur në komision është shqyrtua. Nuk kemi pasur kërkesa.

Disa kërkesa, të cilat kanë ardhur nga komuna, në emër të projekteve të grave, ato janë tërhequr. Edhe nga Komuna e Gjakovës është tërhequr kërkesa, prandaj nuk kemi pasur kërkesë. Kështu që nuk dua të diskutoj më tepër dhe ju kisha lutur që t'i votojmë amendamentet që janë përkrahur nga Komisioni për Buxhet dhe Financa me shumicë votash.

KRYETARI: Jam dakord, përderisa deputetët i kërkojnë të drejtat e tyre, unë nuk kam të drejtë t'ua mohoj atë të drejtë. Vazhdojmë! Daut, a ke replikë? Mirë, faleminderit! Vazhdojmë!

Amendamenti 1.

Thamë se e kemi një korrigjim në fund. Është fjala për numrin 04/L-65, e keni të shënuar, duhet të jetë 165. A ka kundër? 87 deputetë të pranishëm.

Kundër nuk ka, abstenim nuk ka, miratohet amendamenti 1.

Amendamenti 2. Janë dy propozime. I pari nga deputeti Muhamet Mustafa, pa përkrahjen e Komisionit Funkcional. Deputet, dëshiron ta arsyetosh amendamentin? Fjalën deputetit Muhamet Mustafa.

MUHAMET MUSAFI: I nderuar, kryetar i Kuvendit,

I nderuar Kabinet qeveritar,

Unë e kam parashtruar amendamentin për arsye se jam i bindur që neni 2 i këtij projektligji, i propozuar nga Qeveria, përbën zgjidhjet të cilat e cenojnë integritetin e sistemit fiskal dhe doganor të Republikës së Kosovës dhe shkaktojnë pasoja në çrregullimin e funksionimit të sistemit ekonomik dhe politikave ekonomike në tërë territorin e Republikës së Kosovës dhe konsideroj që çështjet e tilla nuk mund të hyjnë për një derë të vogël në një rebalancë, apo në një rishikim të buxhetit.

Unë e di që ne kemi marrë disa obligime në negociatat për formimin e një fondi të zhvillimit. Prandaj, unë e kam propozuar një zgjidhje që është në harmoni me atë obligim që të krijohen mundësitë që të krijohet fondi zhvillimor për komunat veriore të Kosovës.

Prandaj, me amendamentin e propozuar për ndryshimin e amendamentit të Qeverisë, teksti që unë kam propozuar i eviton problemet e përmendura, problemet e çrregullimeve në sistemin ekonomik, në sistemin doganor dhe buxhetor dhe bën të mundur realizimin e obligimeve të marra nga Qeveria e Kosovës në bisedimet me Bashkësinë Evropiane dhe Brukselin.

Nëse është qëllimi për të formuar fond për zhvillim, atëherë amendamenti që unë kam propozuar i krijon të gjitha kushtet.

Nëse është qëllimi që të theksohet diçka, të krijohet një farë rezervati atje në sistemin doganor të Kosovës, unë mendoj që ne nuk duhet të aprovojmë zgjidhje të tilla, sepse ato nuk janë as në marrëveshjen që e kemi aprovuar, më vonë edhe ratifikuar, nuk janë as në platformën e bisedimeve, as në rezolutën që e ka aprovuar Kuvendi i Kosovës.

Prandaj, unë kërkoj nga deputetë që ta votojnë. Më vjen keq që komisioni nuk e ka aprovuar, prandaj kërkoj që deputetët ta votojnë amendamentin që unë e kam propozuar. Faleminderit!

KRYETARI: E dëgjuat propozuesin e amendamentit të dytë. Ne duhet të shkojmë në votim. Lus deputetët dhe regjin të përgatiten për votim.

Të pranishëm 92 deputetë. Votojmë tash!

Për kanë votuar 24 deputetë, kundër 44 dhe 2 kanë abstenuar, pra nuk miratohet amendamenti i propozuar nga deputeti Muhamet Mustafa, pa përkrahjen e Komisionit FunkSIONAL.

E kemi amendamentin 2, por variantin b, nga deputetja Albana Fetoshi, pa përkrahjen e Komisionit FunkSIONAL. Deputete, mund ta arsyetosh amendamentin.

ALBANA FETOSHI: Faleminderit, kryetar!

Këtu edhe profesori e përmendi që ky nen e sjell njëfarë ndryshimi rrënjësor të sistemit fiskal të Kosovës. Pra, kjo Qeveri ka kërkuar që të krijohet një Fond Zhvillimor i Mirëbesimit, mirëpo është e çuditshme se si kjo Qeveri krijon fond zhvillimor për veriun, kur e dimë që gjendja e përgjithshme në Kosovë e këtij vendit është e pashpresë dhe ky vend është i pazhvilluar.

Prandaj, nuk e di se si mund të zhvillohet veriu kur e dimë që vendi në tërësi është i pazhvilluar.

Për më tepër, ky nen është në kundërshtim me Ligjin për menaxhimin e financave publike për shkak se sa herë që deputetët e këtij Kuvendi kanë shprehur propozimet e tyre

për krijimin e fondeve të tilla alternative, të cilat do ta rregullonin një çështje të caktuar, për shembull unë po e cek vetëm një rast në Komisionin për Buxhet edhe Financa, kur ka kalua Ligji për taksën ekologjike të automjeteve, ne kemi kërkuar që të paktën këto mjete të destinohen për mbrojtje të ambientit, arsyetimi i Qeverisë çdo herë ka qenë se është në kundërshtim me Ligjin për menaxhimin e financave publike.

Edhe tani kur na kanë sjellë një nen të tillë që ka dalë nga negociatat me Serbinë, madje edhe në Komisionin për Buxhet dhe Financa kanë marrë guximin, disa deputetë të komisionit, duke thënë që nuk ka rëndësi edhe nëse është në kundërshtim me Ligjin për menaxhimin e financave publike, sepse ky është detyrim që ka dalë nga marrëveshja me Serbinë, kështu që ky propozim duhet të kalojë.

Pra, këta me marrëveshjen me Serbinë miratojnë dhe sjellin propozime dhe nene që janë në kundërshtim edhe me ligjet e Republikës së Kosovës dhe normalisht që edhe arsyetimin e japin që nuk duhet të kundërshtojnë për shkak se na paska ardhur si rezultat i këtyre negociatave.

Duhet të cek se ky nen është në kundërshtim me Kushtetutën e Republikës së Kosovës, e cila garanton unitetin doganor dhe fiskal brenda territorit të Republikës së Kosovës, por Kushtetuta e Republikës së Kosovës e garanton edhe barazinë para qytetarëve, që ky nen nuk e ofron.

Ky buxhet po krijohet nga Përfaqësuesi Special i Bashkimit Evropian në Kosovë, që nuk ka pushtet ekzekutiv, por që po jepet pushtet ekzekutiv mbi paratë publike të Kosovës.

Prandaj, me gjithë këto vërejtje, i ftoj deputetët e Kuvendit të Kosovës që ta votojnë këtë amendament, pra ta kundërshtojnë nenin 2 të këtij ligji, i cili është edhe përmbi ligjin bazik të vetë buxhetit, Ligjin për menaxhimin e financave publike, mirëpo edhe e shkel Kushtetutën e Republikës së Kosovës. Faleminderit!

KRYETARI: E dëgjuat edhe amendamentin e propozuar nga deputetja Albana Fetoshi, pa përkrahjen e Komisionit FunkSIONAL.

Lus regjinë dhe deputetët të përgatiten për votim. Votojmë tash!

Me 22 vota për, 60 kundër dhe 2 abstenime, nuk miratohet amendamenti i dytë, i kërkuar nga deputetja Albana Fetoshi, pa përkrahjen e Komisionit FunkSIONAL.

Amendamenti 3. Tani i kemi dy amendamente të Komisionit FunkSIONAL.
Kundër nuk ka, abstenim nuk kam, miratohet.

Amendamenti 4
Kundër? Nuk ka. Abstenim nuk ka. Miratohet.

Amendamenti 5. I kemi dy propozime. I pari është nga Komisioni FunkSIONAL dhe i dyti nga deputeti Hydajet Hyseni. Fjalën e ka deputeti Hydajet Hyseni.

HYDAJET HYSENI: Dua ta përshëndes atë punë që është bërë për ta filluar më në fund zbatimin e Ligjit për të drejtat e ish të burgosurve politikë, një obligim që ka vazhduar për 2-3 vjet dhe meriton të lavdërohet kjo Qeveri që po e fillon këtë aktivitet.

Unë dua t'i falënderoj të gjithë ata që e kanë mbështetur, po kërkoj, ju lutem, mbështetjen tuaj edhe në kërkesën që do të bëjë tani, sepse është një mundësi e ndërlikimit pa asnjë nevojë që në start.

Së pari, këto dy amendamente nuk e përjashtojnë njëra-tjetrën dhe dëshiroj të trajtohen si të tilla.

E dyta, dua ta theksoj faktin se Komisioni për Buxhet dhe Financa, që ka bërë punë të mirë, vazhdimisht ka dështuar të më ftojë në mbledhjen kur është diskutuar kjo çështje dhe së paku të më informojë, në mënyrë që të mund t'i shpjegoj arsyet e amendamentit. Për pasojë, në shpjegimet që i kam dëgjuar, ka determinuar kjo dhe një keqkuptim, ose dy keqkuptime, të cilat kam provuar t'i korrigjoj me amendamentet që i kam propozuar.

Së pari, Qeveria i ka miratuar dy rregullore, Rregulloren për komisionin qeveritar dhe Rregulloren për kriteret e përcaktimit të përparësive të të drejtave të ish të dënuarve politikë.

Në të dyja këto rregullore, çështja është trajtuar si çështje e dënimeve të padrejta dhe amendamenti im për ta futur përkatësinë vjetore te fondet është shprehimisht i njëjtë në nenin 18 të Rregullores për kriteret e përcaktuara nga Qeveria dhe është normale, sepse edhe me dispozitat e ligjit, kompensimi është paraparë të bëhet për katër vjet, prandaj edhe duhet të përcaktohen në periudhë katërvjeçare.

Dhe për secilin vit veç e veç bëhet edhe lista paraprake dhe kjo duhet të merret parasysh nga amendamenti për mendimin tim qëllimor, por të pakujdesshëm të komisionit, i cili praktikisht e ka bërë gati të përealizueshëm këtë ligj për periudhën katërvjeçare me mënyrën siç e ka përshkruar në amendament.

Prandaj, kërkesa ime është e para kjo, që të futet, vendim i Qeverisë po, megjithëse kjo është punë që merret vesh, kështu bëhet buxheti. Dhe, e dyta, që, sipas natyrës së ligjit dhe të rregulloreve, Ministria e Drejtësisë është ajo që është ngarkuar për këto çështje. Kështu është në të gjitha vendet, kështu është edhe në ligj, kështu është edhe në rregullore. Çështja është e dënimeve të padrejta, nuk është çështje sociale, nuk është çështje e pensioneve dhe ne kemi bërë shumë punë për ta dizajnuar kështu, pikërisht për ta lehtësuar zbatimin e saj.

Tani, me bartjen në Ministrinë e Punës dhe Çështjeve Sociale, unë e mbështes punën që bëjnë ata, dhe kujdesin që kanë treguar, por karakteri i kompensimit nuk është social, është i dënimeve të padrejta. Prandaj, shkon me Ministrinë e Drejtësisë. Kjo është pjesa e dytë e amendamentit.

Dhe, e treta, që është vetëm teknikisht, nuk është çështje kjo që rregullohet vetëm me dispozita e me nene, por duhet të rregullohet edhe me tabelat buxhetore dhe kjo ka munguar që tre vjet. Ka qenë një obligim tash e tre vjet dhe tash do të ishte mirë të rregullohet. Besoj që edhe kështu do të bëhet.

Ju lutem, kolegë deputetë, që të keni mirëkuptim për këto kërkesa dhe ta votoni amendamentin që e kam propozuar. Faleminderit!

KRYETARI: Kryetarja e Komisionit FunkSIONAL, deputetja Safete Hadërgjonaj e ka fjalën.

SAFETE HADËRGJONAJ: Faleminderit, zoti kryetar!

Ne e kemi debatuar shumë në Komisionin për Buxhet dhe Financa pikërisht këtë amendament.

Unë dua të ju njoftoj që ky amendament është diskutuar shumë dhe e kemi harmonizua me Qeverinë në këtë formë dhe unë do të doja që të gjithë deputetët ta përkrahin variantin e Komisionit FunkSIONAL, sepse një variant i tillë është e harmonizuar me Fondin Monetar Ndërkombëtar. Në Fondin e Kontigjencës janë të ndarë dy milionë euro dhe nëse ne nuk e rregullojmë këtë amendament, atëherë rrezikohem që të mos mund të shfrytëzohen dy milionë euro, të cilat janë ndarë për Fondin e Kontigjencës, që ka të bëjë me të burgosurit politikë.

Ajo që ne e kemi diskutuar edhe me ministrin dhe kemi kërkuar sqarime të detajuara nga ministri dhe stafi i tij, pse ky fond ka shkuar në Ministrinë e Punës dhe Mirëqenies, pse do të shkojë nëpërmjet kësaj ministrie, do të bëhen pagesat në të ardhmen, pasi Qeveria ta marrë vendimin, sepse në momentin kur Qeveria merr vendim, atëherë mjetet nga Ministria e Financave barten në Ministrinë e Punës dhe Mirëqenies Sociale. Arsyetimi dhe insistimi i Qeverisë ka qenë që ekzekutimi të bëhet nëpërmjet Ministrisë së Punës dhe Mirëqenies Sociale, sepse ajo është përgjegjëse për transferet e mjeteve për përfituesit individualë, e që në këtë rast janë ish të dënuarit dhe të përndjekurit politikë.

Dhe, ne jemi harmonizuar në këtë mënyrë edhe me Fondin Monetar Ndërkombëtar, edhe me Qeverinë, dhe në këtë mënyrë bëhet i mundur ekzekutimi i fondit, i cili tash është i ndarë në Ministrinë e Financave dhe pritet vendimi i Qeverisë për ta ekzekutuar.

Prandaj, kërkoj nga deputetët që të përkrahët amendamenti i Komisionit për Buxhet dhe Financa, sepse kemi debatuar gjatë për këtë çështje.

KRYETARI: Për amendamentin e pestë i kemi dy propozime, propozimin e Komisionit FunkSIONAL dhe propozimin e deputetit Hydajet Hyseni.

Ne votojmë për të dyja amendamentet, cili të marrë më shumë vota shkon.

E votojmë amendamentin e Komisionit FunkSIONAL. Votojmë tash!

Janë 53 vota për, 31 kundër dhe 4 abstenime.

Tani e votojmë amendamentin e dytë, të propozuar nga deputeti Hydajet Hyseni.

(Ndërhyrje nga salla)

Jeni deputetë, e nuk po e dini Rregulloren. Unë jam këtu për ta zbatuar Rregulloren, e neni 58, pika 4 thotë: “Kur janë të propozuar dy amendamente për të njëjtin nen të projektligjit, që e përjashtojnë njëri-tjetrin, amendamenti i cili merr numër më të madh të votave, konsiderohet i miratuar”. Pra, ne duhet ta votojmë edhe amendamentin e Hydajet Hysenit. Urdhëro, Hydajet, e ke fjalën.

HYDAJET HYSENI: Unë thashë, të nderuar deputetë, që këto amendamente në ndonjë pjesë kundërshtohen, por jo gjithkund kundërshtohen, dhe unë do të insistoj për shembull që pjesa që e lexova, propozimi që të jenë fondet përkatëse vjetore të mbetet siç ka propozuar, e kjo nuk e ndryshon amendamentin që u miratua, ose që u votua.

Megjithatë, për argumentim, ju informoj se neni 18 i Rregullores për kushtet dhe kriteret e kompensimit të ish të dënuarve politikë, i miratuar nga Qeveria dhe i nënshkruar nga kryeministri i Qeverisë së Kosovës, thotë tekstualisht: Ministria e Financave, sipas Ligjit të Buxhetit të Republikës së Kosovës për çdo vit kalendarik miraton fondet përkatëse - dhe kjo është kërkesa ime që të jetë kështu - afatet dhe skemën e shpërndarjes së fondit në bazë të propozimeve të Komisionit qeveritar.

Propozimet e Komisionit qeveritar janë bërë dhe vetëm duhet të zbatohet Rregullorja e Qeverisë. Kjo është kërkesa ime. Kjo nuk e pengon atë që ka kërkuar komisioni. Nëse nuk do të votohet kjo, krijohet një mundësi që të keqinterpretohet ligji dhe të krijohen pretekste për ta ndërlikuar. Nëse është ky synimi, do t’i ngre duart.

KRYETARI: Kryeministri dëshiron ta japë një sqarim.

KRYEMINISTRI HASHIM THAÇI: Faleminderit, kryetar!

Të nderuar deputetë,

Fillimisht për Qeverinë nuk është ndonjë problem sa i përket asaj që kjo çështje t’i takojë Ministrisë së Drejtësisë, apo asaj të Mirëqenies Sociale.

Unë mendoj që duke u nisur edhe nga qëndrimi që e kemi marrë, edhe nga vendimet që i kemi marrë, edhe nga praktikat që i kemi instaluar në Qeveri, duke përfshirë këtu edhe familjet e dëshmorëve, edhe invalidët e luftës dhe përkujdesjen për veteranët, kemi menduar që zgjidhja më e mirë do të ishte që edhe të burgosurit politikë të përfshihen në Ministrinë e Punës dhe të Mirëqenies Sociale.

Pra, kemi menduar se është më praktike dhe më funksionale. Kështu, që të orientohemi kah Ministria e Drejtësisë, unë mendoj që është më e komplikuar, dhe kemi menduar mirë.

Prandaj, derisa trajtohen njëjtë, edhe familjet e dëshmorëve, edhe invalidët, edhe veteranët, unë mendoj se edhe kontributi juaj dhe sakrificat e të burgosurve politikë hyjnë në drejtim të atij kategorizimi.

Kështu që ju ftoj ta votoni për Ministrinë e Punës dhe Mirëqenies Sociale.

KRYETARI: Hydajet Hyseni e ka fjalën.

HYDAJET HYSENI: Megjithatë, çështja është vetëm te dispozitat, që të jetë ‘fondet përkatëse vjetore, sipas rregullores’ dhe jo katërvjeçare. Kjo tash le të mbetet në punë të Qeverisë a do të jetë atje, dhe kjo është bërë edhe në konsultim me Ministrinë e Drejtësisë dhe me Qeverinë. Ju lutem!

KRYETARI: Kryeministër, urdhëro!

KRYEMINISTRI HASHIM THAÇI: Kemi punuar bashkërisht shumë kohë për rregullimin e kësaj çështjeje dhe Qeveria e Kosovës mendon definitivisht se do të ndajë. Nuk është më kjo çështje e së drejtës, apo veç e Ministrisë së Drejtësisë, se ju nuk keni qenë të burgosur apo të burgosurit nuk kanë qenë nga Ministria e Drejtësisë së Republikës së Kosovës, por nga Serbia. Tash është çështje e mirëqenies sociale, të cilën duhet ta marrë përsipër Ministria e Punës dhe e Mirëqenies Sociale.

Nëse ka çështje të padrejtësisë ose drejtësisë, urdhëroni janë autoritetet tjera, por është çështje drejtpërdrejt e mirëqenies sociale dhe me të merret Ministria e Punës dhe e Mirëqenies Sociale. Çdo përshtjellim tjetër besoni që na i koklavit hapat e mëtutjeshëm. Faleminderit!

KRYETARI: Por, nuk po e kuptoj, derisa Hydajeti po thotë që amendamenti i tij nuk bie ndesh me amendamentin e Komisionit Funkcional, atëherë pse nuk është bërë një amendament i veçantë. Megjithatë, ne e respektojmë atë që e thotë Rregullorja. Shkojmë e votojmë, cili të marr më shumë vota mbetet.

Lus deputetët dhe regjinë të përgatiten për votim. E votojmë amendamentin e propozuar nga deputeti Hydajet Hyseni. Votojmë tash!

Me 33 vota për, 43 kundër dhe 3 abstenime nuk kalon, sepse amendamenti i parë i Komisionit Funkcional ka fituar 53 vota.

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? Një. Abstenim nuk ka. Miratohet.

Amendamenti 10

Kundër? Një. Abstenim nuk ka. Miratohet.

Amendamenti 11

Kundër? Një. Abstenim nuk ka. Miratohet.

Amendamenti 12

Kundër? Një. Abstenim nuk ka. Miratohet.

Amendamenti 13

Kundër? Një. Abstenim nuk ka. Miratohet.

Amendamenti 14

Kundër? Një. Abstenim nuk ka. Miratohet.

Amendamenti 15

Kundër? Një. Abstenim nuk ka. Miratohet.

Amendamenti 16

Kundër? Një. Abstenim nuk ka. Miratohet.

Amendamenti 17

Kundër? Një. Abstenim nuk ka. Miratohet.

Amendamenti 18

Kundër? Një. Abstenim nuk ka. Miratohet.

Amendamenti 19

Kundër? Një. Abstenim nuk ka. Miratohet.

Amendamenti 20

Kundër? Një. Abstenim nuk ka. Miratohet.

Amendamenti 21

Kundër? Një. Abstenim nuk ka. Miratohet.

Amendamenti 22

Kundër? Një. Abstenim nuk ka. Miratohet.

Amendamenti 23

Kundër? Një. Abstenim nuk ka. Miratohet.

Amendamenti 24

Kundër? Një. Abstenim nuk ka. Miratohet.

Amendamenti 25

Kundër? Një. Abstenim nuk ka. Miratohet.

Amendamenti 26

Kundër? Një. Abstenim nuk ka. Miratohet.

Amendamenti 27

Kundër? Një. Abstenim nuk ka. Miratohet.

Amendamenti 28

Kundër? Një. Abstenim nuk ka. Miratohet.

Amendamenti 29

Kundër? Një. Abstenim nuk ka. Miratohet.

Amendamenti 30

Kundër? Një. Abstenim nuk ka. Miratohet.

Amendamenti 31

Kundër? Një. Abstenim nuk ka. Miratohet.

Amendamenti 32

Kundër? Një. Abstenim nuk ka. Miratohet.

Amendamenti 33

Kundër? Një. Abstenim nuk ka. Miratohet.

Amendamenti 34

Kundër? Një. Abstenim nuk ka. Miratohet.

Amendamenti 35

Kundër? Një. Abstenim nuk ka. Miratohet.

Amendamenti 36, propozim i Komisionit për Shëndetësi, Punë dhe Mirëqenie Sociale, pa përkrahjen e Komisionit FunkSIONAL. Votojmë me elektronikë. Lus regjinë dhe deputetët të përgatiten për votim. Votojmë tash!

Me 32 vota për, 42 kundër dhe 4 abstenime, nuk miratohet amendamenti 36, i propozuar nga Komisioni për Shëndetësi, Punë dhe Mirëqenie Sociale, pa përkrahjen e Komisionit funksional.

Amendamenti 37 është propozim i deputetit Bekim Haxhiu, pa përkrahjen e Komisionit FunkSIONAL. Deputet, dëshiron ta arsyetosh? Fjalën e ka deputeti Bekim Haxhiu.

BEKIM HAXHIU: Faleminderit, kryetar!

I nderuar Kabinet qeveritar,

Kolegë deputetë,

Amendamenti i propozuar ka të bëjë me një investim, i cili ka mbetur gjysmë në fshatin Koshtovë. Besoj që shumica e deputetëve e njohin Koshtovën për arsye se çdonjëri prej tyre e ka kaluar vikendin në Mitrovicë dhe në Koshtovë.

Mirëpo, nuk është problemi te çështja e vikendit, problemi është që tani e dy vjet rruga e Koshtovës ka filluar të ndërtohet, por ka mbetur në zhavorr, për arsye se në fund të vitit 2012 janë ridestinuuar mjetet nga ky projekt dhe tani ka mbetur edhe një shumë e vogël buxhetore që kjo çështje të përfundojë dhe rruga të përfundojë.

Mendoj që votimi për këtë amendament është në interesin e qytetarëve të atij lokaliteti, prandaj edhe ju ftoj që ta votoni. Faleminderit!

KRYETARI: Komisioni, a ka nevojë të deklarohet? Jo. Ju nuk e keni dhënë pëlqimin.

Lus deputetët dhe regjinë të përgatiten për votim. E votojmë amendamentin 37, propozimi i deputetit Bekim Haxhiu, pa përkrahjen e Komisionit FunkSIONAL. Votojmë tash!

Me 33 vota për, 40 kundër dhe 6 abstenime, nuk miratohet amendamenti 37, i propozuar nga deputeti Bekim Haxhiu.

Amendamenti 38, propozim i deputetit Bekim Haxhiu, pa përkrahjen e Komisionit FunkSIONAL. Votojmë tash!

Me 24 vota për, 41 kundër dhe 6 abstenime, nuk miratohet amendamenti 38.

Amendamenti 39, propozim i deputetëve Bekim Haxhiu dhe Blerta Deliu-Kodra, pa përkrahjen e Komisionit FunkSIONAL. Fjalën e ka deputeti Bekim Haxhiu.

BEKIM HAXHIU: Faleminderit, kryetar!

Është një projekt i cili është i hartuar bashkërisht ndërmjet Komunës së Skenderaj dhe Ministrisë së Ambientit, që ka të bëjë me një investim në lokalitetin në fshatin Rezallë, meqë shumicën e kohës shumica prej ne deputetëve dimë ta vlerësojmë kontributin atyre njerëzve. Prandaj, mendoj që është koha që t'ua kthejmë me pak investime. Faleminderit!

KRYETARI: Lus regjinë dhe deputetët të përgatiten për votim. E votojmë amendamentin 39, propozim i deputetëve Bekim Haxhiu dhe Blerta Deliu-Kodra, pa përkrahjen e Komisionit FunkSIONAL. Votojmë tash!

Me 37 vota për, 36 kundër dhe 3 abstenime miratohet amendamenti 39, i propozuar nga deputeti Bekim Haxhiu dhe Blerta Deliu-Kodra.

Amendamenti 40, propozim i deputetes Alma Lama, pa përkrahjen e Komisionit funksional. Deputete Lama, e ke fjalën.

ALMA LAMA: Faleminderit, zoti kryetar!

Unë nuk e kuptoj se pse Komisioni Funksional nuk i përkrah asnjë nga amendamentet e deputetëve, edhe pse ato janë shumë të arsyeshme.

I tillë është edhe amendamenti që e kam bërë unë dhe të cilin do ta arsyetoj tani.

Të ndahet shuma prej 200 mijë eurosh për shtrimin e rrugës Gelancë-Novakë në komunën e Suharekës. Pse duhet të bëhet kjo? Qeveria e Kosovës duhet ta trajtojë në prioritet nacional infrastrukturën që u mundëson kompanive prodhuese vendore ta zhvillojnë biznesin e tyre.

Në fshatin Novakë gjendet fabrika e pijeve “Golden Eagle”, e cila është një kompani shumë e suksesshme, jo vetëm në Kosovë, por edhe në rajon dhe prodhimet e saj po eksportohen në disa vende të botës.

Rruga që të çon në këtë fabrikë aktualisht është plotësisht e paasfaltuar dhe e papërshtatshme për të lëvizur kamionët transportues. Kjo kompani i paguan çdo vit shtetit nga 700 mijë deri në një milion euro si taksa. Kështu që është detyrë e Qeverisë ta kthejë këtë investim, jo vetëm te komuniteti, por edhe te kompania, duke ia mundësuar qarkullimin komod që është shumë i nevojshëm për zhvillimin e biznesit. Shtetet e tjera japin subvencione për t'i inkurajuar prodhuesit vendorë të cilët hapin vende pune dhe paguajnë taksa për shtetin. Shuma e propozuar më lartë është minimale krahasuar me kontributin që jep kjo kompani për shtetin. Shtrimi i rrugëve dytësore edhe pse mund të jetë kompetencë komunale, duhet të bëhet me prioritet nga Qeveria kur është fjala për përkrahjen e prodhuesve vendorë, prandaj propozoj që shuma e mësipërme të transferohet nga projektet e tjera që nuk janë prioritare, projekte të cilat janë me shumicë në këtë buxhet.

E di që Komuna e Suharekës ka pasur buxhet të kufizuar dhe nuk ka mundur të investojë, kështu që edhe kjo komunë është pjesë e diskriminimit buxhetor që bën Qeveria e Kosovës.

Do të doja t'ua kujtoj thënien e Xhorxh Ourullit, zoti ministër, mbajeni mendjen, sepse do të bëni buxhetin edhe për vitin që vjen, për të transformuar këtë thënie. Në Kosovë kemi këtë situatë, të gjitha komunat janë të barabarta, por disa janë më të barabarta se të tjerat dhe e dini për kë e kam fjalën. Kështu që ju këshilloj që ta votoni amendamentin tim. Faleminderit!

KRYETARI: Lus regjinë dhe deputetët të përgatiten për votim dhe e votojmë amendamentin 40, propozim i deputetes Alma Lama, pa përkrahjen e Komisionit Funksional. Votojmë tash!

Me 32 vota për, 49 kundër dhe 1 abstenim, nuk miratohet amendamenti 40, propozim i deputetes Alma Lama.

(Reagime)

Për çka? Jo tash, se nuk ke amendament të propozuar, tash jemi në votim.

Amendamenti 41, propozim i deputetit Nait Hasani, pa përkrahjen e Komisionit FunkSIONAL. Deputet, arsyetoje amendamentin!

NAIT HASANI: Faleminderit, kryetar!

Përshëndetje Kabinet qeveritar,

Të nderuar kolegë deputetë,

Amendamentin e kam bërë në përkrahje edhe të deputeteve që janë nga Prizreni, pikërisht për rrugën Prizren - autostradë në jug, e cila është 900 metra dhe është vija më e rrezikshme tash për tash ku qytetarët e komunës së Prizrenit, edhe ata që hyjnë në Prizren, për aksidente, për shkak se nga autostrada hyhet në vijën e ngushtë dhe prej aty, po ashtu hyhet në katër trakë që është e rregulluar nga komuna dhe kjo krijon një pasiguri të qytetarët dhe aksidente të shumta, prandaj kërkoj që ky amendament që e kemi ngarkuar për shtrimin e rrugës 900 metra, i mundëson një siguri më të madhe dhe kërkojmë mbështetjen e deputetëve për miratim të këtij amendamenti.

KRYETARI: Faleminderit! Votojmë amendamentin 41, propozim i deputetit Nait Hasani, pa përkrahjen e Komisionit FunkSIONAL. Votojmë tash!

Me 33 vota për, 36 kundër dhe 7 abstenime, nuk miratohet amendamenti 41.

Amendamenti 42, propozim i deputetes Salihe Mustafa, pa përkrahjen e Komisionit FunkSIONAL.

Deputete, a do ta arsyetosh amendamentin? Fjalën deputetes Salihe Mustafa.

SALIHE MUSTAFA: Faleminderit, kryetar!

Përshëndetje për Kabinetin qeveritar,

Të nderuar kolegë deputetë,

Unë besoj se Komisioni për Buxhet dhe Financa ka shumë punë, por edhe përkundër asaj që unë e kam dorëzuar projektin detal, nuk ka kaluar amendamenti im.

Amendamenti im ka të bëjë me asfaltimin e rrugës në fshatin Kmetovc. Ky asfaltim i kësaj rruge përveç se do t'u përmirësonte jetën qytetarëve, të nderuar kolegë, është shumë me rëndësi, sepse nxënësit e këtij fshati e kanë shkollën e fshatit të re dhe me të gjitha kushtet, por në mungesë të rrugës, janë të detyruar të shkojnë në Gjilan në shkollë dhe vetëm ta shikojnë prej së largu shkollën e tyre.

Andaj, arsyeja pse e kam bërë këtë amendament për asfaltimin e kësaj rruge është kjo. Ju ftoj ta përkrahni. Faleminderit!

KRYETARI: Regjia dhe deputetët të përgatiten për të votuar amendamentin 42, propozim i deputetes Salihe Mustafa, pa përkrahjen e Komisionit FunkSIONAL. Votojmë tash!

Me 36 vota për, 27 kundër dhe 7 abstenime, miratohet amendamenti i 42 i deputetes Salihe Mustafa, pa përkrahjen e Komisionit FunkSIONAL.

Votojmë amendamentin 43, propozim i deputetit Halit Krasniqi, pa përkrahjen e Komisionit FunkSIONAL.

Halit Krasniqi e ka fjalën.

HALIT KRASNIQI: Faleminderit, kryetar!

Një përshëndetje për Kabinetin qeveritar, për deputetët, me lutjen që të kenë në konsideratë propozimin tim, të cilin e kam bërë edhe në lexim të parë kur është shtruar plotësim-ndryshimi i Projektligjit për Buxhetin e Republikës së Kosovës.

Atë ditë kam propozuar dy projekte, por në konsultim me Qeverinë, njërin më kanë premtuar që në të ardhmen do ta kenë në konsideratë dhe është projekt shumë i rëndësishëm, projekti Gjergjicë-Gjakovë, që kalon nëpër fshatrat e Malishevës dhe të Rahovecit dhe që e shkurton për 17 kilometra një relacion të kësaj rruge, por këtë më kanë premtuar që do ta kenë në konsideratë në të ardhmen.

Ndërsa, një projekt tjetër, për 12 fshatra të Malishevës, projekt i ujësjellësit me rënie të lirë, është zbuluar një burim në Bjeshkët e Senikut dhe me anë të këtij projekti do të furnizohen 40 000 banorë me ujë të pijes të domosdoshëm dhe që është mungesë e këtyre 40 000 banorëve të Malishevës.

Unë, për veten time, po mendohem t'i sensibilizojë të gjithë deputetët dhe deputetet këtu që të gëzojnë mbështetjen dhe të kam përkrahjen e tyre, sepse është votë jetike për këta banorë dhe për ujin e pijes së tyre. Unë do të jem mirënjohës dhe të gjithë 40 000 banorët e këtyre 12 fshatrave të Malishevës, edhe Qeverisë, që do ta përcjellë realizimin e këtij projekti, por edhe deputetëve që do ta votojnë dhe do ta mbështesin këtë amendament timin. Faleminderit!

KRYETARI: Ne po vazhdojmë dhe po votojmë amendamentin 43, i propozuar nga deputeti Halit Krasniqi, pa përkrahjen e Komisionit FunkSIONAL dhe votojmë tash:

Me 36 vota për, 39 kundër dhe 3 abstenime, nuk miratohet amendamenti 43.

(Ndërprerje e incizimit)

Amendamenti 44 i Komisionit FunkSIONAL. Kundër? Nuk ka. Atëherë, me shumicën e votave, miratohet.

Lus deputetët dhe regjinë të përgatiten për votim.

Të pranishëm janë 93 deputetë dhe e votojmë ligjin në tërësi. Votojmë tash!

(Reagime)

Me 51 vota për, 31 kundër dhe 2 abstenime, miratohet ligji në tërësi.

Vazhdojmë me pikën e pestë të rendit të ditës:

5. Shqyrtimi i parë i Projektligjit për ndryshimin e plotësimin e Ligjit për Vetëqeverisjen Lokale

Në bazë të nenit 56 të Rregullores së Kuvendit, Komisioni FunkSIONAL e ka shqyrtuar Projektligjin dhe Kuvendit ia ka rekomanduar miratimin e tij në parim.

Ftoj zëvendëskryeministrin dhe ministrin për Qeverisje Lokale, zotin Slobodan Petroviq, që para deputetëve të Kuvendit ta paraqet dhe arsyetojë Projektligjin.

SLOBODAN PETROVIĆ: Hvala, gospodine predsedniče!

Poštovani premijeru,

Uvaženi članovi Vlade,

Poštovani narodni poslanici,

Ministarstvo Administracije lokalne samouprave u skladu sa svojom mandatom definisanim dodatkom Uredbe 12-02/2011 o odgovornim u... oblastima kancelarije Premijera i Ministarstva izradila je nacrt zakona o izmeni i dopuni zakona Broj 03-Z/040 o lokalnoj samoupravi.

Izradi dopune ovog nacrta zakona izvršena je na osnovu prvog sporazuma principa koji regulišu normalizaciju odnosa između Srbije i Kosova i predloženom tačkom 2 Sporazuma o ukidanju asocijacije zajednica opština sa srpskom većinom na Kosovu.

Nacrt zakona o izmeni i dopuni Zakona broj 03-Z/040 o lokalnoj samoupravi sadrži 2 člana i nepredviđene budžetske implikacije iz budžeta Kosova koje su predstavljene u mišljenju početnog ... finansijskog uticaja izvršenog od strane Ministarstva o lokalnoj samoupravi.

Ministarstvo administracije lokalne samouprave očekuje usvajanje ovog zakona. Hvala vam!

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

KRYESUESI: Faleminderit! Sipas radhës, kryetari i Komisionit FunkSIONAL për Arsim, Kulturë, Rini, Sport, Administratë Publike, Qeverisje Lokale dhe Media, zoti Idriz Vehapi.

IDRIZ VEHAPI: Faleminderit, zoti nënkryetar!

I nderuar zoti zëvendëskryeministër, ministra,

Të nderuar deputetë,

Komisioni, pas shqyrtimit në parim të Projektligjit për ndryshimin dhe plotësimin e Ligjit numër 03/L-040 për vetëqeverisje lokale, vlerësoi se projektligji i plotëson kushtet e parapara sipas nenit 54 të Rregullores së Kuvendit dhe i ka rekomanduar Kuvendit miratimin e projektligjit në parim.

Në Komision ka pasur debat, sepse ky plotësim-ndryshim i ligjit ka ardhur pas arritjes së Marrëveshjes në Bruksel dhe ka të bëjë me themelimin e asociacionit të komunave me shumicë serbe dhe në Komision ka pasur vërejtje që të mos figurojë emërtimi kur është fjala për shpërbërjen e këtij asociacioni, të mos figurojë emri si asociacion i komunave me shumicë serbe, po të jetë si nocion i përgjithshëm që asociacionet e komunave në Kosovë mund të shpërbëhen nëse kanë kërkuar 2/3 e anëtarëve përbërës të këtij asociacioni.

Përndryshe, në parim shumica e anëtarëve të Komisionit e kanë përkrahur projektligjin dhe i kanë rekomanduar Kuvendit që të shkojë më tutje në procedurë të rregullt. Faleminderit!

KRYESUESI: Faleminderit! Radha është e kryetarëve të grupeve parlamentare ose të përfaqësuesve. Grupi Parlamentar i PDK-së, zonja Xhevahire Izmaqu e ka fjalën.

XHEVAHIRE IZMAKU: Faleminderit, kryesues!

Të nderuar ministra,

Të nderuar kolegë deputetë,

Grupi ynë parlamentar e ka shqyrtuar në parim Projektligjin për plotësim-ndryshim të Ligjit për Vetëqeverisjen Lokale dhe po ashtu në parim do ta mbështesim.

Projektligji ka për qëllim zbatimin e pikës 2 të Marrëveshjes për normimin e shpërbërjes së asociacioneve të komunave të themeluara në Kosovë dhe nuk ndikon në organizimin dhe funksionimin e komunave në Republikën e Kosovës, mirëpo sigurisht se edhe ne do ta shqyrtojmë çështjen nëse ka mundësi që të largojmë pra termin “komunat serbe” dhe të shkojmë përgjegjësi vetëm për komuna, pa një deklaratë. Por këtë do ta shqyrtojmë në procedura të mëtutjeshme në Komision. Faleminderit!

KRYETARI: Faleminderit! Grupi Parlamentar i LDK-së, kush e do fjalën? Fjalën e ka Sadri Ferati.

SADRI FERATI: Faleminderit, i nderuar kryesues,

Kabinet qeveritar,

Të nderuar kolegë,

Ligji është shumë i thjeshtë, ka shumë pak punë në dukje të parë, pra flitet për amendamentimin se ky asociacion i komunave se si mund të shpërbëhet. Në dukjet të parë është krejt në rregull, por kur flasim për një organizatë jo qeveritare është brengosja se pse ritheksohet një diçka e tillë me një amendament të veçantë se si ky asociacion i komunave nuk mund të shpërbëhet ndryshe vetëm të vetë shpërbëhet. Prandaj, ne i japim mbështetje deri këtu punës, sikur në Komision dhe grup parlamentar, mirëpo do të angazhohemi në mes dy leximeve që ashtu siç po specifikohet, ashtu duhet edhe të

vendosen amendamenti shtesë, që të thuhet se edhe ky asociacion i komunave do të detyrohet t'i zbatojë ligjet e Republikës së Kosovës dhe duhet të parashikohen format e veprimit sikur ndaj secilës organizatë joqeveritare, edhe ndaj kësaj organizate, atëherë kur kemi të bëjmë me mosrespektimin e ligjit.

Po ashtu, është pak problem edhe vetë terminologjia, sepse kemi të bëjmë në të ardhmen me asociacion të komunave dhe kemi me asociacion- bashkësi të komunave që permanent do të paraqesë problem t'i identifikojë. Do të provojmë të bëjmë një termin standard që do të mund të nënkuptohet për dy apo edhe për ndonjë tjetër asociacion të komunave, meqenëse jemi treguar kaq zemërgjerë.

Pra, ne në parim e mbështetim, por do të angazhohemi që në mënyrë decisive në këtë ligj, në një amendament tjetër, të specifikohet detyrimi i zbatimit të ligjit dhe në rast se ky asociacion bie në kundërshtim me ligjin, të propozohen format e veprimit, domethënë në Ministrinë përkatëse, pra të Administratës Publike, por edhe gjykatat kompetente. Faleminderit!

KRYESUESI: Faleminderit! Grupi Parlamentar “Vetëvendosje” zoti Afrim Kasolli e ka fjalën.

AFRIM KASOLLI: Faleminderit, i nderuar kryesues!

Dhe të nderuar deputetë,

Ndryshimi dhe plotësimi i Ligjit për Vetëqeverisjen Lokale, që po e diskutojmë sot paraqet vetëm njërën nga pasojat e dëmshme që derivohet nga marrëveshja e padrejtë dhe e turpshme e të ashtuquajturit normalizim të marrëdhënieve me Serbinë.

Asgjë më shumë se sa ndryshimi i këtij ligji nuk e demanton retorikën manipuluese të kësaj Qeverie përgjatë procesit të negociatave, e cila deklaronte se Marrëveshja për normalizim do të akomodohej brenda kuadrit ligjor ekzistues. Pra, ndryshimi i këtij ligji tregon qartë se si po ndryshon kuadri ligjor aktual me të vetmin synim që të akomodohen interesat e shtetit serb nëpërmjet entiteteve të reja organizative që krijohen brenda territorit të Republikës së Kosovës.

Marrëveshja 15 pikëshe Thaçi-Daçiq qartë po shpie te ndryshimi i shumë ligjeve në Kosovë e jo te ndryshimi i Kushtetutës në Serbi. Ky normalizim i marrëdhënieve Kosovë – Serbi, po konsideron normale Kushtetutën e Serbisë dhe jonormale ligjet e Kosovës, po normalizohet shteti i Serbisë brenda Kosovës dhe Kosova brenda Kushtetutës së Serbisë.

Vartësia aktive e Kosovës nga Serbia po përkthehet në pavarësi të asociacionit, bashkësisë së komunave me shumicë serbe. Serbia nuk po e pranon pavarësinë e Kosovës përgjatë marrëdhënies me të, andaj Kosova po e pranon autonominë e serbëve. Pra po ndryshohet Kosova që të mbetet Serbia e pandryshuar.

Gjithçka organizohet sipas parimit etnik e territorial edhe për strukturat paralele, shtetërore të Serbisë që janë jo vetëm ilegale, por edhe kriminale e armiqësore, tash do të paguajmë vetë nga buxheti, ne nga Buxheti i Republikës së Kosovës.

Miratimi i këtij projektligji përbën një padrejtësi ndaj shtetit të Kosovës dhe rendit konstitucional dhe barazisë para ligjit jo vetëm për ne sot, por edhe për brezat e ardhshëm, sepse nenit 32 që po ndryshon i shtohet pika 32.4 e cila thotë se asociacioni, bashkësia e komunave me shumicë serbe në Republikën e Kosovës, shpërbëhet me vendimin e marrë nga 2/3 e komunave pjesëmarrëse.

Ky formulim tregon qartë se Kuvendi i Kosovës sot mund ta legalizojë një entitet të cilin as gjeneratat e ardhshme nuk do të mund ta shpërbëjnë. Pra tash e tutje ky asociacion i nënshtrohet vetëm vetvetes dhe se për fatin e tij në të ardhmen ai do të jetë përgjegjës vetëm para vetvetes.

Është e vërtetë se Ligji për Vetëqeverisje Lokale në formën si ka qenë deri më tani ua ka garantuar qytetarëve serbë të drejtën e organizimit komunal, pjesëmarrjen e gjerë në institucionet politike dhe publike të Kosovës, por jo edhe atë etnik. Prandaj, ky ndryshim-plotësim i këtij ligji shërben për tejkalimin e kësaj situatë dhe legalizimin e organizimit të komunitetit serb sipas parimit etnik.

Asociacioni i komunave serbe në kuptimin praktik përbën një autonomi etnike të serbëve në Kosovë. Autonomia e serbëve të Kosovës shprehet përmes këtij entiteti i cili ka kryetar, zëvendëskryetar, kuvend, përfaqësues, ka kufij, buxhet, organe ekzekutive në fushën e arsimit, kulturës, sigurisë, gjyqësisë, urbanizmit dhe shëndetësisë. Tashmë ky asociacion është autonomi për shkak se ngushton kompetencat e organeve qendrore karshi atyre të asociacionit si në fushën e sigurisë, ashtu edhe në atë të gjyqësisë, ndërsa zgjeron ato komunale nëpërmjet autonomisë.

Në momentin e ndarjes mbi baza etnike dhe bashkimi mbi këtë bazë, krijohen kushtet për ndarje etnike ndërmjet shqiptarëve dhe serbëve dhe strukturat e reja shtetërore të cilat në thelb shprehin një autonomi që i ka të gjitha atributet e autonomisë përveç emrit. E drejta qytetare u predikua si një prej vlerave më të mëdha evropiane, por pa pritur në rastin e serbëve në Kosovë kjo vlerë e lartë evropiane së paku e proklamuar kështu tek ne u bë e parëndësishme.

Siç dihet modeli i deritanishëm i decentralizimit ka rezultuar me krijimin e disa komunave me shumicë serbe, ndërsa me ndryshimin e tij, mirëpo tash pas ndarjen territoriale, administrative me këtë marrëveshje si dhe me Projektligjin për ndryshimin dhe plotësimin e Ligjit për Vetëqeverisje Lokale po ndodh tashmë centralizimi politik dhe etnik i këtyre komunave, centralizim ky i cili do të jetë me pasoja afatgjate për funksionalitetin e shtetit të Kosovës.

Prandaj, të nderuar deputetë, këtë projektligj duhet refuzuar kategorikisht. Faleminderit!

KRYESUESI: Faleminderit! Grupi Parlamentar i AAK-së, zonja Haxhiu e ka fjalën.

TEUTA HAXHIU: Faleminderit, nënkryetar!

Edhe Grupi Parlamentar i Aleancës e ka shqyrtuar projektligjin në fjalë. Kemi parë se normal ka dal si projektligj që flet vetëm për shpërbërjen e këtij asociacioni ku në këtë

projektilig nuk flitet fare se si themelohet dhe ende nuk është themeluar e flitet për shpërbërjen.

Pra, ne në këtë radhë do të abstenojmë për të parë se a mund t'i bëjmë ndryshime të nevojshme për të mos diskriminuar pozitivisht këtë asociacion, për të funksionuar sikurse asociacioni aktual që është i komunave me shumicë shqiptare, në qoftë se diskriminohen, atëherë ne në leximin e dytë do ta votojmë kundër.

KRYESUESI: Faleminderit! Nga Koalicioni Kosova e Re, e ka fjalën zoti Jeton Svirca.

JETON SVIRCA: Faleminderit, nënkryetar!

Të nderuar ministra,

Kolegë deputet,

Koalicioni për Kosovë të Re do ta përkrahë këtë projektilig dhe gjithsesi nënkuptohet pra që nëse ai asociacion punon kundër rendit kushtetues, atëherë edhe Qeveria ka të drejtë që ta shpërbëjë. Mirëpo, ne i përkrahim edhe kërkesat e deputetëve që edhe me ligj të specifikohet kjo çështje dhe në grupin punues do t'i rregullojmë këto dilema. Faleminderit!

KRYESUESI: Faleminderit! SLS-ja, zoti Milosavljeviq.

SAŠA MILOSAVLJEVIĆ: Hvala gospodine predsedavajući!

Poštovani zameniče premijera,

I Poslanička grupa Samostalne liberalne stranke razmotrila Zakon o lokalnoj samoupravi. Mi ćemo ovaj zakon podržati u načelu a naš doprinos ćemo dati kroz funkcionalnu i kroz stalne komisije. Hvala!

KRYSESUESI: Nga “Zajednička Budućnost” fjalën e ka Milivoje Stojanović.

MILIVOJE STOJANOVIĆ: Zahvaljujem gospodine predsedavajući!

Članovi Vlade,

Kolege poslanici,

Poslanička grupa “Zajednička Budućnost” razmatrala je Nacrt zakona. Ona će ga u načelu podržati. Neke zamerke koje smo čuli od ostalih kolega u vezi naziva i izbacivanja reči zajednica srpskih opština, mi to nećemo podržati već ćemo podržati u ovom obliku kako je dato u Nacrtu zakona. Iako se sastoji od dva člana, ovaj član 1 u kome se reguliše ukidanje zajednice srpskih opština, na žalost, jezički je dosta nejasan i nedovoljno precizno definisan.

Potrudićemo se da u radu komisija da to ispravimo. Podržaćemo znači u načelu Nacrt zakona. Zahvaljujem!

KRYESUESI: Faleminderit! Radha është e deputetëve. Zoti Hydajet Hyseni e ka fjalën.

HYDAJET HYSENI: Faleminderit, zoti nënkryetar!

Është një çështje e vogël, por vërtet me shumë sherr dhe me shumë mundësi keqkuptimi, prandaj do të dëshiroja që në fillim të nënvizoj se kam qenë dhe mbetem në favor të respektimit të plotë të drejtave të pakicave, edhe të komunitetit serb, veçanërisht, por kjo që na ofrohet ka probleme dhe shkon përtej saj.

Unë dua ta nënvizoj dhe do ta nënvizoj sa herë që të më jepet rasti që është pa precedent dhe e pakuptueshme që një ligj të ketë dy emërtime, në një gjuhë të jetë asociacion dhe në gjuhën tjetër të jetë bashkësi, bashki, që do të thotë diçka krejt tjetër. Dhe në fakt me këtë ne krijojmë probleme edhe me Kushtetutën, madje edhe me konventat ndërkombëtare, edhe me Kartën Evropiane për Vetëqeverisjen Lokale, për ata që duan t'i lexojnë, le t'i lexojnë dhe le t'i krahasojnë.

Çështja e dytë është kjo që e theksuan me të drejtë deputetët. Asociacioni i komunave është një e drejtë edhe me Kushtetutë, edhe me dokumentin e Ahtisarit, edhe me ligjet tona, edhe me praktikën ndërkombëtare, por në asnjërin prej tyre nuk thuhet se duhet të jenë etnikisht të rregulluar në atë mënyrë që të abstrahojnë lidhjet fqinjësore që kanë me komunat fqinje dhe të ndërtohen në baza etnike.

Shtrohet pyetja, kujt i duhet kjo ndarje? Cili është koncepti i Kushtetutës dhe i krejt procesit, integrimi apo getoizimi, integrimi apo ndarja? Dhe për më tepër, kujt i duhet tash një zgjidhje tjetër veçanërisht te kjo vetëm me 2/3 mund të shpërbëhet.

Unë nuk e kuptoj pse ky insistim, kujt i duhet? E çka nëse asociacioni ose “zajednica”, si do që ta themi, edhe ajo gjithëpërfshirëse ose kjo tjetra, e cenon Kushtetutën, cenon konventat ndërkombëtare, nuk mundet shteti i Kosovës edhe ta shpërbëjë? Dhe nëse është ky synimi që ta pamundësojnë shtetin, atëherë mos po krijohen raporte mbi pushtetin e Kosovës. Pse nuk sqarohen këto çështje?

Si të tillë, unë mendoj se kjo do rishikuar, do shikuar. Të drejtën e asociimit të komunave mendoj që s' duhet ta kontestojmë, s'e konteston kurrkush. Po, të prishim një asociacion multietnik për të ndërtuar një tash mono etnik, le të më bind dikush, por unë e parandej modelin e Bosnjës. Modeli i Bosnjës nuk i duhet Kosovës, zonja e zotërinj, nuk i duhet dhe më së paku i duhet serbëve në Kosovë. Kush ua imponon, ua servon serbëve të Kosovës modelin e Bosnjës, mendon që edhe pa ua dashur të keqen, me të vërtetë ua sjell të keqen atyre dhe Kosovës dhe gjithë proceseve në rajon.

Unë si të tillë nuk e përkrah. Faleminderit!

KRYESUESI: Faleminderit! Zoti Albin Kurti e ka fjalën.

ALBIN KURTI: Asociacioni i komunave me shumicë serbe sigurisht se është një pseudo shtet i cili Kosovën e shndërron në pseudo shtet. Në njërën anë ka kompetenca shumë të gjera në aq shumë fusha e në anën tjetër ka përfaqësim me kryetar dhe këshill të tyre. Përfaqësimi i asociacionit të komunave me shumicë serbe në Kosovë do të jetë kundër Kosovës, sepse është përfaqësim nga marrëveshja me Serbinë e në marrëveshje me Serbinë.

Më tutje, duke e pasur të drejtën e vetos për zgjerim e shpërbërje, asociacioni i komunave me shumicë serbe do të jetë më sovran se vetë Kosova.

Të gjithë e dimë se ky asociacion doli nga marrëveshja politike Thaçi-Daçiq, në Bruksel. Na u tha që kjo marrëveshje e afron Kosovën me Bashkimin Evropian, mirëpo të gjithë ata që po thonë se dialogu në Bruksel me Serbinë e afron Kosovën në Bashkimin Evropian e sidomos nëpërmjet këtyre marrëveshjeve që po bëhen atje, duhet t'ua përkujtojmë Bosnjën e cila po ashtu kishte marrëveshje me Serbinë dhe pikërisht për shkak të asaj marrëveshjeje nuk po mund të integrohet në Bashkimin Evropian.

Bosnja është shtet pa sovranitet, siç e patën quajtur Karl Bild dhe Xhejms Stainberg, në letrën e tyre të përbashkët dërguar popullit të Bosnjës, në tetor të vitit 2009. Edhe Kosova është shtet pa sovranitet.

Dialogu i Kosovës me Serbinë, i cili po vazhdon, është përbrenda dialogut të Bashkimit Evropian me Serbinë. Serbia po integrohet në Bashkimin Evropian duke u integruar njëkohësisht edhe në Kosovë. Kësisoj integrimi i serbëve në Kosovë po bëhet vetëm nëpërmjet Serbisë e me Serbinë.

Të gjithë e dimë që në vitet 2007 e 2008 u pat bërë decentralizimi mbi baza etnike para sovranitetit për Kosovën e tash po sajohet edhe asociacioni i komunave me shumicë serbe, sërish para sovranitetit, prandaj në Kosovë nuk kemi shtet ndërtim, por shtet rrënim.

Asociacioni i komunave me shumicë serbe për të cilin u bë marrëveshja në Bruksel, tregon që Qeveria e Kosovës është pajtuar që Serbia ka pasur të drejtë kur nuk e ka pranuar planin e Ahtisarit. Ky është një solucion përtej planit të Ahtisarit dhe pesë vjet e gjysmë pas shpalljes së pavarësisë së Kosovës, po i jepet të drejtë Serbisë për refuzimet e saj në vitin 2007.

Dihet që datën e zgjedhjeve lokale, pra 3 nëntorin e përcaktoi kryeministri i Serbisë, Ivica Daçiq. Thaçi u arsyetua se kjo u bë për ta pasur një datë për zgjedhjet e ardhshme lokale për krejt Kosovën, përfshirë këtu edhe veriun. Mirëpo kjo paraqet edhe një indikacion më shumë se me marrëveshjen në Bruksel nuk po integrohet veriu i Kosovës në Kosovë, por Kosova te veriu i Kosovës. Nëse veriun e konsideron pjesë të Kosovës, nuk mund t'i alokosh veriut status të veçantë në polici, gjyqësi, financim, e të tjera, pa e ndryshuar krejt Kosovën në rregullimin e saj shtetëror institucional.

Jo në kohën e UNMIK-ut, por tash më shumë se pesë vjet pas shpalljes së pavarësisë, e kemi statusin të pa përcaktuar, sepse vazhdimisht të ndryshueshëm.

Shtrohet pyetja çka është veriu i Kosovës për marrëveshjen Thaçi-Daçiq? Para dhe polici. Ky pra është veriu i Kosovës sipas tyre. Fond zhvillimor për veriun që duke u mbledhur nga pikat kufitare në veri e shkatërron unitetin doganor dhe fiskal të Kosovës dhe rajon i veçantë policor për veriun, me komandant që doemos duhet të jetë serb. Tash asociacioni

i komunave me shumicë serbe e zgjeron veriun e Kosovës edhe në jug të Ibrit. Ky asociacion është emri i hegjemonisë së veriut të Kosovës në gjithë Kosovën.

Projektligji që e kemi para nesh, është edhe shumë i padrejtë edhe shumë i dëmshëm. Përveç atyre që thash gjer më tani, duhet shtuar se projektligji e quan asociacionin si asociacion thye për bashkësi, pra me termin inkluziv të Brukselit, ndërkohë që Serbia e quan vetëm bashkësi. Dhe, siç e pamë, thuhet që asociacioni shpërbëhet me 2/3 e komunave pjesëmarrëse, gjë që ua vështirëson qëllimisht këtyre komunave ta shpërbëjnë asociacionin.

Besoj se këto argumente janë të mjaftueshme që të gjithë të kuptojmë se nuk duhet ta votojmë projektligjin në fjalë. Faleminderit!

KRYESUSI: Faleminderit! Zoti Idrizi e ka fjalën.

NIJAZI IDRIZI: Faleminderit, i nderuar kryesues!

Të nderuar anëtarë të Kabinetit të Qeverisë,

Të nderuar deputetë,

Decentralizimi dhe delegimi i kompetencave në nivel lokal të qeverisjes është trend evropian. Kjo po bëhet për shkak të nevojës për t'u fokusuar më mirë në shfrytëzimin e burimeve aty dhe për nevojën e përfshirjes së një numri sa më të madh të njerëzve në vendimmarrje.

Për ta arritur këtë Kosova është në proces të përfundimit të ndryshimeve dhe plotësimeve të bazës së vet ligjore.

Kosova edhe pse është shtet në formim, i lindur pas pasojave të dhunës njëqindvjeçare po jep prova se nuk ka frikë nga subvencionimi i të drejtave të pakicave. Në ligjet e Kosovës nuk mund të gjesh as edhe një nen që është diskriminues për pakicat. Përkundrazi, në shtetin fqinj me të cilin jemi duke biseduar për të ardhmen paqësore ekzistojnë një varg ligjesh të cilat duhet të ndryshohen e që edhe duhet të jenë pjesë e debatit që aktualisht po bëhet në Bruksel në mes të kryeministrave tanë.

Serbia ka nevojë për harmonizimin e legjislacionit të vet me Konventën Evropiane për Vetëqeverisje, për decentralizimin dhe delegimin e përgjegjësive në nivel lokal.

Kjo do t'i qetësonte shqiptarët në Luginë të Preshevës dhe pakicat tjera të cilat janë të shumta në Serbi. Për ta arritur këtë ajo duhet të ndryshojë bazën ligjore në fushat ku mungojnë kompetencat, e kompetencat mungojnë në gjyqësi, në polici, në arsim, në shëndetësi, në gjeodezi, mungojnë kompetencat në pronën komunale, mungojnë këto në pylltari. Dhe duke qenë zonë kufitare, komunat nuk kanë qasje në menaxhimin e policisë kufitare, edhe aty mungojnë. E sipas Konventës Ndërkombëtare për Vetëqeverisje Lokale të gjitha këto kompetenca u takojnë komunave.

Më duhet ta them faktin se Serbia për... e demokracisë në Evropë, para syve të saj qytetarët e Luginës së Preshevës i detyron që edhe dokumentet për gjendjen civile t'i marrin në Vranjë, sepse komunat nuk i kanë një pjesë e madhe të tyre.

Të nderuar deputetë,

Në kuptimin e Kartës Evropiane për Vetëqeverisje themelimi i asociacionit të komunave është një mundësi e mirë për t'i ofruar shërbime publike dhe qeverisjen afër kërkesave të qytetarëve. Edhe ligji aktual për vetëqeverisjen lokale e përcakton një gjë të tillë, madje jep mundësi edhe bashkëpunimit ndërkomunal dhe ndërkufitar. Ligji aktual përcakton bashkëpunimin ndërkufitar, neni 30, themelimin e asociacioneve për bashkëpunim më të thelluar neni 31, asociacionin e komunave të Kosovës, neni 32, asociacionet ndërkombëtare të autoriteteve lokale, neni 33. Nga këto dispozita dal se Republika e Kosovës mund të angazhohet për të imponuar një model të bashkëpunimit ndërkufitar edhe me tri komunat në Luginë të Preshevës, me Preshevën, Bujanocin dhe Medvegjën. Në proces të këtyre bisedimeve, edhe në fazën e ndryshimit të Ligjit për Vetëqeverisjen Lokale ekzistojnë mundësi të gjetjes së një zgjidhje për një asociacion ndërkombëtar të autoriteteve lokale që do të ishte në funksion të bashkëpunimit, të një interesi rajonal dhe shumë më të gjerë, sidomos në Luginën e Preshevës.

Nëse trendët ndërkombëtare të zhvillimit dhe të qeverisjes lokale shkojnë nga ajo se bashkimi ose asociacioni i komunave duhet të bëhet për t'i ofruar mundësi më të mëdha për vetëqeverisje lokale, atëherë pse mos të bëhet një zgjidhje e tillë edhe për Luginën e Preshevës, ku nevojat janë shumë më të mëdha për themelim të asociacionit të komunave.

Është kërkesë e qytetarëve të Luginës së Preshevës që kryeministri i Kosovës t'i vazhdojë bisedimet me kryeministrin e Serbisë, për shqiptarët e Luginës së Preshevës, ashtu siç u mor kryeministri i Serbisë, për serbët e Kosovës. Faleminderit!

KRYESUESI: Faleminderit! Nuk ka tjerë të paraqitur nga deputetët. Përfaqësuesi i Qeverisë, zoti Petroviq nuk dëshiron ta marrë fjalën.

Lus regjinë, t'i bjerë ziles që të deputetët të vijnë në sallë.

Në vazhdim duhet të votojmë. Zotërinj deputetë, zonja deputete, uluni në vendet tuaja, sepse duhet të votojmë për praninë.

Të nderuar deputetë, votojmë tani për praninë.

A ka ndokush që s'ka kartelë. Të votojmë edhe një herë, se s'ka kuorum. Fizikisht janë 62 deputetë në sallë.

Pra, të votojmë edhe një herë për prezencë dhe votojmë tani:

Shpresoj se u bën tash dhe ka kuorum të mjaftueshëm.

Konstatohet se në mbledhje janë 62 deputetë me elektronikë. Lus regjinë dhe deputetët të përgatiten për votim dhe votojmë tani:

Faleminderit! Ju lus të votoni. Është problemi se të gjithë e kemi të drejtën të votojmë për ose kundër, por jo mos të votojmë fare. Edhe një herë po e përsëris votimin, sepse nuk kanë votuar të gjithë të pranishmit dhe votojmë tani:

(Ndërprerje e shkurtër e incizimit)

Në sallë janë 62 deputetë. Kanë votuar 58.

(Ndërhyrje)

Jo, jo s'kemi pse ta përsërisim, por në qoftë se nuk jeni dakord të votoni, atëherë abstenoni. Abstenoni ose votoni kundër.

Shiko, unë s'di si ta interpretoj, por në qoftë se është në interes të Kosovës për ta sabotuar votimin, atëherë po sabotojmë të gjithë. Unë nuk mund të konsideroj të pa votuar ose që është votuar kundër në kushtet kur shumica kanë votuar për.

(Reagime)

Atëherë, unë e kam një lutje apo një interpretim shtesë, sipas asaj që edhe Gjykata Kushtetuese ka rekomanduar. Pra, për çdo ligj që nuk votojnë 61 deputetë, duhet të përsëritet votimi derisa të bëhen 61 deputetë, sepse nuk konsiderohet as i refuzuar, as i votuar.

(Ndërhyrje)

E unë s'jam ai që e tërheq. Ju votoni kundër, është në rregull. Unë po e përsëris edhe një herë votimin, sepse tjetër fuqi s'kam. Pra, ju lus edhe një herë që të votoni për ose kundër, s'është me rëndësi fare, po edhe të abstenoni, por të votoni të paktën 61 deputetë.

Pra, edhe një herë po ju lus, sepse Arben, unë nuk kam fuqi ta tërheq. Keni votuar në mëngjes dhe realisht unë nuk e di pse duhet as pse s'duhet. Kush ka interesa për të, le të merret me atë punë. Edhe një herë votojmë dhe e përsëris votimin lidhur me - Shqyrtimi i parë i Projektligjit për ndryshimin dhe plotësimin e Ligjit për Vetëqeverisjen Lokale dhe votojmë tani.

Atëherë, tri herë nuk është votuar dhe unë vetëm dua t'ju them se prapë do ta votoni nesër të njëjtin ligj dhe me siguri që po. Deri sa të votojnë me 61 votë, ne duhet të votojmë. Faleminderit!

Pra, s'e kemi ndërprerë seancën, por nesër vazhdojmë me seancën, në orën 10:00, si zakonisht.

* * *

Vazhdimi i mbledhjes plenare, të filluar më 25 korrik 2013
Mbledhjen e drejton kryetari i Kuvendit, zoti Jakup Krasniqi

KRYETARI: Të nderuar deputetë,
Të nderuar zëvendëskryeministra,
Vazhdojmë me punimet e seancës plenare të Kuvendit të Republikës së Kosovës, të filluar më 25 korrik 2013.

Konstatoj se kemi kuorumin e mjaftueshëm për të filluar me punë. Para se të vazhdojmë me pikën e gjashtë të rendit të ditës, ka mbetur pa u kryer votimi për pikën e pestë të rendit të ditës.

Prania elektronike dhe ajo fizike është 65 deputetë. Ju e dini se për të qenë votimi i vlefshëm duhet të jenë 61 e më shumë, por jo më pak.

E votojmë në parim *Projektligjin për ndryshimin dhe plotësimin e Ligjit për Vetëqeverisjen Lokale*.

Lus deputetët dhe regjinë të përgatiten për votim. Votojmë tash!

Për, me ngritje dore është Fatmir Xhelili. A ka tjerë?

Jemi 69 veta të pranishëm. E përsëritim votimin edhe një herë.

Lus deputetët dhe regjinë të përgatiten për votim. Votojmë tash! Tregojeni praninë tuaj elektronike, goftë edhe me abstenim. Votojmë tash!

(Dëgjohet debat nga salla)

(Ndërprerje shkurtër e incizimit)

Të nderuar deputetë,
Neni 51, që ka të bëjë me kuorumin dhe votimin në mbledhjen e Kuvendit, në pikën 4, shkronja d) thotë: “...votimi duke thirrur secilin deputet veç e veç”.

Do të thotë, ne duhet ta zbatojmë edhe këtë formë. Por, për të mos e zbatuar këtë formë, e kishim bërë edhe një herë votim elektronik.

(Debat në sallë)

Jo, pa e kryer këtë votim ne mund ta ndërpresim seancën.

(Sërish debat në sallë)

Jo, nuk e vazhdoj asnjë pikë të rendit të ditës më.

Pauzë pesë minuta! E bëjmë listën dhe bëjmë thirrjen veç e veç për deputetët.

Deputeti Arben Gashi...

(Nga salla: S'jam këtu.)

S'je këtu?! Po, ta tërheq publikisht vërejtjen se sjelljet tua nuk korrespondojnë me sjelljen e një deputeti në sallën e Kuvendit. Jo, s'po ta jap fjalën, por ta jap vërejtjen publike.

(Ndërprerje e incizimit)

* * *

Vazhdimi i seancës pas një pauze të shkurtër

KRYETARI: Të nderuar deputetë, vazhdojmë me punën. Para se të vazhdojmë, duhet ta lexoj të plotë nenin 41 të Rregullores së Kuvendit.

Mbarëvajtja e punimeve të Kuvendit:

Kryetari i Kuvendit kujdeset për rregull dhe mbarëvajtje të mbledhjeve të Kuvendit.

Kryetari ia tërheq vërejtjen secilit deputet ose anëtar të Qeverisë, kur:

- a) diskutuesi shmanget nga çështja e shtruar për diskutim,
- b) gjatë mbledhjes kryen ndonjë veprim, që prish rregullën e punës së Kuvendit,
- c) në mbledhje sillet në mënyrë të pahijshme dhe të palejueshme,
- d) ngre një çështje që është jashtë temës së debatit, ose të mocionit,
- e) në formë të shkruar ose të folur përdor gjuhë joparlamentare në mbledhjet e Kuvendit, ose të komisioneve,
- f) nxit dhunë, përdor gjuhë të pahijshme, ofenduese, shpifëse, kërcënuese ose fyese,
- g) nuk e respekton autoritetin e kryetarit të Kuvendit,
- h) sulmon ose u reziston punonjësve të Kuvendit ose të Policisë në Kuvend, të cilët veprojnë sipas urdhrit të kryetarit të Kuvendit.

Këto janë masat, që ka të drejtë t'i ndërmarrë kryetari i Kuvendit. Fjalën e ka kërkuar kryetari i Grupit Parlamentar të Lidhjes Demokratike, deputeti Ismet Beqiri.

ISMET BEQIRI: Faleminderit, zoti kryetar!

Në këtë Kuvendin tonë, për ta respektuar një rend, edhe një rregull, edhe një vullnet të miratimit të asaj që duhet, si duket, po duhet vetëm me votë ta bëjmë këtë dhe ta shfrytëzojmë të drejtën tonë si deputet, në këtë rast si grup parlamentar.

Herën e kaluar, dje, kemi kërkuar, edhe sot po e themi: meqenëse ka përpjekje për të na detyruar të votojmë, unë po ju tregoj dhe po e them në emër të Grupit Parlamentar të LDK-së, që ne nuk do të marrim pjesë në votim dhe kërkojmë, as shantazh, as kushtëzim, por një të drejtë tonën që dje e kemi thënë. Dhe, kur po bëhet interesi i caktuar, me shumicë po bëhen votat, ne po ju tregojmë që edhe sot bëjini votat, votojeni. Ne kërkojmë që të hiqet një ligj, edhe një herë po e përsëris, që është kundër interesave të vendit dhe

që sot ia kanë vizatuar si duket edhe ku do t'i dërgojnë rezervat shtetërore. Ne kërkojmë që të tërhiqet Ligji për naftën.

Nëse nuk tërhiqet, ne e shfrytëzojmë të drejtën tonë. Ju mund të na thërrisni, me gjithë respektin ndaj jush, por ne nuk do të votojmë.

Dhe, ne kërkojmë edhe një herë që të hiqet një ligj, i cili po i ndan interesat, ose është i caktuar për interesa të caktuara. Kjo është kërkesë për të cilën s'dua as të negociojmë, as nuk është punë muhabetesh. Kjo është kërkesë e Grupit Parlamentar dhe ne nuk do ta votojmë sot asnjë nen, asnjë ligj, asnjë dokument që na paraqitet këtu, i çfarëdo natyre qoftë, asnjë raport, nëse kërkesa jonë nuk hidhet në votim, ose nëse Qeveria nuk e tërheq këtë projektligj.

Kjo është kërkesa jonë dhe ne qëndrojmë pranë kësaj.

KRYETARI: Për atë çështje, kur vijmë te pika e caktuar e rendit të ditës, është Kuvendi që e merr vendimin.

Nëse doni, shkojmë edhe një herë e përsëritim votimin. Nëse jo, duhet të shkojmë me leximin e emrave.

Mirë, atëherë shkojmë me leximin e emrave.

Visar Ymeri e ka fjalën.

VISAR YMERI: Sa i përket kësaj mënyrës së të votuarit të regjistruar, në Rregullore thuhet që me propozim të kryetarit, ose të një grupi parlamentar kjo mënyrë mund të përdoret, nëse vendos Kuvendi, gjë që nuk e kemi vendosur. Kështu që mendoj që kjo duhet së pari të hidhet në votim, e pastaj të shkojmë me këtë metodë.

(Ndërprerje e shkurtër e incizimit)

KRYETARI: Unë kam respekt, por në pozitën që jam, e kam të drejtën ta interpretoj Rregulloren.

Unë me mirëkuptim nuk i kisha lexuar, por shkojmë në votim dhe ju votoni edhe për, edhe kundër, edhe abstenoni... Është punë juaja, nuk është imja.

Unë Rregulloren e lexova, prapë cilëndo mënyrë ta përdor, jam brenda Rregullores. Unë në këtë nuk dyshoj, po më lehtë është me elektronikë. Po e provojmë edhe një herë, e pastaj, nëse jo, vazhdojmë me leximin.

Lus deputetët dhe regjinë të përgatiten për votim. Votojmë tash!

(Ndërprerje e incizimit)

Votojmë me lexim të emrave, ... sipas rregullës 51, nën 4, shkronja d), kurse pika 5, për të qenë më korrekt me atë që e tha Visari, thotë: “Votimi i regjistruar bëhet kur këtë mënyrë e kërkon kryetari i Kuvendit, ose një grup parlamentar”. Në këtë rast, e kërkon kryetari i Kuvendit.

(Debat nga salla)

E bëjmë edhe atë. Kush është për këtë formë të votimit? Kush është kundër? Abstenim?

Pra, dy abstenime. Me 50 vota për, shkojmë me thirrjen e emrave. Jo, vendimi është i plotë. 81 deputetë janë pjesëmarrës, 50 kanë votuar për, 2 kanë abstenuar.

Adem Grabovci, deklaroje votën për/kundër? Nuk voton. Për. Afërditë Berisha-Shaqiri. Për. Faleminderit!

(Zhurmë në sallë)

...Afrim Hoti, Afrim Kasolli...

(Debat, sqarime)

Edhe një herë fillojmë:

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

mungon, Safete Hadërgjonaj për, Sala Berisha-Shala për, Sali Asllanaj mungon, Salih Morina mungon, Salihe Mustafa për, Sasha Gjokiq për, Milivoje Stojanoviq për, Sevdije Lama mungon, Shaip Muja për, Skender Hyseni mungon, Boban Todoroviq për, Sreten Ivanoviq për, Teuta Haxhiu abstenon, Teuta Sahatqija mungon, Time Kadrijaj këtu është, Ukë Rugova mungon, Vesimir Saviq për, Vesna Nikiq mungon, Visar Ymeri mungon, Vjollca Krasniqi mungon, Vjosa Osmani mungon, Valbona Dibra për, Xhavit Haliti për, Xhevrije Izmaku për, Xhevdet Neziraj për, Zenun Pajaziti për, Jeton Svirca ka ardhur më vonë dhe është për, Bekim Haxhiu e Idriz Vehapi kanë ardhur më vonë dhe janë për.

Tani na duhen 2 minuta deri ta konfirmojmë se cili është rezultati i votimit.

Të nderuar deputetë, rezultati i votimit është ky:

Të pranishëm janë 67 janë deputetë. 53 vota janë për, 1 është kundër dhe 3 abstenime. 10 deputetë nuk e kanë deklaruar votën.

Me këtë konstatoj se Kuvendi e miratoi në parim Projektligjin numër 04/L-208 për ndryshimin dhe plotësimin e Ligjit numër 03/L-040 për Vetëqeverisjen Lokale.

Ngarkohen Komisioni Funkcional dhe komisionet e përhershme që në afatin e paraparë me Rregulloren e Kuvendit ta shqyrtojnë projektligjin dhe Kuvendit t'ia paraqesin raportin me rekomandime.

Vazhdojmë me pikën e gjashtë të rendit të ditës:

6. Shqyrtimi i parë i Projektligjit numër 04/L-206 për ndryshimin dhe plotësimin e Ligjit numër 03/L-047 për mbrojtjen dhe promovimin e të drejtave të komuniteteve dhe pjesëtarëve të tyre në Republikën e Kosovës

Në bazë të nenit 56 të Rregullores së Kuvendit, Komisioni Funkcional e ka shqyrtuar Projektligjin dhe Kuvendit ia ka rekomanduar miratimin e tij në parim.

E ftoj përfaqësuesin e Qeverisë së Republikës së Kosovës, zotin zëvendëskryeministër Bujar Bukoshi që para deputetëve të Kuvendit ta paraqesë dhe arsyetojë projektligjin.

ZËVENDËSKRYEMINISTRI BUJAR BUKOSHI: Faleminderit, zoti kryetar!

Zonja dhe zotërinj,

Deputetë të nderuar,

Më lejoni që para jush ta paraqes Projektligjin për ndryshimin dhe plotësimin e Ligjit numër 03/L-047 për mbrojtjen dhe promovimin e të drejtave të komuniteteve dhe pjesëtarëve të tyre në Republikën e Kosovës.

Ky projektligj është miratuar nga Qeveria me vendimin numër 02/134 të datës 17 qershor të këtij viti dhe ka për qëllim ndryshimin dhe plotësimin e nenit 12, paragrafi 6 të ligjit bazik, që ka të bëjë me përbërjen e Këshillit Konsultativ për Komunitete.

Marrëveshja e parë e parimeve që rregullon normalizimin e marrëdhënieve ndërmjet Republikës së Kosovës dhe Serbisë dhe të planit të zbatimit për këtë marrëveshje nxjerr në pah edhe nevojën për ndryshimin e Ligjit për mbrojtjen dhe promovimin e të drejtave të komuniteteve dhe pjesëtarëve të tyre në Republikën e Kosovës.

Për dallim nga përbërja aktuale e Këshillit Konsultativ, me ndryshimin dhe plotësimin e Ligjit për mbrojtjen dhe promovimin e të drejtave të komuniteteve dhe pjesëtarëve të tyre në Republikën e Kosovës, me këto ndryshime në Këshillin Konsultativ për Komunitete përfshihet edhe një përfaqësues nga bashkësia e komunave me shumicë serbe në Republikën e Kosovës.

Ky projektligj është përgatitur nga Zyra e Kryeministrit dhe është në përputhje me Kushtetutën e Republikës së Kosovës dhe me standardet e Bashkimit Evropian dhe nuk krijon shpenzime shtesë për buxhetin e Republikës së Kosovës.

Ju propozoj që ta miratoni këtë projektligj. Faleminderit!

KRYETARI: Faleminderit! E ftoj kryetarin e Komisionit për të Drejtat dhe Interesat e Komuniteteve, deputeten Jasmina Zhivković. Urdhëroni, e keni fjalën.

JASMINA ŽIVKOVIĆ: Zahvaljujem predsedniče!

Komisija za prava i interese zajednica i povratak je 16.7.2013 godine na redovnoj sednici razmatrala Nacrt zakona o izmenama i dopunama Zakona o zaštiti i promovisanju prava zajednica i njihovih pripadnika i predlaže Skupštini preporuku za usvajanje ovog zakona. Hvala!

KRYETARI: Fjalën e ka kërkuar deputeti Adem Grabovci.

ADEM GRABOVCI: Kryetar, unë e kërkoja fjalën pak më herët. Si Grup Parlamentar kemi nevojë për një konsultim edhe me shefat e grupeve tjera parlamentare dhe propozoj një pauzë që të konsultohemi me të gjitha grupet parlamentare, edhe pse ligji është votuar dhe shihet se votat i kemi të mjaftueshme, por nuk jam dakord që ne të procedojmë më tutje në këtë formë. Është diçka e papranueshme nga LDK-ja që me këtë praktikë të bojkotimit t'i pengojë proceset, por, megjithatë, unë në emër të grupit kërkoj prej Qeverisë që ligjin për të cilin ka kërkesë opozita ta tërheqë prej rendit të ditës së seancës së sotme dhe ne të procedojmë me pikat tjera dhe në seancat tjera pastaj Qeveria ta procedojë këtë ligj.

KRYETARI: Atëherë, kur të vijmë te pika 7 e rendit të ditës, e tërheqim atë. Dhe, nëse Qeveria dhe koalicioni janë të gatshëm ta tërheqin, e tërheqin, por duhet të tërhiqet me votim, tash është në rend dite. Dhe, meqë keni kërkuar një pauzë, po jua japim një pauzë prej 15 minuta dhe vazhdojmë pastaj, nëse jo, e ndërpresim seancën.

* * *

Vazhdimi i mbledhjes pas pauzës

KRYETARI: Të nderuar deputetë, e tregojmë praninë me kartela elektronike, pasi i kemi 67 kartela të vendosura. Pra, ta tregojmë praninë me votim. Votojmë tash!

Tani 56 dhe 1 pa kartelë - 57, tash plus 1 - 58 prania fizike. Atëherë, të nderuar deputetë, e ndërpresim seancën dhe e vazhdojmë të hënën.

* * *

Vazhdimi i mbledhjes plenare, të filluar më 25 dhe të vazhduar më 26 korrik 2013

Mbledhjen e drejton kryetari i Kuvendit, zoti Jakup Krasniqi.

KRYETARI: Të nderuar deputetë,
I nderuar kryeministër, zëvendëskryeministra, ministra të Kabinetit qeveritar,
Vazhdojmë me punime te seancës plenare të Kuvendit të Republikës së Kosovës, të filluar më 25 korrik 2013.

Konstatoj se në sallë janë të pranishëm 63 deputetë, kështu që mund të fillojmë punën.

Vazhdojmë me pikën e rendit të ditës:

6. Shqyrtimi i parë të Projektligjit numër 04/L-206 për ndryshimin dhe plotësimin e Ligjit numër 03/L-047 për mbrojtjen dhe promovimin e të drejtave të komuniteteve dhe pjesëtarëve të tyre në Republikën e Kosovës.

Zëvendëskryeministri e ka paraqitur fjalën hyrëse, më 25 korrik dhe tani është radha e shefave të grupeve parlamentare.

Në emër të Grupit Parlamentar të Partisë Demokratike, fjalën e ka deputeti Elmi Reçica.

ELMI REÇICA: Faleminderit, kryetar!
Përshëndetje për kryeministrin, zëvendëskryeministrin dhe ministrat e resorit,
Të nderuar deputetë,
Grupi Parlamentar i Partisë Demokratike të Kosovës e ka shqyrtuar Projektligjin për ndryshimin dhe plotësimin e Ligjit numër 03/L-047 për mbrojtjen e të drejtave të komuniteteve dhe pjesëtarëve të tyre.

Pas shqyrtimit të hollësishëm e ka parë të arsyeshme se duhet mbështetur këtë projektligj, meqë Kosova edhe ashtu është e njohur si e tillë që u ofron të drejta komuniteteve pakicë që janë këtu në Kosovë dhe me këtë plotësim-ndryshim të ligjit vetëm që begatohet ajo mbështetje dhe ajo përkrahje, kështu që ne kemi marrë qëndrim që ta mbështesim këtë projektligj. Faleminderit!

KRYETARI: Në emër të Grupit Parlamentar të Lidhjes Demokratike, kryetari i Grupit, Ismet Beqiri e ka fjalën.

ISMET BEQIRI: Zoti kryetar!
Edhe ne e mbështetim këtë projektligj.

KRYETARI: Në emër të Grupit Parlamentar të “Vetëvendosjes”, Glauk Konjufca e ka kërkuar fjalën.

GLAUK KONJUFCA: Faleminderit, kryetar!
Deputetë të Kuvendit të Republikës së Kosovës,
Ky është një prej ligjeve të shumta që tash po i vijnë Kuvendit të Kosovës pas marrëveshjes së Qeverisë sonë me Serbinë dhe tash po fillon një fazë kur korpusi ynë legjislativ do t’i nënshtrohet ndryshimeve të vazhdueshme për hir të Serbisë, dhe ky është një problem i madh.

Në vend që legjislacioni ynë të ndryshonte dhe të përmirësohej në dialog me qytetarët e Kosovës dhe interesat e tyre, ai po ndryshon dhe po përkeqësohet për shkak se kryeministri Thaçi, kështu qenka marrë vesh me Ivica Daçiçin.

Kosova pra po hyn në një fazë të re dhe kjo është faza e përshtatjes së ligjeve dhe e rregullimit të brendshëm institucional të Kosovës duke e modeluar shtetin e Kosovës sipas kërkesave të Beogradit.

Në marrëdhëniet ndërkombëtare kjo që po i ndodh Kosovës është shkelja e njërit prej parimeve fundamentale të së drejtës ndërkombëtare dhe ky është parimi i mosndërhyrjes.

Ky parim i rëndësishëm është artikuluar këto 100 vjetët e fundit në marrëdhëniet ndërkombëtare, sidomos prej shteteve të Bashkuara të Amerikës dhe nga koha e presidentit Woodrow Uilson. Ky parim sot po shkelet në marrëdhëniet në mes Kosovës dhe Serbisë. Jo vetëm që Serbia po ndërhyr në punët e brendshme të Kosovës, duke na e caktuar edhe datën e zgjedhjeve, bile apo duke na e krijuar një asociacion të komunave serbe në Kosovë, por ajo që është më e keqja kjo interferencë e Serbisë po institucionalizohet dhe po përjetësohet në shtetin e Kosovës.

Ndërhyrja e Serbisë po merr një përmasë të re tash. Më parë, nëse e ke refuzuar ndërhyrjen e Serbisë, ke vepruar sipas ligjit, tash kur kjo ndërhyrje po kodifikohet me ligje, ta refuzosh interferencën e Serbisë do të thotë të bësh shkelje ligjore.

Me fjalë tjera, ndërhyrja e Serbisë po bëhet obligim ligjor për ne. Në këtë kuptim mendoj që republikanizmi këtu është sfiduar në fundament.

Një aspekt tjetër që dua ta prek sa i përket çështjes konkrete që e propozon ky ligj, ka të bëjë me një praktikë të deformuar të të drejtave të pakicave që po na krijohet në Kosovë.

Siç dihet këto të drejta në fakt duhet të burojnë nga dy faktorë kryesorë, nga standardet ndërkombëtare si dhe nga nevoja e brendshme e qytetarëve të Republikës së Kosovës, kurse këtu në Kosovë, këto privilegje po rrjedhin përmes ndërhyrjeve të jashtme. Për shembull, kërkesat që të shtohen edhe malazezët edhe kroatët në Këshillin e

Komuniteteve, por edhe kërkesat që këto dy grupe të hyjnë në listën e privilegjeve institucionale, më shumë rrjedhin nga jashtë se sa nga institucionet tona. Mali i Zi, bile e pati kushtëzuar këtë kërkesë edhe me vendosjen e marrëdhënieve diplomatike mes vendeve tona apo me hapjen e Ambasadës së Republikës së Kosovës në Malin e Zi.

Ky është një kushtëzim në stilin e shantazhit dhe i papranueshëm për praktikën ndërkombëtare demokratike dhe evropiane. Po ashtu, kjo është një praktikë minuese për stabilitetin politik të Kosovës si shtet sovran, sepse ua krijon pakicave bindjen dhe mentalitetin se forca e tyre e vërtetë është jashtë Kosovës dhe kështu krijohet një marrëdhënie instrumentale në mes pakicave dhe shteteve nëpërmjet presionit të të cilave ato i arrijnë privilegjet dhe të drejtat e tyre.

Prandaj, ndodh pashmangshëm një konflikt ndërmjet lojalitetit ndaj shtetit të Kosovës dhe lojalitetit ndaj shtetit, falë trytnisë prej së cilës kanë rrjedhur privilegjet.

Për shembull, në negociatat e fundit me Serbinë, serbët e Kosovës e sidomos ata të veriut e kanë krijuar konceptin se sa më afër Beogradit të jenë, aq më shumë të drejta ka për ta, siç është asociacioni i komunave që u krijuan bashkë me pakon e të drejtave që rrjedh prej tij. Pra, vendoset një shkakësi ndërmjet lojalitetit ndaj Serbisë dhe të drejtave ekskluzive të serbëve brenda Kosovës.

Kjo doktrinë politike e të drejtave të pakicave është pikërisht ajo nëpërmjet të cilës mendoj që minohet republikanizmi unitar i Kosovës dhe lojaliteti i qytetarëve ndaj shtetit të tyre.

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

ARDIAN GJINI: Faleminderit, zoti kryetar!
Grupi Parlamentar i Aleancës do ta mbështesë projektligjin. Faleminderit!

KRYETARI: SLS, Sasha Milosavljeviq e ka fjalën, kryetari.

SAŠA MILOSAVLJEVIĆ: Hvala gospodine predsedniče!
I Poslanički klub Samostalne liberalne stranke podržava ovaj zakon.

KRYETARI: Në emër të Koalicionit për Kosovë të re, Danush Ademi e ka fjalën.

DANUSH ADEMI: Faleminderit, kryetar!
Grupi i Koalicionit për Kosovë të Re e ka shqyrtuar Projektligjin për promovimin e të drejtave të komuniteteve të pjesëtarëve të tyre në Republikën e Kosovës dhe në parim do ta përkrahë këtë projektligj.

KRYETARI: Faleminderit! Nga “6+”, fjalën e ka deputeti Albert Kinolli.

ALBERT KINOLLI: Faleminderit, i nderuar kryetar!
I nderuar kryeministër,
Të nderuar deputetë,

Edhe Grupi Parlamentar “6+” e ka shqyrtuar këtë projektligj i cili ka të bëjë me mbrojtjen dhe promovimin e të drejtave të komuniteteve dhe pjesëtarëve të tyre në Republikën e Kosovës dhe njëherësh e përkrah këtë projektligj. Faleminderit!

KRYETARI: Në emër të Grupit “Zajednička Budućnost”, Milivoje Stojanović e ka fjalën.

MILIVOJE STOJANOVIĆ: Hvala predsedniče!

Poslanička grupa “Zajednička Budućnost”, razmatrala je izmene i dopune Nacrta zakona i s obzirom da Nacrt zakona ima za cilj da izmeni i dopuni Konsultativno veće za zajednice gde se između ostalih predstavnika uključi i jedan predstavnik iz zajednice srpskih opština Republike Kosova, mi ćemo podržati ovaj Nacrt zakona. Zahvaljujem!

KRYETARI: Hydajet Hyseni e ka fjalën.

HYDAJET HYSENI: Faleminderit, kryetar!

Të nderuar kolegë deputetë,

Në parim s’ mund të kontestohet motivimi që të avancohen të drejtat e pakicave. Kosova ka dëshmuar edhe deri tani një përkushtim të tillë dhe nuk ka asgjë të keqe që ajo të qëndrojë konsekuente në këtë kurs. Kosova ka dëshmuar që është model i trajtimit të komuniteteve pakicë dhe Kosova duhet të qëndrojë e tillë.

Deri këtu s’ka asnjë problem. Problemi lind kur me motive të këtilla ose jo bash të ngjashme teprohet kjo masë, dhe në emër të respektit të drejtave të komuniteteve, na sillen ose na imponohen formula që janë përtej asaj që është interes i komuniteteve, përtej asaj që është interes i demokratizimit të vendit të tij, normalizimit, i pajtimit e tjera, që është politikë me efekte imediate pozitive për dikë, por me efekte kontraproduktive për procesin e përgjithshëm, sipas mendimit tim.

Mendoj që do të duhej ndarë atë të parën prej kësaj të dytës. Dhe, ligji që e kemi përpara ose ndryshimi është një nga shembujt, për mendimin tim, tipik i këtillë qysh diçka e drejtë diskreditohet, dëmtohet duke e çuar në absurd.

Prandaj, që në fillim dua ta them propozimin tim. Propozoj që, për të mos i lënë komisioneve për të ndryshuar diçka që është më shumë se sa përmbajtja e nenit që po e diskutojmë, që Qeveria ta rimarrë në rishqyrtim, ta ripunojë dhe ta kthejë duke pasur parasysh vërejtjet që do të bëhen këtu.

Më lejoni që në funksion të arsytimit të theksoj disa prej tyre. Është fjala për një nen, pak ndryshim, por me shumë komplikime.

Ligji për të drejtat e komuniteteve që është vlerësuar, nuk është kontestuar nga askush, sidomos kjo çështje nuk ka qenë e adresuar në asnjë nga raportet.

Propozohet të bëhen dy ndryshime. Për mendimin tim e para pa ndonjë vërejtje, që të shtohet: Këshilli Konsultativ i Komuniteteve, me përfaqësim të komuniteteve të

rilegjituara si kushtetuese në Kosovë, të komunitetit malazet dhe atij kroat, mendoj që është e drejtë dhe duhet përkrahur. Natyrisht kjo do të duhet të nënkuptonte edhe një trajtim ekuivalent edhe të komuniteteve të Kosovës, komunitetit shqiptar veçanërisht, në vendet përkatëse. Është një parim ndërkombëtar dhe është po ashtu edhe në dokumentet të cilave po u referohemi, unë po kursehem duke e kursyer edhe kohën tuaj edhe timen, por thuhet: shtetet në raste të tilla bëjnë marrëveshje ndërmjet vete, me të cilat e rregullojnë në mënyrë reciproke çështjen e komuniteteve atje.

Unë besoj megjithatë që sa i përket komunitetit kroat e malazet, kjo do të ndodhë edhe pse ne nuk e kemi bërë këtë në kohën e duhur.

Dhe, ndryshimi i dytë, është që në Këshillin Konsultativ për Komunitete, po e lexoj tekstualisht: “të ketë 5 përfaqësues të komunitetit serb”. Vini re, ka një gradim, të komunitetit serb janë 5, të komuniteteve tjera janë 3, 2, 1, kurse në konventat që u referohemi kërkohet që ato të kenë trajtim të barabartë si komunitete, sidomos në trupa të tilla konsultative. Nëse është konsultative, atëherë pse majorizimi.

Mirëpo, derisa komunitetet tjera e tolerojnë, mund edhe të themi, por s’mund të mos e konstatoj si një problem. Kur është në raport pastaj me shumicën kërkohen do parametra tjerë. Pse këtu tash nuk vlen barazia midis komuniteteve, e tjera dhe a është një obligim shprehimisht i thënë edhe në Konventën kornizë edhe në dokumentet tjera të cilave u referohemi.

Për sa i përket përfaqësimit të komunitetit serb, kjo që është “kazuz bedi”, për mendimin tim e s’duhet të kalohet, zonja e zotërinj, siç po e kalojmë, është kërkesa që një prej tyre të jetë nga, po e lexoj tekstualisht, në shqip “bashkësia e komunave me shumicë serbe, në anglisht, asosieishen of municipalitiz with ser majuriti, në anglisht është asociacion. Në shqip është bashkësi, që do të thotë “zajednica”, kurse në gjuhën serbe është edhe “jedan je iz zajednica opština”, që është bashkësia e komunave që nënkuptohen të gjitha bashkësitë - komunat. Dhe e dyta është “udruženje - zajednica, na srpskom”...

Sipas praktikave tona, do të dëshiroja t’u tërheq vërejtjen edhe atyre që s’kanë durimin të dëgjojnë e flitet për çështje shumë të ndjeshme, shumë të rëndësishme, nëse ka dallime në kuptim, vlen varianti në gjuhën angleze. Kërkoj që të merret parasysh edhe kjo këtu.

Për më tepër, në Kushtetutën tonë kemi një shprehje - asociacion dhe do të duhet ligjet të jenë në përputhje me Kushtetutën. U takon konstitucionalistëve që të jenë më këmbëngulës në këto çështje.

Për më tepër, e kemi formulën të komunave, në tekst thuhet madje edhe serbe. Imagjinoni çka do të thotë për shembull nëse e përdorim ne Kosova shqiptare, reagojnë të gjithë. Si mund të quhet ta zëmë një komunë pse ka numerikisht më shumë banorë të një komuniteti të quhet edhe në emërtim si e tillë. Çka nëse ndryshon struktura? Çka për shembull nëse komuna e Artanës në një regjistrim del se e ka një komunitet më shumë, në regjistrimin tjetër del tjetër, duhet të ndryshojë edhe atributin etnik, e tjera? Dhe, është ky synimi që duhet të ndërtojmë ne për të ardhmen?

A janë këto rekomandimet që na jepen edhe në raportet që ne i kemi miratuar? Nuk janë.

A është kjo fryma e konventave në të cilat thirrmi? Nuk është. Kushtetuta jonë e definon Kosovën si shoqëri multietnike. Nëse është e tillë për shumicën, gjithmonë insistohet - Pse nuk i respektohet kjo edhe kur janë dimensionet tjera?

Për më tepër, ka një dispozitë kushtetuese që Kosovën e definon si shoqëri të shqiptarëve dhe të komuniteteve tjera, që nënkupton, derisa janë tjera, që edhe shqiptarët janë komunitet. Po kur vjen puna për t'u përfaqësuar në Këshillin Konsultativ të Komuniteteve, shqiptarët nuk janë aty. Pse?

Për më tepër, konventat ndërkombëtare, në të cilat ne thirrmi, i obligojnë pakicat që të respektojnë të drejtat, standardet edhe për pjesëtarët e shumicës në vendet ku ata janë pakicë. Kush kujdeset për ta? Pse nuk injorohet kjo?

Është kërkuar që të jetë asociacioni bashkësia, sipas ligjit që për mendimin tim është non sens dhe vetëm kjo do të duhej ta bënte që të kthehet ligji, është kërkuar që të jetë vetëm kjo që po themelohet. E çka me asociacionin e komunave që ka qenë deri tash? Pse ai të mos jetë në Këshillin për Komunitete kur ka disa komuna që kanë qenë pjesë e atij asociacioni? Ai asociacion do të duhej të ndërtonte politika të bashkërendimit, koordinimit midis komuniteteve. Tash ai lihet jashtë, ky tjetri futet brenda, është përsëri në kundërshtim me konventat, në të cilat u thirrët.

Dhe, zonja e zotërinj, unë mund të vazhdoj gjatë me referenca po të kishim kohë dhe po të kemi mundësi ta zëmë në ndonjë debat e tjera, do t'i konkretizoj me fakte të gjitha dhe do të dëshiroja që të jenë këtu edhe ekspertët që insistojnë, edhe ata që i imponojnë këto tekste dhe le t'i diskutojmë. Pse po bëhet prej Kosovës diçka që s'e gjend askund në Evropë? Dhe kjo po e dëmton pastaj edhe atë cilësinë pozitive që ne duam ta ndërtojmë, krenohemi me ta, por nëse e politizojmë, ju siguroj që efektet do të jenë të kundërta. Përvoja na ka dëshmuar disa herë.

Prandaj, për të mos u zgjatur, propozimi im është që si e tillë të mos miratohet. Për të mos kundërshtuar diçka që në parim nuk e kundërshtojmë, jemi për favorizim, respektim gjithsesi, por edhe favorizim relativ të komuniteteve, po le të mos i çojmë në absurd...

(Ndërprerje nga regjia)

KRYETARI: A do pak ta zgjatësh fjalën? Faleminderit Hydajet, dhe në emirin tim po të falënderoj për përkushtimin që e ke treguar. Më vjen keq, nganjëherë angazhimet tuaja nuk dëgjohen ose s'kanë nga kush të dëgjohet, por mirë është të dëgjoheshin. Fjalën e ka deputeti Muhamet Mustafa.

MUHAMET MUSTAFA: Disa gjëra që mendoja t'i theksoj, i tha diskutuesi paraprak dhe unë mendoj se nuk është mirë që të na vijnë, me të vërtet, ligje me terma të cilat nuk janë të përmbajtura as në Kushtetutë e as në marrëveshjen midis Qeverisë së Kosovës, BE-së dhe Serbisë.

Bashkësia e komunave me shumicë, komuna serbe me këto ndajshime si terminë duhet të evitohen gjatë procedurës së përpunimit të këtij ligji, patjetër. Dhe unë mu për këtë edhe e mora fjalën që edhe unë t'i theksoj këtu dy probleme.

Çështja tjetër që dëshiroj ta tërheq vërejtjen është se ne kemi një marrëveshje që është rezultat i bisedimeve në Bruksel dhe në atë marrëveshje secila palë i merr obligimet e veta. Unë mendoj se secila palë duhet t'i kryejë obligimet e veta në kuadër të kompetencave.

T'ju them të drejtën, unë edhe në diskutim kur e kemi aprovuar marrëveshjen, kam thënë se është një rrezik potencial. Ai rrezik potencial fatkeqësisht po provohet se po ndodh në zbatimin e marrëveshjes. Serbia po e merr një rol të interferimit dhe të bisedimeve në mënyrën qysh do të zbatohet marrëveshja në Kosovë. Dhe, besoj se kjo është në kundërshtim, jo besoj, por jam i sigurt, në kundërshtim me Rezolutën që e kemi aprovuar për bisedimet.

Prandaj, në marrëveshjen e kemi, e kemi ratifikuar nevojë e pa nevojë, por e kemi ratifikuar, atëherë përgjegjësia e Qeverisë së Kosovës dhe e këtij Kuvendi është që brenda territorit të Kosovës në mënyrë sovraane ta zbatojë këtë, kuptohet në koordinim dhe në bashkëpunim me bashkësinë evropiane, por jo që për çdo imtësi ne duhet tash të zhvillojmë negociatën edhe të krijojmë një praktikë të interferimit të Serbisë në zbatimin e marrëveshjes në Kosovë.

Mendoj se kjo është e rrezikshme dhe do të krijojë probleme dhe duhet të ndërkehet me kohë. Faleminderit!

KRYETARI: Fjalën e ka deputetja Emilija Rexhepi.

EMILJA REDŽEPI: Zahvaljujem se predsedniče!

Poštovani kolege poslanici,

Jako je važno da danas svi zajedno podržimo ovaj zakon za prava manjinskih zajednica koji će dati pravo pripadnicima ne većinske zajednice u svim sferama kosovskog društva, demokratizaciju sistema, veće uključnje integritanosti i afirmacije manjinskih zajednica, što će se pozitivno reflektovati i prilikom zaposlenosti po javnim i privatnim institucijama i zaustaviće se visoki stepen migracije našeg stanovništva koji je u poslednju godinu dana na jako visokom nivou.

Samo zajedničkim snagama uz međusobno poštovanje i uvažavanje jedni drugih možemo ići napred, otvoriti se kao društvo u celini u regionu i biti primer multietničkog društva u zemljama bivše Jugoslavije. Zahvaljujem!

KRYETARI: Fjalën e ka deputeti Albin Kurti.

ALBIN KURTI: Faleminderit, kryetar!

Besoj që për të gjithë neve është shumë e rëndësishme të dimë se Qeveria a i ka kontaktuar përfaqësuesit e shqiptarëve dhe të qytetarëve të Kosovës që jetojnë në Mal të

Zi dhe në Kroaci, në mënyrë që nga bashkëbisedimi me ta të kuptojë të vërtetën e atyre shteteve karshi qytetarëve të Kosovës dhe posaçërisht shqiptarëve? Sepse ne e dimë që gjendja e shqiptarëve atje është e vërteta e atyre shteteve karshi shqiptarëve dhe më pastaj edhe e vërteta e atyre shteteve në kërkesat e tyre për malazetët dhe kroatët në Kosovë që të kenë status të privilegjuar.

Ne nuk e kemi marrë një përgjigje asnjëherë nga Qeveria nëse ka kontaktuar, ka biseduar dhe është dakorduar me përfaqësuesit e shqiptarëve në Mal të Zi dhe në Kroaci.

Duhet të kemi shumë kujdes me komunitetet e reja të cilat etablohen në legjislacionin e Kosovës, për shkak se dihet që Kosova nuk është shtet komb, shtet i kombit shqiptar dhe i pakicave të tjera më pastaj, por është shtet i komuniteteve. Kësisoj duke sajuar komunitetet e reja me status të veçantë në legjislacionin e Kosovës, ne posteriori i shndërrojmë ata në shtet formues dhe kjo është traumatike për shtetndërtimin në Kosovë. Kështu nuk ndërtohet shteti.

Pra, duke qenë se Kosova pra nuk është shtet, komb i shqiptarëve, duke sajuar këso lloj komunitetesh të reja me status të privilegjuar, kjo shkon në kundërshtim me shtet ndërtimin, sepse po ri definohet vetë shteti. Ka kuptim shtet ndërtimi atëherë kur e di për çfarë e ke fjalën, mirëpo, nëse në kuadër të shtet ndërtimit t'i e ri definojnë shtetin që po e ndërton, kjo është një mënyrë tjetër për të pasur shtet rrënim, jo shtet ndërtim.

Më tej, nuk ka pasur protesta në Graçanicë, ta zëmë ose në Partesh, ku serbët atje do të kërkonin të drejta shtesë, do të kërkonin liri kundrejt Republikës së Kosovës, të cilat do të përktheheshin në debat në Kuvend dhe më pastaj në të drejta që realizohen. Por, ne të gjithë e dimë që këto të drejta shtesë që në fakt janë privilegje për dikë e rrjedhimisht diskriminim për të tjerët, janë realizuar si rezultat i dhunës së strukturave të Serbisë në veri dhe i takimeve me Daçiqin në Bruksel. Pra, nuk jemi përbrenda as botëkuptimit republikan as atij liberal demokratik ku qytetarët organizohen, kërkojnë të drejta përmes protestave, demonstratave e kështu me radhë dhe më pastaj ato kodifikohen brenda legjislacionit vendor. Bëhet fjalë për privilegje shtesë që janë realizuar si rezultat i dhunës në veri dhe takimeve me Daçiqin në Bruksel dhe kjo është një traumë tjetër për shtet ndërtimin e Kosovës, sepse historia dhe origjina nuk janë gjithçka, por kanë shumë rëndësi, ka shumë rëndësi si po fitohen të drejtat. Nuk po fitohen për shkak se qytetarët serbë po organizohen dhe po i kërkojnë ato kundrejt instancave përkatëse të Republikës së Kosovës.

Dhe le të mos harrojmë, kurrë integrimi nuk bëhet nëpërmjet privilegjeve, bëhet nëpërmjet drejtësisë shoqërore dhe zhvillimit ekonomik.

Ne e dimë që në institucionet e Kosovës, Oliver Ivanoviçi ka qenë i integruar 8 vjet, por e dimë ku është sot. Ky integrimi institucional, pa integrim shoqëror e ekonomik, është i paqëndrueshëm dhe njëkohësisht nuk është plotësisht i vërtetë. Prandaj, të gjithë ata që thonë se e paskemi pranuar këtu si Kuvend, marrëveshjen me Serbinë, për shkak se votuan deputetët e pozitës dhe shumë prej deputetëve të opozitës, megjithatë duhet t'i thërrasin arsyet dhe ta shohin dëmin që po bëhet me këtë ligj të veçantë. Nuk do të duhej

tash gabimi që e kanë bërë duke votuar marrëveshjen të përdoret si paravan për gabime të vazhdueshme të cilat na e rrënojnë shtetin e nuk e ndërtojnë atë.

Vetëm nëpërmjet drejtësisë shoqërore, nëpërmjet zhvillimit ekonomik ku ka punësim, sepse ka prodhim, ku ka mirëqenie, sepse ka punësim, do të mund ta realizonim integrimin e komuniteteve të tjera, përfshirë këtu edhe integrimin e komunitetit serb. Me integrim institucional përmes privilegjeve vetëm sa e fabrikojmë një elitë serbe konjunkturale, e cila njëmend duket e integruar në aparençë, këtu në sallën e Kuvendit të Kosovës, mirëpo realisht kjo më shumë është e shkëputur nga komuniteti serb sesa e integruar në institucionet e Kosovës. Faleminderit!

KRYETARI: Deputetja Alma Lama e ka fjalën.

ALMA LAMA: Faleminderit, zoti kryetar!

Të nderuar deputetë,

Në këtë projektligj i cili duket se është bërë vetëm për këto ndryshime shumë të vogla, të cilat burojnë një pjesë nga marrëveshja në Bruksel dhe një pjesë nga marrëveshja me shtetet fqinje, mendoj që më duket disi jo serioz si projektligj.

Së pari është futur çështja e bashkësisë së komunave me përfaqësues të vetin në Këshillin Konsultativ, pra kjo që derivon nga Marrëveshja e Brukselit. Këta u dashkan që të kenë përfaqësues të tyre në Këshillin Konsultativ të Komuniteteve.

Shihet qartë se këtu pra bëhet fjalë për kompetenca. Nuk është kjo një bashkësi apo një asociacion siç na e paraqiti në fillim, kur u nënshkrua marrëveshja kryeministri, që nuk do të ketë kompetenca, por përkundrazi jo vetëm që do të ketë kompetenca, por do të ketë kompetenca të cilat për t'u dhënë, çojnë në ndryshime kushtetuese, sepse Këshilli Konsultativ është pjesë e Kushtetutës së Kosovës dhe shumë shpejt do të na vijnë edhe për ndryshimin e Kushtetutës.

Së dyti, çështja e komuniteteve të tjera, siç janë kroatët dhe malazezët për t'i njohur si kategori kushtetuese. Unë parimisht nuk kam asgjë kundër, mirëpo problemi është që a ka reciprocitet në këto çështje, çfarë kanë bërë shtetet përkatëse për komunitetet shqiptare që jetojnë në këto vende? Për shembull, Mali i Zi, ku shqiptarët janë 7%, përbëjnë 7% të popullatës, nuk kanë asnjë vend të rezervuar. Shqiptarët nuk kanë vende të rezervuara në Kuvend. Nuk kanë asnjë lloj privilegji ose të drejta shtesë në qoftë se krahasojmë me shtetin e Kosovës.

Prandaj unë do të ngre pyetjen dhe pres përgjigjen nga përfaqësuesit e Qeverisë se çfarë ka marrë në këmbim Kosova për këto hapa të mëdhenj të cilat çojnë në ndryshime kushtetuese, a ka pasur reciprocitet në këtë rast? E di që është shumë e rëndësishme, të gjithë e dimë që është shumë e rëndësishme të kemi marrëdhënie të mira fqinjësore me të gjitha shtetet përreth, mirëpo këto marrëdhënie duhet të ndërtohen mbi bazën e reciprocitetit, jo mbi këtë lloj diskrepance.

Kushtetuta e Kosovës kështu po bëhet një dokument qesharak që ndryshohet sipas oreksit të shteteve fqinjë. Kuvendi i Kosovës në këtë mandat e ka humbur drejtpeshimin e votës dhe si pasojë edhe legjitimitetin e votës popullore.

Ka një parim të shenjtë në demokraci, i cili thotë që shumica udhëheq, ndërsa pakicat kanë të drejta. Në Kosovë e cila është një vend që ka vuajtur për një shekull nga udhëheqja e pakicës, po shoh se pakicat po tentojnë ta defunksionalizojnë shtetin përmes kërkesave të pandalura për më shumë pushtet. E theksoj, këto janë kërkesa për pushtet, nuk bëhet fjalë për të drejta të njeriut.

Po kështu po krijohen pa barazi në mes pakicave në këto ligje të cilat ne po i miratojmë dhe që besoj se edhe kjo është shumë e padrejtë. Po instalohet një lloj fryme e padrejtësisë dhe e konkurrencës së padrejtë ndërmjet vetë komuniteteve.

Kosova është bërë në fakt modeli i frikshëm për shumë vende demokratike për sa i përket trajtimit të pakicave. Sot kemi shtete të cilat janë anëtare të Bashkimit Evropian që nuk e njohin pavarësinë e Kosovës, pikërisht për faktin se Kushtetuta e Kosovës ka shkuar shumë larg me të drejtat politike të pakicave. E theksoj, këto janë të drejta politike. Mendoj se duhet të ndalet njëherë e mirë kjo praktikë e cila në të ardhmen do t'i shkaktojë shumë probleme shtetit të Kosovës. E thash Kushtetuta e cila gjithashtu është pjesë e kompromiseve të jashtëzakonshme pikërisht për hir të palës serbe, nuk duhet të vazhdojë të ndryshohet në mënyrë të tillë, në mënyrë negative, sepse do të bëhet një shtet, e thash edhe një herë, qesharak për sa i përket kompetencave dhe të thuash që defunksional është fjala më e vogël. Mendoj se do bëhet shtet qesharak, duke u ndryshuar sa herë që dikujt i shkrepet për të marrë më shumë pushtet. Faleminderit!

KRYETARI: Deputeti Arsim Bajrami e ka fjalën.

ARSIM BAJRAMI: Faleminderit, kryetar!

Trajtimi i pakicave në Kosovë është një çështje që ka qenë pjesë e agjendës së negociatave për pavarësi dhe të gjithë kemi konstatuar se ky trajtim është ndër më të mirët në rajon apo nuk mund të gjesh një vend rajonal që ka një qasje kaq afirmative karshi të drejtave të pakicave jo vetëm në aspektin kushtetues, por edhe në aspektin ligjor, sepse pakicat te ne janë të mbrojtura në tri rrafshë - në rrafshin e Kushtetutës së Kosovës e cila ka një kaptinë të veçantë, në rastin e legjislacionit dhe në rastin e nivelit lokal.

Ky ligj që sot po e diskutojmë duhet pranuar se buron nga marrëveshja e posa nënshkruar dhe ratifikuar nga Kuvendi i Kosovës dhe nënkupton një ri formatim të ri të Këshillit Konsultativ të Komuniteteve. Ky Këshill është kategori kushtetuese, sepse në Kushtetutë përcaktohet misioni dhe veprimi i këtij Këshilli, kryesisht nën juridiksionin e presidentit të Republikës së Kosovës, por dua të siguroj se me këtë ligj nuk implikohen ndryshime kushtetuese për shkak se Këshilli Konsultativ i Komuniteteve në aspektin kushtetues rregullohet vetëm në mënyrë parimore duke përcaktuar kompetenca dhe misioni i këtij Këshilli, kurse me këtë ligj që sot po e ndryshojmë, mundësohet një përfaqësim te ky Këshill Konsultativ që në të vërtetë nuk është përfaqësim në institucione vendimmarrëse

të Republikës së Kosovës, duke qenë se Këshilli Konsultativ i Komuniteteve nuk është organ që merr vendime, por është një organ që i jep mendim, kryesisht presidentes, e cila ledhe ka përgjegjësi kushtetuese që të përkujdeset për barazinë e të gjitha komuniteteve në Republikën e Kosovës.

Sikur të kishte një kërkesë decidive që me këtë ligj të akordohen vendet e rezervuara në Parlament, po e zëmë në komunitetin kroat dhe komunitetin malazez, atëherë kjo drejtpërdrejt do të prekte Kushtetutën e Kosovës, pjesën e Kushtetutës ku flitet për strukturën e Kuvendit, përkatësisht për përpjesët e vendeve të rezervuara dhe po qe se eventualisht Kosova do të pranojë që këto dy komunitete të përfaqësohen në Kuvend, atëherë në këtë rast do të duhej të bëhej ndryshime kushtetuese dhe duhet krijuar bazë kushtetuese për përfshirjen e këtyre dy komuniteteve brenda sfondit të vendeve të rezervuara.

Ashtu siç është propozuar ky këshill kërkon kryesisht ndryshimin e ligjit ekzistues në mënyrë që të mundësohet ajo që ka qenë kërkesë e marrëveshjes, pra një përfaqësim politik pranë Këshillit Konsultativ të Komuniteteve. Faleminderit!

KRYETARI: Nuk kemi tjerë të lajmëruar për diskutim. Por unë dua ta them që jo vetëm ky ligj por edhe ligjin që e kemi miratuar të premtën, prek ndryshimet kushtetuese dhe realisht mos t'i mbyllim sytë se nuk prek Kushtetutën, në fund të fundit nëse vërtetë duhet ndryshuar dhe duhet funksionalizuar Kushtetuta, duhet ndryshohet se s' është diçka e pandryshueshme siç edhe ligjet nuk janë të pandryshueshme, por themi ashtu qysh janë. Nëse i ndryshojmë ligjet dhe ato ligje që po i ndryshojmë kanë implikimet e tyre në Kushtetutë, bile këtë ta shohim drejt dhe t'i bëjmë ato ndryshime, mos ta mashtrojmë askënd.

Replikë si duket, Arsim Bajrami e k fjalën.

ARSIM BAJRAMI: Faleminderit!

Nuk u përmend emri im po aludimi është te diskutimi im. Atëherë nëse prek Kushtetutën, kryetari i Kuvendit duhet t'i tregoj Parlamentit se cilin nen të Kushtetutës e prek, në mënyrë që ne të jemi të vetëdijshëm, të jemi vetëdijshëm çfarë obligime marrim, sepse duke ndryshuar këtë ligj, ne marrim obligim ndoshta edhe ta ndryshojmë Kushtetutën. Unë e kam studiuar këtë ligj dhe drejtpërdrejt nuk ka implikim te Kushtetuta, sepse Kushtetuta nuk merret me përbërjen e Këshillit Konsultativ të Komuniteteve, kjo çështje iu ka lënë ligjit, por në qoftë se eventualisht preket një nen, atëherë udhëheqësia e Kuvendit është e obliguar që gjithmonë të theksoj cilat dispozita të Kushtetutës preken.

KRYETARI: Nuk është puna e kryetarit të marrët me ndryshimin apo prekjen e Kushtetutës, është Komisioni përkatës që duhet ta thotë fjalën e vet dhe fund të fundit duhet ta thonë ata që po thonë jemi autorë të Kushtetutës, por unë po them që e prekin Kushtetutën.

Fjalën e ka deputeti Hydajet Hyseni.

HYDAJET HYSENI: Edhe emri im nuk u përmend, po me që u përmend çështja që unë e theksova se tangohet me këtë edhe Kushtetuta edhe dispozitat e saj, unë dua të tërheq vërejtjen te ajo që thash. Kushtetuta e Kosovës shprehimisht thotë se Kosova është shoqëri e shqiptarëve dhe komuniteteve tjera, që nënkuptohet se shqiptarët dhe të tjerët janë komunitete edhe ligjeve tjera pastaj kjo trajtohet ndryshe.

Dhe për pasojë në Këshillin Konsultativ për Komunitete, nuk është i përfaqësuar asociacioni i komunave, përfaqësohet vetëm asociacioni i komunave që tash po quhen komunave serbe, vetë nocioni që është në ligj “srpski opština”, a është kushtetues? A mund të quhet një komunë pse është me shumicë shqiptare të quhet komunë shqiptare, një komunë që është me shumicë turke të quhet komunë turke, a është kjo në përputhje me parimet me të cilat është ndërtuar Kushtetuta jonë dhe shoqëria jonë? Nëse e fusim këtë kategori, ne praktikisht bëjmë disa ndryshime kuantitative të cilat në çdo vend bëhen, por të cilat pastaj qojnë në ndryshime kualitative ose kuazi kualitative. Faleminderit!

KRYETARI: Faleminderit! Nuk kemi të lajmëruar më për fjalë.

Shkojmë në procedurën e votimit.

Lus deputetët dhe regjinë të përgatiten për votim, votojmë tash.

Sa kem numrin e komuniteteve pakicë, sa është, 18? Pra, mund të shkojmë në procedurën e votimit.

Me 56 vota për 16 kundër edhe unë nuk votova 17 dhe 2 abstenime, megjithatë, Kuvendi miratoi në parim. Deklarojmë pasi ta dimë në votimin e komuniteteve pakicë, pasi kërkohet 13 vota nga komuniteti pakicë. Ta dimë rezultatin.

Këtu e kem rezultatin 56 për, 17 kundër dhe 2 abstenime. Ato pjesë tjera i deklarojmë kur ta marrim rezultatin përfundimtar dhe votimin e komuniteteve.

Pika e radhës është:

7. Shqyrtimi i parë i Projektligjit për tregun dhe produktet e naftës në Kosovë

Ky projektligj ka qenë i radhitur për shqyrtim në seancën plenare të 16 majit 2013, por me kërkesën e Komisionit për Legjislacion është tërhequr nga rendi i ditës.

Për të mos i lexuar gjithë këto çka jemi, ne, Kryesia e Kuvendit me shefat e grupeve parlamentare pa asnjë kundërshti jemi marrë vesh që ky ligj t'i kthehet Qeverisë nëse vendos Kuvendi.

Lus regjinë dhe deputetët të përgatiten për votim dhe votojmë tash.

Vendimin e Kryesisë me shefat e grupeve parlamentare për t'i kthye Ligjin Qeverisë.

Votojmë tash, regjia votojmë tash:

Me 72 vota për, 2 kundër dhe 2 abstenime, ligji kthehet për ripunim Qeverisë.

8. Shqyrtimi i dytë i Projektligjit për ekzekutimin e sanksioneve penale

Komisionet Parlamentare e kanë shqyrtuar Projektligjin për ekzekutimin e sanksioneve penale dhe Kuvendit i kanë rekomandua miratimin e tij me amendamentet e propozuara.

Ftoj kryetarin e Komisionit FunkSIONAL për Legjislacion, Arben Gashi, që ta arsyetojë raportin me rekomandime.

Para se ta marrë fjalën kryetari i Komisionit, ju njoftoj që votat e deputetëve të komuniteteve pakicë 18 vota janë për, çka do të thotë ligji është miratuar në prarim dhe ngarkohet Komisioni FunkSIONAL dhe komisionet e përhershme që ta bëjnë raportin me rekomandime në kohën e duhur.

Kryetari i Komisionit nuk e do fjalën. Vazhdojmë me amendamentet.

Për këtë ligj janë propozuar gjithsejtë 31 amendamente.

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.

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.

64 deputetë janë të pranishëm.

Amendamenti 10

Kundër? Nuk ka. Abstenim nuk ka. Miratohet.

Amendamenti 11

Komisioni për Buxhet dhe Financa, me përkrahjen e Komisionit FunkSIONAL.

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

Komisioni për Buxhet dhe Financa, me përkrahjen e Komisionit FunkSIONAL

Kundër? Nuk ka. Abstenim nuk ka. Miratohet.

Amendamenti 25

i Komisionit për Buxhet dhe Financa, me përkrahjen e Komisionit FunkSIONAL
Kundër? Nuk ka. Abstenim nuk ka. Miratohet.

Amendamenti 26

Gjithashtu i Komisionit për Buxhet dhe Financa, me përkrahjen e Komisionit funksional.
Kundër? Nuk ka. Abstenim nuk ka. Miratohet.

Amendamenti 27

Kundër? Nuk ka. Abstenim nuk ka. Miratohet.

Amendamenti 28

Komisioni për Buxhet dhe Financa, me përkrahjen e Komisionit FunkSIONAL.
Kundër? Nuk ka. Abstenim nuk ka. Miratohet.

Amendamenti 29

Komisioni për Buxhet dhe Financa, me përkrahjen e Komisionit FunkSIONAL.
Kundër? Nuk ka. Abstenim nuk ka. Miratohet.

Amendamenti 30

Kundër? Nuk ka. Abstenim nuk ka. Miratohet.

Amendamenti 31

Kundër? Nuk ka. Abstenim nuk ka. Miratohet.

Të pranishëm 64 deputetë. Tani shkojmë në votim të ligjit në tërësi. Lus regjinë dhe deputetët të përgatiten për votim. Votojmë tash!

Konstatohet se me 60, edhe një herë. Sa janë pa kartelë, prapë nuk e arrin numrin edhe një herë po shkojmë.

Lus regjinë dhe deputetët të përgatiten për votim, votojmë tash. Prezenca mund të bëhet edhe me...

Konstatohet se me 62 vota për, asnjë kundër dhe asnjë abstenim, Kuvendi miratoi Ligjin numër 04/L-149 ekzekutimin e sanksioneve penale.

(Ndërprerje nga regjia)

Të nderuar deputetë,

Ligji për komunitete nuk ka kaluar, pas është kërkuar që me 61 vota për, të të gjithë deputetëve të pranishëm, të paktën, e kanë votuar 56, do të thotë ligji nuk ka kaluar.

Megjithatë, unë po jua lexoj këshillën juridike që të jeni më të qartë.

Për miratimin e Projektligjit për ndryshimin dhe plotësimin e Ligjit për mbrojtjen dhe promovimin e të drejtave të komuniteteve dhe pjesëtarëve të tyre në Republikën e Kosovës, kërkohet vota e shumicës së deputetëve të Kuvendit dhe të shumicës së deputetëve të Kuvendit të cilët mbajnë vendet e garantuara të përfaqësuesve të komuniteteve që nuk janë në shumicë. Neni 81, paragrafi 1, pika 1 e Kushtetutës, amendamenti 2.

Pra, kërkohet minimumi 61 vota për, nga deputetët e Kuvendit, prej tyre 13 vota për, nga deputetët e komuniteteve pakicë, në këtë rast i kanë marrë votat e deputetëve të komunitetit pakicë, por nuk i ka marrë votat e deputetëve të shumicës shqiptare.

Do të thotë, i kthehet ky ligj Qeverisë.

Vazhdojmë me pikën e nëntë:

9. Shqyrtimi i dytë i Projektligjit për tregtinë e mallrave strategjike

Komisionet parlamentare e kanë shqyrtuar Projektligjin për tregtinë e mallrave strategjike dhe Kuvendit i kanë rekomanduar miratimin e tij me amendamentet e propozuara.

Ftoj kryetarin e Komisionit FunkSIONAL për Zhvillim Ekonomik, Infrastrukturë, Tregti dhe Industri, Zenun Pajaziti, që ta arsyetojë raportin me rekomandime. Nuk dëshiron. Vazhdojmë.

Për këtë projektligj janë propozuar 31 amendamente nga Komisioni FunkSIONAL.

Prezenca 66. Mirë.

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.

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.

Amendamenti 27

Kundër? Nuk ka. Abstenim nuk ka. Miratohet.

Amendamenti 28

Kundër? Nuk ka. Abstenim nuk ka. Miratohet.

Amendamenti 29

Kundër? Nuk ka. Abstenim nuk ka. Miratohet.

Amendamenti 30

Kundër? Nuk ka. Abstenim nuk ka. Miratohet.

Amendamenti 31

Kundër? Nuk ka. Abstenim nuk ka. Miratohet.

Të pranishëm janë 65 deputetë.

Tani votojmë ligjin në tërësi. Lus regjinë dhe deputetët të përgatiten për votim, votojmë tash.

Konstatohet se me 58 vota për, edhe dy me ngritje dore 60, edhe një abstenim 61, konstatohet se Kuvendi miratoi Ligjin numër 04/L-198 për tregtinë e mallrave strategjike.

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

KRYESUESI: E ka fjalën Adem Grabovci.

ADEM GRABOVCI: Faleminderit, nënkryetar!

Ne na është bërë praktikë që t'i përsërisim votimet e disa ligjeve. Kemi edhe një ligj që nuk ka marrë numrin e mjaftueshëm të votave, do të thotë 60 deputetë nuk kanë votuar. Unë kisha kërkuar që edhe në këtë rast të përsëritet votimi dhe të kalojë ky ligj. E dinë të gjithë se prapëseprapë ne duhet ta kalojmë këtë ligj, të por mos i krijojmë probleme vetvetes pa nevojë.

KRYESUESI: Le të procedohet në Kryesi ose diqysh se unë nuk mund ta përsëris brenda të njëjtës seancë votimin me qenë se e ka përfunduar kryetari. Është dashur me kohë t'i llogarisim gjërat. Ka përfunduar votimi, për këtë seancë mendoj se nuk shkon.

(Reagime nga salla)

Po mirë, kusht po të thotë ty diçka- ulu, rri.. Unë thashë që e drejta për të kërkuar është, por në këtë seancë është votuar dhe e ka dhënë verdiktin kryetari, në qoftë se ka konstatim që dikush nuk ka votuar dhe ka qenë në sallë... po ne se kemi pasur asnjëherë praktikë që kur të përfundojë votimi ta rikthejmë brenda të njëjtës seancë, këtu është problemi. Zoti Grabovci edhe një herë e ka fjalën.

ADEM GRABOVCI: Faleminderit, nënkryetar!

Unë nuk po dua të bëj diçka të veçantë, por ne pak më parë për të njëjtën arsye e përsëritim votimin për një ligj tjetër. Prandaj, mos të bëjmë dallime, megjithatë ky nuk është një interes imi personal diçka personale, po është në interesin e përgjithshëm që ky ligj të kalojë dhe unë nuk dua të merrem me komentimet e të tjerëve të papërgjegjshëm.

KRYESUESI: Në rregull, zoti Grabovci edhe kolegë deputetë, Ne e kemi për obligim kur në sallë është numri i caktuar i deputetëve dhe nuk e merr shumicën ose nuk e kalon 60+1, ta përsërisim votimin. Në këtë rast unë nuk mund ta, me qenë se e ka mbyllur votimin kryetari i Parlamentit, unë nuk mund ta përsëris, vetëm kjo është pengesa. Të kishte qenë konstatimi që në sallë janë 61 deputetë, atëherë... Lëreni, kemi kohë të diskutojmë këtë punë.

Vazhdojmë me pikën e dhjetë të rendit të ditës:

10. Shqyrtimi i dytë i Projektligjit për shfrytëzimin, administrimin dhe mirëmbajtjen e ndërtesës në bashkëpronësi

Komisionet parlamentare kanë shqyrtuar Projektligjin për shfrytëzimin, administrimin dhe mirëmbajtjen e ndërtesës në bashkëpronësi dhe Kuvendit i kanë rekomanduar miratimin e tij me amendamentet e propozuara.

Komisioni për Legjislacion e ka shqyrtuar Projektligjin për shfrytëzimin, administrimin dhe mirëmbajtjen e ndërtesave në bashkëpronësi dhe Kuvendit i ka rekomanduar për miratimin e tij të amendamenteve të propozuara.

Ftoj kryetarin e Komisionit, për Bujqësi, Pylltari, Mjedis e Planifikim Hapësinor e, zotin Hasni që ta arsyetojë raportin me rekomandime.

NAIT HASANI: Faleminderit, nënkryetar!

Komisioni për Bujqësi ka shqyrtuar këtë projektligj dhe nga propozuesi nga Qeveria , në bashkëpunim me Agjencinë Kadastrale të Kosovës, Agjencinë për Regjistrimin e Bizneseve dhe këshilltarin ligjor të identifikuar me ligjet, për të drejtat sendore gjatë konsultimit në legjislacion nga shtetet anëtare të BE-së janë dedikuar, dispozitat për

ndryshim dhe plotësim që do ta lehtësojnë zbatimin e ligjit me dhënien e disa përgjegjësive komunave.

Amendamentet e propozuara Komisioni i ka hartuar duke pasur parasysh se ka disa tejkalime në raport me amendamentimet, por megjithatë ne bashkë me këshilltarin që e kemi pasur, që na ka ndihmuar dhe që ky ligj të jetë më i plotë, ne i kemi bërë amendamentimet dhe kërkojmë nga seanca që t'i miratojë, që është i nevojshëm për banesat në bashkëpronësi të gjithë qytetarëve të Kosovës që janë pjesë e banimit të përgjithshëm. Faleminderit!

KRYESUESI: Faleminderit! Zoti kryetar i Komisionit për Legjislacion, Arben Gashi, a dëshironi fjalën, Jo. Atëherë vazhdojmë me votimin e 48 amendamenteve të projektligjit në fjalë.

Amendamenti 1

Kundër? Nuk ka. Abstenim nuk ka. Miratohet.

Në sallë janë 63 deputetë.

Amendamenti 2

Kundër? Nuk ka. Abstenim nuk ka. Miratohet.

Ju kisha lutur mos dilni përjashta!

Amendamenti 3

Kundër? Nuk ka. Abstenim nuk ka. Miratohet.

Amendamenti 4

Kundër? Nuk ka. Abstenim nuk ka. Miratohet.

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.

Amendamenti 27

Kundër? Nuk ka. Abstenim nuk ka. Miratohet.

Amendamenti 28

Kundër? Nuk ka. Abstenim nuk ka. Miratohet.

Amendamenti 29

Kundër? Nuk ka. Abstenim nuk ka. Miratohet.

Amendamenti 30

Kundër? Nuk ka. Abstenim nuk ka. Miratohet.

Amendamenti 31

Kundër? Nuk ka. Abstenim nuk ka. Miratohet.

Amendamenti 32

Kundër? Nuk ka. Abstenim nuk ka. Miratohet.

Amendamenti 33

Kundër? Nuk ka. Abstenim nuk ka. Miratohet.

Amendamenti 34

Kundër? Nuk ka. Abstenim nuk ka. Miratohet.

Amendamenti 35

Kundër? Nuk ka. Abstenim nuk ka. Miratohet.

Amendamenti 36

Kundër? Nuk ka. Abstenim nuk ka. Miratohet.

Amendamenti 37

Kundër? Nuk ka. Abstenim nuk ka. Miratohet.

Amendamenti 38

Kundër? Nuk ka. Abstenim nuk ka. Miratohet.

Amendamenti 39

Kundër? Nuk ka. Abstenim nuk ka. Miratohet.

Amendamenti 40

Kundër? Nuk ka. Abstenim nuk ka. Miratohet.

Amendamenti 41

Kundër? Nuk ka. Abstenim nuk ka. Miratohet.

Amendamenti 42

Kundër? Nuk ka. Abstenim nuk ka. Miratohet.

Amendamenti 43

Kundër? Nuk ka. Abstenim nuk ka. Miratohet.

Amendamenti 44

Kundër? Nuk ka. Abstenim nuk ka. Miratohet.

Amendamenti 45

Kundër? Nuk ka. Abstenim nuk ka. Miratohet.

Amendamenti 46

Kundër? Nuk ka. Abstenim nuk ka. Miratohet.

Amendamenti 47

Kundër? Nuk ka. Abstenim nuk ka. Miratohet.

Amendamenti 48

Kundër? Nuk ka. Abstenim nuk ka. Miratohet.

Tani të nderuar deputetë, e votojmë ligjin në tërësi. Regjia konstaton se në sallë janë 63 deputetë.

Votojmë tekstin e Projektligjit me amendamentet e miratuara në tërësi. Lus regjinë dhe deputetët të përgatitën për votim. Votojmë tash!

E përsëritim votimin. Janë dy pa kartelë, janë gjithsej 57 vota plus 2 janë 59 deputetë, prapë mbetet pa u miratuar. Regjia, bjeri ziles, ju lutem! Unë ju kisha lutur që të paktën të enjten, në fillim të seancës, që të vini në seancë, sepse kemi tri ligje që duhen nga 80 vota për t'u votuar dhe po ju bëjë thirrje publike, të mërkurën apo kur është, në seancën e ardhshme domethënë të vini në seancë.

Unë do t'i sugjeroja edhe kryetarit që, për ata që nuk vijnë në seancë, të marrë masa.

E hedh edhe një herë në votim, të pranishëm janë 72 deputetë, e lus regjinë që të përgatitemi për votim dhe deputetët. Votojmë tash! Faleminderit!

Konstatoj se me 66 vota elektronike plus 2 pa kartelë, 69 vota për, asnjë kundër, asnjë abstenim, Kuvendi miratoi Ligjin nr. 04/L-134 për ndërtesat e banimit në bashkëpronësi.

11. Shqyrtimi i raportit vjetor të Bankës Qendrore të Republikës së Kosovës për vitin 2012

Raportin vjetor të punës të Bankës Qendrore të Republikës së Kosovës, për vitin 2012, e ka shqyrtuar Komisioni Funkcional për Buxhet dhe Financa dhe Kuvendit i ka rekomanduar miratimin e tij. Ftoj kryetaren e Komisionit Funkcional për Buxhet dhe Financa, zonjën Safete Hadërgjonaj që ta arsyetojë raportin me rekomandime.

SAFETE HADËRGJONAJ: Faleminderit, nënkryetar!

Në bazë të Ligjit për Banën Qendrore të Republikës së Kosovës, neni 28, Banka Qendrore e Kosovës së paku një herë në vit duhet ta informojë Kuvendin e Republikës së Kosovës për realizimin e politikave të saj, arritjen e objektivave të saj, si dhe këndvështrimet e saj lidhur me treguesit real të ekonomisë. Kështu që brenda 6 muajve pas mbylljes së vitit financiar, Banka Qendrore e Kosovës, duhet t'ia dorëzojë Kuvendit raportin e aprovuar nga Bordi i Bankës Qendrore për gjendjen e ekonomisë gjatë vitit financiar të përfunduar.

Komisioni për Buxhet dhe Financa, ka shqyrtuar raportin e Bankës Qendrore të Republikës së Kosovës për vitin 2012 dhe e ka miratuar njëzëri me konstatimin se raporti reflekton aktivitetet e Bordit të Bankës Qendrore të Kosovës, bordit ekzekutiv dhe stafit të bankës Qendrore për zhvillimet më të rëndësishme në ekonominë e Kosovës, duke pasur në fokus zhvillimet në sektorin financiar për vitin 2012. Në raport është paraqitur zhvillimi i sektorit real, bruto produkti i brendshëm, tregu i punës, nivel i papunësisë, sektori financiar fiskal dhe ai i jashtëm. Po ashtu janë bërë krahasime dhe me vendet e rajonit ashtu siç e kërkon ligji.

Të nderuar deputetë,

Nga raporti vërejmë se Banka Qendrore e Republikës së Kosovës edhe gjatë vitit 2012, ishte faktori i rëndësishëm në zhvillimin ekonomik të vendit, para së gjithash duke siguruar dhe ruajtjen e stabilitetit të sektorit financiar si njërin ndër objektivat kryesore të saj. Sipas raportit, ekonomia e Kosovës në vitin 2012, vazhdoi me trendin pozitiv të rritjes së prodhimit të brendshëm bruto, ndërsa ndër kontribuuesit kryesor të kësaj rritjeje, kanë qenë konsumi privat dhe publik, përfshirë investimet publike duke mos anashkaluar edhe ecuritë pozitive në sektorin e jashtëm, veçanërisht rritjen vjetore të dërgesave të emigrantëve dhe ato të eksporteve.

Sektori publik pra vazhdon të ketë rol pozitiv në stabilitetin ekonomik të vendit, si në kuadër të hyrave edhe në kuadër të shpenzimeve buxhetore. Vendet e Bashkësisë Evropiane, vazhdojnë të paraqesin burimin kryesor të investimeve të huaja direkte në Kosovë. Pjesa e investimeve më të mëdha për këtë vit vjen nga Turqia, kryesisht e orientuar në Sektorin e transportit dhe telekomunikacionit, shërbime financiare-prodhim. Po ashtu, investime të theksuar ka pasur nga Zvicra të koncentruar në patundshmëri, megjithatë problem kryesor me të cilin përballet ekonominë e Kosovës, është papunësia e lartë e cila konsiderohet si barrë kryesore e ekonomisë vendore, norma aktuale e rritjes ekonomike nuk mjafton për ta absorbuar rritjen e vazhdueshme të fuqisë punëtore në vend.

Sektori financiar i Kosovës, krahas zgjerimit të tij ka vazhduar të mbetet stabil. Asetet e sektorit financiar kanë arritur në 3,8 miliardë euro, gjë që paraqet një rritje vjetore prej 9,7%, edhe pse jo me norma të larta si në vitet paraprake, sistemi bankar i Kosovës ka vazhduar me rritje si të kredisë ashtu edhe të depozitave. Norma vjetore e rritjes së kredisë ishte 3.8%, ndërsa vlera gjithsej e kredisë bankare arriti në 1,76 miliard euro. Depozitat janë rritur me normë vjetore prej 8,6 duke arritur kështu vlerën e tërësishme në 2,3 miliardë euro. Sa i përket normës së kamatës ka vazhduar trendi i rënies i kamatës mesatare në kredi dhe atë prej 14,4% sa ishte në vitin 2011, në 13,42% në fund të vitit të kaluar.

Sistemi bankar i Kosovës, në vitin 2012, u karakterizua edhe me normë modeste të kredive jo përforcuese, përfshirë këtu edhe treguesin e mjaftshmërisë së kapitalit që ishte mbi nivelin e kërkuar rregullativ si dhe nivelin e kënaqshmërisë së likuiditetit. E tërë kjo ka rezultuar me profit neto të sistemit bankar në vlerë 18.5 milionë euro për vitin 2012. Krahas sistemit bankar, rezultate pozitive janë realizuar edhe në segmentet tjera të sektorit financiar të Kosovës.

Asetet e kompanive të sigurimit janë rritur për 16,3 për qind, ndërsa numri i policave të shitura është rritur në 25,1%. Fondi i kursimeve pensionale të Kosovës, realizoi kthim pozitiv dhe rritje të çmimit për një njësi të aksioneve të fondit, ndërsa institucionet mikrofinanciare reduktuan aktivitetin e tyre kreditor duke shënuar rënie vjetore prej 10,8%.

Edhe përkundër krizës në eurozonë dhe jashtë saj, tregu bankar i Kosovës ka vazhduar t'i joshë investitorët e rinj. Kështu sistemi bankar i Kosovës u pasurua edhe me një bankë komerciale nga Turqia, e cila mori licencën në Bankën Qendrore të Kosovës, në dhjetor të vitit të kaluar. Nga raporti vërejmë se me aprovimin e Ligjit për bankat, institucionet mikrofinanciare dhe institucionet financiare jo bankare, janë aprovuar edhe një numër rregulloresh që avancojnë më tej afarizmin e kujdesshëm të institucioneve financiare. Gjithashtu, Banka Qendrore e Kosovës ka ndërmarrë një mori masash administrative ndaj institucioneve financiare, përfshirë ato edhe ato të hetimit dhe të ndalimit të ushtrimit të aktivitetit financiar të pa licencuar.

Gjatë vitit 2012 është avancuar infrastruktura financiare ku veçanërisht vlen theksuar funksionalizimi i tregut të letrave me vlerë, pastaj finalizimi i përgatitjeve për sistemin e ri të pagesave, në kohë reale, përfshirë edhe operacionalizmin e versionit të ri të regjistrimit të kredive. Banka Qendrore e Kosovës ka vazhduar së avancuari bashkëpunimin me institucionet vendore dhe ndërkombëtare, ka nënshkruar marrëveshje mirëkuptimi me Doganat e Kosovës dhe me Policinë e Kosovës, pastaj me Agjencinë për Mbikëqyrjen të Financimit të Kapitalit të Sigurimit Pensional të Republikës së Maqedonisë, Agjencinë e Mbikëqyrjes së Sigurimeve të Sllovenisë dhe me Bankën e Shqipërisë.

Në bashkëpunim me Fondin Monetar dhe Bankën Botërore, është realizuar programi i vlerësimit të sektorit financiar, rekomandimet e të cilit janë përfshirë në planin strategjik të Bankës Qendrore të Kosovës, për periudhën 2013-2015. Banka Qendrore e Kosovës ka përbushur zotimet nga programi me Fondin Monetar Ndërkombëtar si dhe ka realizuar

vlerësimin diagnostik të mbrojtjes të konsumatorëve dhe të edukimit financiar, projekt ky i cili pritet të implementohet gjatë këtij viti.

Anëtarët e Komisionit për Buxhet dhe Financa kanë ngritur çështjet që i kanë konsideruar me interes siç janë: institucionet mikrofinanciare, çështjen e stabilitetit të sektorit financiar dhe sidomos kanë parashtruar nevojën për një kujdes të shtuar të institucioneve financiare, posaçërisht atyre bankare në menaxhimin e rrezikut, duke pasur parasysh zhvillimet në ekonominë e eurozonës dhe më gjerë.

Komisioni për Buxhet dhe Financa e ka përkrahur raportin e Bankës Qendrore të Republikës së Kosovës dhe rekomandon deputetët që ta miratojnë atë sot. Faleminderit!

KRYESUESI: Faleminderit!

Radha është e përfaqësuesve të grupeve parlamentare. Në emër të Grupit Parlamentar të PDK-së, Hasime Krasniqi.

HASIME KRASNIQI: Faleminderit, nënkryetar!

I nderuar zëvendëskryeministër,

Të nderuar deputetë,

Grupi Parlamentar i Partisë Demokratike e ka shqyrtuar raportin vjetor të Bankës Qendrore të Kosovës dhe në parim do ta mbështesë. Faleminderit!

KRYESUESI: Faleminderit! Nga Grupi Parlamentar i LDK-së, zoti Arben Gashi.

ARBEN GASHI: Faleminderit!

Unë vetëm desha një korigjim pikë së pari dhe pastaj në emër të Grupit. Në bazë të kapitullit 12 të Kushtetutës së Kosovës, te institucionet e pavarura, neni 140, Banka Qendrore e Republikës së Kosovës, është titulli zyrtar, e jo Banka Qendrore e Bashkuar, është gabim. Ndoshta administrata e ka bërë tek ju, ndërsa, sa i përket raportit, Grupi Parlamentar e ka shqyrtuar dhe e përkrah në parim. Faleminderit!

KRYESUESI: Jo, unë e lexova gabimisht se këta e kanë shkruar mirë. Grupi Parlamentar i “Vetëvendosjes”, zoti Ymeri e ka fjalën.

VISAR YMERI: Faleminderit, nënkryetar!

Për sa i përket raportit të Bankës Qendrore të Kosovës, mund të thuhet që është natyrisht si gjithëherë raport që e reflekton në mënyrë goxha të saktë gjendjen në ekonominë e Kosovës, përgjithësisht me një informatë të nevojshme dhe të domosdoshme për rrjedhat ekonomike globale, veçanërisht në eurozonë dhe mendoj që në këtë drejtim, ky raport i përmbush kriteret që duhet t'i përmbushë një raport i Bankës Qendrore, por në aspektin tjetër diçka që do të duhej të ishte e pritshme nga Banka Qendrore e Kosovës, është që të na tregoj se cilat politika do t'i ndryshojë ajo karshi kësaj situatë të rënduar ekonomike? Sepse këtu paraqitet domethënë realisht se si trendët negative që janë në rrjedhat ekonomike në Kosovë, në përgjithësi edhe pse ka rritje në disa aspekte, siç është për shembull rritja e bruto produktit vendor, prapë e shohim që veçanërisht në sektorin financiar, trendët janë negative, pra janë në rënie, ndërkohë që Banka Qendrore na

raporton këtë thuaje ti është një institucion ose një të them ashtu një organizatë joqeveritare, e cila e ka për detyrë si në formë të institutit, të na e përcaktojë gjendjen, por jo edhe të na tregojë se kompetencat ekzekutive të saj siç do t'i përdorë për ta sanuar këtë gjendje, sepse është institucioni më i rëndësishëm ekonomik në vend.

Dhe, si i tillë, ky nuk duhet vetëm të vëzhgojë nga anash, por të ndërmarrë masa në mënyrë që këto rrjedha ekonomike të shndërrohen ose të riorientohen në të mirë të vendit.

Kisha pasur të ngre vetëm dy-tri çështje që kanë të bëjnë me raportin e që tregojnë atë që e thash më herët pra rrjedhat ekonomike në vend. Thuhet në përmbledhjen ekzekutive që rritja reale e prodhimit bruto të vendit, ka arritur ose vlerësohet siç thuhet këtu, të ketë arritur në 2.9% gjatë vitit 2012, por kjo është në shpërputhje me atë që na e thotë Qeveria. Dhe rrjedhimisht nga ky Kuvend, mendoj se duhet t'i tërhiqet vërejtja edhe një herë Qeverisë, ekzekutivit që të mos luajë publikisht me numra, sepse të gjitha ato projekte të rritjes ekonomike dhe madje edhe në fund të vitit kur premtojnë që për vitin të cilin e lamë pas, përkundër të gjitha institucioneve tjera që thonë se rritja ekonomike ka qenë më e vogël, këta insistojnë që ka qenë më e madhe, mendoj që kjo po e shkakton një lloj hutie në vetë ekonominë e vendit dhe kjo nuk i sjell kurrfarë dobie ekonomisë së vendit, përkundrazi ajo e shkatërron çfarëdolloj planifikimi që mund ta ketë dikush ose për të investuar në vend ose për të rritur domethënë aktivitetin e vet ekonomik për shkak se nuk mund të bazohet në një situatë ku informatat janë të sakta dhe në të cilat ata mund të llogarisin apo të kalkulojnë aktivitetin e tyre ekonomik.

Po ashtu, në këtë raport thuhet që investimet e huaja direkt, kanë shënuar rënie gjatë vitit 2012 edhe çka është më me rëndësi, mendoj unë edhe më indikativ për gjendjen ekonomike të vendit, është që edhe kredi dhënia ka qenë më e reduktuar gjatë vitit 2012, gjithëherë krahasuar me vitin 2011 dhe kjo sipas raportit të Bankës Qendrore, ka ardhur për dy arsye kryesore, njëra është se ulur kërkesa për kredi, gjë që mund të kuptohet për shkak të uljes përgjithësisht të ardhurave për familjet apo për ekonominë e vendit në përgjithësi, por edhe për shkak të shtrëngimit të kriterëve dhe standardeve të aplikuara nga bankat.

Dhe, në këtë drejtim konsideroj që ky sistem bankar i cili kurrë nuk ka qenë sistem bankar i cili e ka kredituar për së mbari ekonominë e vendit, tash po shkon duke u bërë edhe më shumë rigoroz ndaj ekonomisë së vendit dhe në këtë drejtim, pra duke u bërë edhe më shumë barrë në shpinën e qytetarit të Kosovës, ndërkohë që menaxhon me kursimet tona dhe me pozitat tona, dhe këta e kanë shtrënguar edhe më shumë kredidhënien dhe në këtë mënyrë po i shërbejnë edhe më pak ekonomisë së vendit.

Unë mendoj që ne duhet përfundimisht ta ndalim këtë vlerësim që e kemi pozitiv, po e dëgjoj nga disa deputetë dhe nga kryesisht nga opinionin e përgjithshëm nganjëherë, vlerësimi ndaj sistemit bankar duke e bazuar vlerësimin pozitiv në profitin që e realizojnë bankat Unë mendoj që ky nuk do të ishte problemi edhe preokupimi ynë si shtet, preokupimi ynë si shtet është që në ç'mënyrë dhe në ç'masë sistemi bankar edhe banka komerciale po e kreditojnë ekonominë e vendit. Ky do të duhej të ishte preokupimi jonë e

veçanërisht preokupimi i Bankës Qendrore të Kosovës, e jo ne të brengosemi ne nëse bankat që operojnë në Kosovë, po kanë profit të mjaftueshëm apo jo, për shkak se ky është problem që e kanë bankat, jo veç problem që e kemi ne si institucione politike.

Po ashtu në raport thuhet që është vërejtur rritja edhe pse nuk është rritje shumë e madhe, por është trend në rritje i kredive të këqija, të kredive që nuk kthehen nga qytetarët dhe ky është po ashtu një prej indikatorëve më të mirë të varfërimit të qytetarëve në përgjithësi dhe varfërimit të ekonomisë, për shkak se këto kredi nuk po kthehen jo pse njerëzit po duan t'u ikin obligimeve që i kanë, por nuk po kthehem për shkak se thjeshtë nuk po mund t'i përmbushin këto obligime, pra të kredive që i kanë marrë më herët dhe që tash për shkak të vështirësimit të gjendjes ekonomike dhe të socialit në të cilin jetojnë, nuk po kanë mundësi t'i kthejnë këto kredi.

Dhe, ky është indikator i qartë i cili do të duhej të përdorej nga institucionet ekzekutive të Kosovës, veçanërisht ekzekutivi, pra Qeveria dhe veçanërisht Banka Qendrore e Kosovës, në mënyrë që të ndërmerren masa urgjente për ta përmirësuar rrjedhën ekonomike dhe zhvillimin ekonomik të vendit, përndryshe këta indikatorë po na tregojnë që Kosova në vend që të zhvillohet ekonomikisht, po shkon drejt rrënimit ekonomik dhe drejt mjerimit social.

Këta janë indikatorë që i paraqet Bankës Qendrore në raportin e vet edhe tjerat që po i shohim dhe po i dëgjojmë përditë, po tregojnë se ky vend e ka marrë teposhtën ekonomike dhe si të tillë, për shkak të politikave të Qeverisë do ta dërgojë vendin në një stagnim total ekonomik, prej të cilit vështirë do ta kemi rikuperimin.

Prandaj, mendoj që duhet të përdoret ky raport i Bankës Qendrore nga të gjithë ne, por veçanërisht nga ata që e kanë përgjegjësinë në mënyrë që t'i hapim sytë dhe t'i ndryshojmë politikat ekonomike, sepse me këto politika të aplikuara nga kjo Qeveri dhe qeveritë e mëparshme, qartazi nuk po kemi sukses. Pra janë politika të dështuara dhe nëse ne insistojmë në zbatimin rigoroz të një politike të dështuar, kjo ose tregon që vërtetë po ia duam të keqen vendit ose tregon që nuk marrin vesh fare në këtë çështje. Por cilado qoftë e vërteta për këtë Qeveri, mendoj që në të dyja këto kjo qeveri duhet të ndërrohet. Faleminderit!

KRYESUESI: Faleminderit! Përfaqësuesi i Grupit Parlamentar të AAK-së, zoti Xhevdet Neziraj e ka fjalën.

XHEVDET NEZIRAJ: Faleminderit, zoti nënkryetar!

Ministër,

Kolegë deputetë,

Edhe Grupi i Aleancës e ka shqyrtuar raportin e Bankës Qendrore dhe fillimisht deklaroj se Grupi i Aleancës do ta përkrahë këtë raport. Mund të them se raporti teknikisht është mirë i përpunuar dhe ka informacione të hollësishme rreth gjendjes ekonomike edhe në vend, rreth rritjes ekonomike, rreth sektorit financiar dhe disa elementeve tjera.

Mirëpo, çka është shqetësuese edhe në këtë raport, është niveli shumë i lartë i papunësisë, mirëpo me këtë Bordi i Bankës Qendrore është dashur të japë edhe disa rekomandime që do të ishin, të them obligative për Qeverinë që të ketë një strategji për uljen, në të ardhmen, uljen e papunësisë në vend.

Ne e kemi shumë të qartë se rritja ekonomike edhe pse Kosova ka një rritje ekonomike në krahasim me vendet tjera të Evropës Juglindore, kjo rritje ekonomike për çdo vit është duke u zvogëluar, nëse vitin e kaluar ka qenë më e madhe, në këtë ë vit është më e vogël dhe kështu me radhë dhe ne e dimë se, nëse Kosova nuk do të ketë rritje ekonomike për një kohë të gjatë me 7 e përmby për qind, atëherë ulja e papunësisë nuk do të ndodhë në këtë vend.

Unë besoj se Bordi i Bankës Qendrore duhet të ketë shënime dhe të dhëna ma shumë edhe në aspektin e makro-ekonomisë edhe në aspektin e sistemit bankar financiar në favor të zhvillimit ekonomik, në favor të investimeve të huaja, me qëllim të uljes dhe të zbutjes së papunësisë. Në tërësi raporti i plotëson kushtet për aprovim dhe ne do ta votojmë për raportin e Bankës Qendrore. Faleminderit!

KRYESUESI: Faleminderit! Kryetarja e Grupit Parlamentar për Kosovë të Re, zonja Selmani e ka fjalën.

MYZEJENE SELMANI: Faleminderit, i nderuar nënkryetar i Kuvendit! Përshëndetje për zëvendëskryeministrin që është këtu, mirëpo me keqardhje them se sot është dashur të jetë edhe një pjesë e madhe e Qeverisë këtu për arsye se po diskutohet raporti më i rëndësishëm, raporti i Bankës Qendrore të Kosovës.

Në rast se e shohim ekonominë e vendit, atëherë për atë arsye edhe mos të publikimeve të cilat i ka dhënë raporti i Bankës Qendrore të Kosovës, unë kisha preferuar që gjatë fjalimit të ishte e pranishme Qeveria siç jemi të pranishëm edhe ne deputetët, për arsye se nuk paraqitet një gjendje e mirë ekonomike nëpër të cilën ka kaluar Kosova në vitin 2012, ku vlerësohet se rritja është 2,9%. Mirëpo, prapëseprapë ne duhet të kemi strategji tjera për çështjen e investimeve publike të konsumit privat dhe të konsumit publik, por në esencë po shihet që sot po na mungojnë aktorët kryesorë, të cilët mund të bëjnë ndryshime dhe Banka Qendrore e paraqet gjendjen faktike ashtu siç është në realitet.

Çka të theksojmë te raporti i Bankës Qendrore? Mund ta theksojmë veçanërisht çështjen rreth kyçje në Swift të Bankës Qendrore të Kosovës, që është çështja më e rëndësishme e autoritetit të kësaj banke. Në rast se e shohim raportin e Bankës Qendrore, mund të themi se ekonomia e Kosovës gjatë vitit 2012 shënoi normë pozitive të rritjes, mirëpo në fakt na duhet edhe një rritje më e madhe ekonomike për arsye se në raportin e Bankës Qendrore paraqitet edhe çështja e papunësisë, e cila është shumë më e madhe dhe për këtë arsye unë kisha kërkuar sot që Qeveria të jetë këtu së bashku me ne.

Në raportin e Bankës Qendrore shihet edhe sektori publik, sektori real i bruto-produktit të brendshëm, çështja e çmimeve, tregu i punës, sektori fiskal, të hyrat buxhetore, shpenzimet buxhetore. Për këtë arsye, kërkoj që tjera herë kur të diskutohet raporti i

Bankës Qendrore që Qeveria të jetë këtu, sektori financiar. Mund të themi se raporti është punuar mirë, për arsye se ata kanë të drejtë ta paraqesin gjendjen faktike nëpër të cilën ka kaluar Kosova gjatë vitit 2012, mirëpo, në të kundërtën, Qeveria dhe Kuvendi si organ më i lartë duhet të marrin masa që kjo gjendje të ndryshojë për arsye se Kosova po e kalon të njëjtën krizë, të cilën po e kalon edhe Evropa.

Koalicioni për Kosovë të Re i jep përkrahje Bankës Qendrore dhe shpresoj dhe besoj që këto të dhëna që i ka dhënë ajo do të shkojnë edhe në veshin e qeveritarëve. Faleminderit!

KRYESUESI: Faleminderit! Fjalën e ka zoti Lladrovci.

RAMIZ LLADROVCI: Faleminderit, nënkryetar!

Faleminderit zëvendëskryeministër,

Të nderuar kolegë deputetë,

Raporti që e kemi para vetes në mënyrë analitike është mjaft i qartë dhe i pasqyron të gjitha aktivitetet që Banka Qendrore e Republikës së Kosovës ka ndërmarrë në funksion të ruajtjes së stabilitetit financiar të vendit tonë.

Aktiviteti i BQK-së për vitin 2012 ka qenë i orientuar në përmbushjen e kompetencave dhe përgjegjësi të përcaktuara me Ligjin për BQK-në.

Nga raporti shihet se BQK-ja gjatë vitit 2012 ka zhvilluar aktivitete të shumta, duke ia dalë mbanë që të kontribuoj rëndësishëm në stabilitetin dhe qëndrueshmërinë e tregut financiar të Kosovës. Në këtë kuadër do t'i veçoja tri momente të rëndësishme në punën e mirë të BQK-së për vitin 2012.

E para, avancimi i bashkëpunimit të BQK-së me institucionet financiare ndërkombëtare, siç janë: Departamenti i Thesarit të SHBA-ve, USAID-i, FMN-ja dhe Banka Botërore.

Këto institucione ndërkombëtare e kanë dhënë dhe vazhdojnë ta japin një kontribut shumë të çmuar në qëndrueshmërinë, zhvillimin dhe funksionimin e institucioneve dhe tregut financiar në Kosovë.

E dyta, BQK-ja gjatë vitit 2012 e ka zgjeruar kornizën ligjore në funksion të krijimit të një mjedisi të sigurt dhe të disiplinuar në Kosovë. Në këtë kuadër shihet se janë përpiluar, përveç ligjeve, edhe një varg i instrumenteve rregullatore, kryesisht në formë të rregulloreve.

E treta, viti 2012 është vit i ankandit të parë të letrave me vlerë të Qeverisë së Republikës së Kosovës. BQK-ja në këtë proces ka operuar si agjent i Ministrisë së Financave, e cila suksesshëm i ka mbajtur të gjitha ankandet në përputhje me kalendarin për emetimin e letrave me vlerë të Qeverisë së Republikës së Kosovës.

BQK-ja është institucioni më i lartë financiar që në bashkëpunim me institucionet financiare të lartpërmendura ka bërë një punë që duhet përgëzuar duke kontribuar që gjendja ekzistuese e sistemit bankar është e favorshme dhe mjaft e qëndrueshme, si në

raport me rrezikun kreditor, në mjaftueshmërinë e kapitalit, si dhe me nivelin e likuiditetit.

Në fund, e kam një vërejtje. Vërejtja ime ka të bëjë me atë se ky raport duhet të vijë më herët në Parlament për shqyrtim. Faleminderit!

KRYESUESI: Zoti Sadriu e ka fjalën.

ALI SADRIU: Faleminderit, zoti nënkryetar!

Përshëndetje për ju,

Për Kabinetin qeveritar dhe

Kolegët deputetë

Bazuar në opinionin e auditorit, del se Banka Qendrore nuk ka gabime dhe shkelje në pasqyrat financiare, por edhe ato janë paraqitur drejt dhe mirë. Sipas raportit shihet se aktivitetet për vitin 2012 kapin shumën prej 1,472 miliard euro, ndërsa për vitin 2011 ato ishin 1,238 miliard euro. Shikoni faqen 3, të pasqyrave financiare.

Këtu e kemi një rritje krahasuar me vitin 2011 për 234 milionë euro. Kjo vlen tek pozicioni “Bonot e Thesarit”. Mirëpo, nëse krahasohet fitimi, përkatësisht interesi që ka pasur Banka Qendrore në vitin 2012 dhe shpenzimet për operim normal, del se ka pasur shpenzime më të larta se sa viti 2011, e veçanërisht në shpenzime për personelin.

Nga kjo del se fitimi i Bankës Qendrore për vitin 2012 ishte 328 mijë euro, një rënie në krahasim me vitin 2011, kur ishte 1,1 milion euro. Mendoj se kjo do të ishte mirë të sqarohet, pse ishte kjo rënie e fitimit dhe në të njëjtën kohe kemi rritje të shpenzimeve operacionale.

Raporti në fjalë ka të dhëna të shumta statistikore, të cilat për lexuesin e paraqesin një pasqyrë të mirë. Megjithatë, mendoj se raporti i punës së Bankës Qendrore duhet të fokusohet në performansën e vetë të Bankës Qendrore, në performansën e Bankave komerciale, të kompanive të sigurimit dhe të institucioneve mikrofinanciare.

Meqenëse misioni i Bankës Qendrore është licencimi dhe kontrolli i këtyre institucioneve financiare, për deputetët është me interes të dihet se si janë duke performuar këto institucione financiare dhe, së fundi, cili ishte interesi i qytetarëve ndaj këtyre institucioneve financiare.

Me vetë faktin se bankat komerciale në Kosovë kanë norma shumë të larta të kredisë, ndër më të lartat në regjion, shtrohet pyetja se cili është roli i Bankës Qendrore në uljen e saj.

Po ashtu, në raport është paraqitur që institucionet mikrofinanciare kanë pasur humbje në operim për 4,5 milionë euro për vitin 2012. Shtrohet pyetja: Çfarë masash parandaluese ka ndërmarrë banka që kjo rënie të mos ndodhë në këto institucione?

Një fushë në vete paraqesin kompanitë e sigurimit, në veçanti rreth kartonit të gjelbër. Cili ka qenë aktiviteti i Bankës Qendrore në tejkalimin e këtyre problemeve, që Kosovën edhe më tutje e mbajnë si pikë të zezë në regjion?

Në një pjesë të të dhënave të paraqitura në raport janë referuar të dhënat nga institucionet financiare ndërkombëtare, si Fondi Monetar, Banka Botërore, Enti Statistikor, por nuk janë të paraqitur këto në emër të vetë Bankës Qendrore dhe pasi Banka Qendrore çdo kund në botë është një pikë referuese e këtyre të dhënave, shtrohet pyetja: Sa është i përgatitur stafi që ta bëjë një çështje tillë? Është mungesë e stafit, e përvojës? Pse nuk kemi të dhëna nga Banka Qendrore?

Vlen të theksohet se në raportin e Bankës Qendrore, fokusim kryesor e ka licencimin e bankave komerciale, veçanërisht atyre me kapital të huaj, që janë të interesuara të operojnë në Kosovë për fitimet e tyre dhe pa bërë ndonjë analizë të mirëfilltë se cili është interesi i vetë shtetit të Kosovës në këtë drejtim, kur dihet se edhe për vitin 2012 i është dhënë licenca një banke me kapital të huaj, duke shpresuar se do të rritet konkurrenca dhe do të ndikojë në uljen e normave të larta të kamatës.

Sipas hulumtimeve të ndryshme del se pjesa dërmuese e popullatës në Kosovë është në kredi dhe kredi me norma të larta dhe afat kthimi shumë të shkurtër. Po ashtu, një çështje tjetër të cilën e kemi diskutuar edhe në Komisionin për Mbikëqyrje të Financave Publike, e që ka të bëjë me përzgjedhjen e kompanisë audituese për auditimin e pasqyrave financiare të ndërmarrjeve publike, në këtë rast edhe të vetë Bankës Qendrore, mendoj se auditimin e tyre duhet ta bëjë Zyra e Auditorit të Përgjithshëm, përkatësisht duhet të përzgjidhet kompania nga dikush tjetër, e jo nga kompanitë publike, apo në këtë rast nga vetë Banka Qendrore.

Prandaj, mendoj se një dispozitë e tillë që figuron në Ligjin mbi Bankën Qendrore është në kundërshtim, sepse ka konflikt interesi. Mirëpo, për këtë duhet ndryshim i ligjit, duhet të ndryshohet ligji, pra dhe ne i sugjerojmë Komisionit për Buxhet dhe Financa që ta iniciojë procesin e ndryshim-ligjit për Bankën Qendrore që e rregullon fushën e angazhimit të kompanisë, e cila do të bëjë auditimin e pasqyrave financiare.

Një çështje tjetër që do të doja ta jap si vërejtje për Kryesinë është mirë që në të ardhmen raportet e Bankës Qendrore, apo edhe të kompanive publike me rëndësi për Kosovën, do të duhej që pikë referuese të jetë autoriteti menaxhues i bankës, apo i kompanisë publike.

Çdo kund në botë, guvernatori i drejtohet Kuvendit dhe mandej zhvillohen proceset e diskutimit. Si duket, diçka të tillë nga legjislacioni i hershëm i UNMIK-ut, aty ku i ka pasur përgjegjësitë, i ka ikur kësaj çështjeje dhe e ka vënë që edhe kompanitë audituese t'i përzgjedhë vetë, por edhe të mos raportojë, t'i dërgojë Kuvendit diçka të tillë.

Mendoj se është koha që të fillojmë disa çështje t'i korrektojmë në funksion që të kemi raportime më të mira e më të sakta për interesin tonë. Faleminderit!

KRYESUESI: Faleminderit! Zoti Mustafa e ka fjalën.

MUHAMET MUSTAFA: I nderuar nënkryetar i Kuvendit!

Të nderuar kolegë deputetë,

Zëvendëskryeministër,

Mendoj që u tha edhe këtu që raportet faktikisht përmbajnë një sasi mjaft të rëndësishme informatash për Kuvendin, por këto raporte më së miri na e tregojnë një situatë të status quo-s, me tendenca përkeqësimi sa u përket lëvizjeve ekonomike në Kosovë.

Edhe ky raport pra tregon se nuk kemi ndryshime cilësore pozitive prej vitit në vit, por në këtë raport, fatkeqësisht, mund të gjejmë disa tendenca të kësaj status quo-je me tendenca përkeqësimi. Së pari, pjesëmarrja e ndërmarrjeve në kreditë e lejuara në sistemin e bankave të Kosovës është në rënie. Domethënë, ndërmarrjet e Kosovës më pak marrin kredi, më pak kërkojnë kredi nga bankat, e kjo tregon se ato bëjnë gjithnjë e më pak investime dhe si rezultat kemi gjithnjë e më pak vende të punës, prandaj edhe kur ka më pak vende të punës kuptohet që situata sociale tensionohet, e edhe situata politike, gjithashtu.

Në kuadër të sektorëve, të cilët e kanë pakësuar pjesëmarrjen e burimit të kredive, bie në sy posaçërisht sektori i prodhimit, domethënë aty ku ne duhet vetëm duke investuar në sektorin e prodhimit, duke e rritur prodhimin, ne mund ta rritim edhe eksportin dhe ta përmirësojmë bilancin tejet të keq tregtisë me jashtë.

Problemi tjetër është se në këtë situatë e kemi një rritje të kredive të këqija, të cilat janë kryesisht prapë te ndërmarrjet, jo te ekonomitë familjare. Edhe prapë më së shumti te prodhimi. E kemi rritje të pjesëmarrjes së kredive të këqija nga 7%, sa ishte në vitin 2011 ose 2010, në 10%. Përqindja e rritjes së kredive të këqija është shqetësuese, 35,8%, gati 36% brenda një viti janë rritur kreditë, të cilat ndërmarrjet nuk kanë mundësi t'i kryejnë.

Ne e kemi tërhequr vërejtjen se kjo do të ndodhë, për arsye se këto norma të larta të interesit e nxjerrin gjithë 'kesh'-in dhe mundësinë e pagesës nga firmat, të cilat i shfrytëzojnë kreditë. Pra, gjithashtu kemi një rënie të vogël të normave të interesit. Vazhdon status quo-ja me norma të interesit, jo që janë ndër më të lartat në rajon, por këto janë së paku 30% më të larta se cilido vend në rajon.

Dhe, tash ne e kemi një raport që ka shumë fakte, që është neutral. Kryesisht, një raport neutral ndaj kësaj situatë. Unë mendoj se raporti i Bankës Botërore dhe aktiviteti i bordit, në qoftë se shihni, çka ka punuar bordi i kësaj banke, do ta shihni se ka aprovuar rregullore. Domethënë, është një raport teknik, neutral ndaj këtyre problemeve, të cilat janë të pranishme në ekonominë e Kosovës.

Unë kisha dashur që Bordi i Guvernatorëve, Banka Qendrore të mos jetë neutrale ndaj këtyre trendëve. Të marrë masa që ajo i ka në kompetencë që t'i ndal këta trendë dhe gjithashtu t'i propozojë Qeverisë se çka ajo duhet të bëjë që të ndalen. Për arsye se këta trendë paralajmërojnë tendencat e përkeqësimit dhe ashpërsimit të krizës ekonomike në Kosovë. Faleminderit!

KRYESUESI: Faleminderit! Nuk ka tjerë të paraqitur. Mirë, por s'kemi kuorum!

Vazhdojmë me debatin lidhur me pikën 12, në qoftë se bëhet kuorumi sot e votojmë, në qoftë se jo në seancën tjetër.

12. Shqyrtimi i raportit të Qeverisë së Kosovës për funksionimin e sistemit të auditimit të brendshëm në sektorin publik të Kosovës për vitin 2012

Komisioni Funkcional për Mbikëqyrjen e Financave Publike e ka shqyrtuar raportin e Qeverisë së Kosovës për funksionimin e sistemit të auditimit të brendshëm të sektorit publik të Kosovës për vitin 2012, dhe Kuvendit ia ka paraqitur raportin me rekomandime për miratim.

E ftoj përfaqësuesin e Qeverisë, zotin Mujota, për prezantimin dhe arsyetimin e raportit.

MINISTRI FEHMI MUJOTA: Faleminderit nënkryetar!

Faleminderit zëvendëskryeministër,

Të nderuar deputetë,

Në mungesë të ministrit të Financave, jam i autorizuar që ta prezantoj këtë raport të Qeverisë para Kuvendit.

Kam kënaqësinë që para jush ta paraqes raportin e pestë me radhë për funksionimin e sistemit të auditimit të brendshëm në sektorin publik të Kosovës për vitin 2012. Programet e punës dhe prioritetet e Qeverisë në vazhdimësi kërkohet që nga të gjithë shpenzuesit e mjeteve buxhetore të krijojnë sisteme efikase të kontrollit, menaxhimit, të rrezikut të parasë publike dhe performansës operative për të siguruar se burimet e alokuara për secilin subjekt të sektorit publik përdoren si duhet dhe në harmoni me ligjin.

Hartimi i këtij raporti është rezultat i raporteve të punuara nga njësitë e auditimit të brendshëm të organizatave buxhetore dhe vizitave nëpër subjektet e sektorit publik, që financohen nga Buxheti i Republikës së Kosovës.

Raporti që është para jush në pika të shkurtra i prezanton të arriturat gjatë vitit 2012 në fushën e auditimit të brendshëm në nivelin qendror dhe lokal krahasuar me vitin e kaluar, aktivitetet e njësisë qendrore harmonizuese të auditimit të brendshëm, si dhe gjetjet, konkluzionet dhe rekomandimet.

Të arriturat gjatë vitit 2012 në fushën e auditimit të brendshëm konsistojnë hartimin dhe azhurnimin e infrastrukturës ligjore, aftësimin dhe trajnimin e auditorëve të brendshëm në lëmin kyçe profesionale, në rritjen e bashkëpunimit të brendshëm dhe në koordinimin ndërinstitutional.

Sidoqoftë, shkurtimisht do të theksoja se gjatë vitit 2012 ka arritje në performansën e aktorëve të auditimit, të cilët po ndikojnë në efikasitetin e auditimit të brendshëm në aspekte të ndryshme, siç vijon: plotësimi i infrastrukturës ligjore me legjislacionin sekondar, trajnimi i auditorëve të brendshëm në fushat që ndihmojnë profesionin e auditimit të brendshëm, bashkëpunimi me palët e ndërlidhura, rritja e numrit të njësiteve të auditimit të brendshëm për 4,69%, rritja e numrit të njësiteve efektive të auditimit të

brendshëm për 15,62%, rritja e numrit të komiteteve të auditimit të brendshëm për 14,29%, trajnimi i të gjithë anëtarëve të komiteteve të auditimit, rritja e numrit të auditorëve të brendshëm për 8,13%, rritja e numrit të auditimit të kryera gjatë vitit për 15,5% dhe natyrisht që ka edhe përparime tjera, të cilat në këtë rast duhet përmendur në kuptimin pozitiv.

Me gjithë këto të arritura, sistemi i auditimit të brendshëm ende ka nevojë për përkrahje, sepse auditori i brendshëm nuk mund ta kryejë detyrën në mënyrën e duhur nëse sistemet e kontrollit të brendshëm nuk funksionojnë. Andaj, i tërë fokusi ynë është që ne ta rritim nivelin e përgjegjësisë drejt ngritjes së kualitetit të kontrolleve të brendshme.

Për ta këtë arritur në këtë vit, ne në bashkëpunim me projektin e financuar nga Komisioni Evropian, kemi filluar trajnimin e më tepër se 100 zyrtarëve financiarë, trajnimin dhe kualifikimin e 16 trajnerëve vendorë për menaxhim financiar dhe kontroll dhe po vazhdojmë me trajnimin e 74 auditorëve të rinj në programin e certifikimit nga CIFA, instituti i licencuar për financa dhe kontabilitet dhe auditim për sektorin publik të Britanisë së Madhe.

Trajnimi po zhvillohet nga trajnerët vendorë të certifikuar nga CIFA, në mbikëqyrje të ekspertëve ndërkombëtarë.

Për ta fuqizuar sistemin e auditimit të brendshëm ne rekomandojmë që të ndërmerren disa veprime, si: themelimi i njësisë të pavarura të auditimit të brendshëm në ato organizata buxhetore ku janë krijuar kushte sipas kërkesave ligjore.

Kuvendi i Kosovës t'i plotësojë kapacitetet e njësisë së auditimit të brendshëm me burime të mjaftueshme, e cila do ta kryente shërbimet e auditimit të brendshëm për të gjitha agjencitë dhe organizatat e vogla, të cilat raportojnë drejtpërdrejt në Kuvend.

Të plotësohen njësitë e auditimit të brendshëm me burime të mjaftueshme të auditimit, që nënkupton se një ekip i auditimit duhet të ketë së paku 2, 3, apo më tepër auditorë, për dallim nga gjendja e tanishme, ku disa ministri dhe komuna kanë vetëm nga një auditor.

Organizatat buxhetore ta planifikojnë buxhetin e nevojshëm për plotësimin e njësisë të auditimit me staf të ri, konform udhëzimit administrativ për krijimin dhe funksionimin e njësisë të auditimit të brendshëm dhe planave të tyre për auditim.

Të gjithë drejtorët e njësisë të auditimit të brendshëm të mbajnë një program për sigurinë e cilësisë së punës së njësisë të auditimit të brendshëm. Kjo nuk konsiston vetëm me zbatimin e infrastrukturës ligjore, por edhe me avancimin e performansës së punës në auditim të brendshëm.

Të vazhdojë puna për certifikim dhe zhvillim të programit për arsimin e vazhdueshëm profesional për auditorët e brendshëm, i cili do të jetë bazë me të cilat do të avancohet më tepër procesi i nisur.

Përkrahja e auditorëve të brendshëm nga menaxhmenti i lartë për të vazhduar trajnimet, sepse ata duhet të mbajnë dhe të zhvillojnë më tej profesionalizmin e tyre për ushtrimin e drejtë dhe me përgjegjësitë e këtij funksioni.

Krijimi dhe funksionalizimi i komiteteve të auditimit konform udhëzimit administrativ në ato organizata, të cilat ende nuk i kanë krijuar ato.

Menaxhmenti duhet të përdorë raporte të auditorit dhe të implementojë rekomandimet e dhëna si një mjet shumë i dobishëm në avancimin e performancës së funksionimit të sistemit. Në këtë mënyrë menaxhmenti krijon një siguri për aktivitetet e ndërmarra.

Duke qenë të vetëdijshëm për rolin dhe rëndësinë e auditimit të brendshëm, komentet, sugjerimet dhe rekomandimet tuaja do të kontribuojnë në ngritjen e performancës së auditimit të brendshëm në përgjithësi, sepse një auditim i mirë e përmirëson sistemin e menaxhmentit financiar dhe kontrollit të financave publike. Faleminderit!

KRYESUESI: Faleminderit! Kryetari i Komisionit FunkSIONAL, zoti Sadriu e ka fjalën.

ALI SADRIU: Faleminderit, zoti nënkryetar!

Komisioni për Mbikëqyrje të Financave Publike e ka shqyrtuar raportin dhe në praninë e ministrit të Financave dhe drejtorit të njësisë harmonizuese qendrore e ka shqyrtuar këtë raport dhe përgjithësisht i jep performancë të mirë në raport me vitin paraprak. Megjithatë, ende ka hapësirë për korrektime, plotësime.

Në fjalën që tani e prezantoi, në emër të ministrit, vërehet se janë fokusuar disa çështje që janë ngrehur brenda komisionit në raportin e shqyrtimit të tyre, që ka të bëjë kryesisht me agjencitë e pavarura në kuadër të Qeverisë, por edhe në kuadër jashtë Qeverisë, që i përgjigjen drejtpërdrejt Kuvendit.

Vlen të theksohet se 17 organizata buxhetore në nivelin qendror ende nuk kanë auditorë, e kjo do të duhej të jetë një brengë dhe një çështje, për të cilën do të duhej të kërkohej një zgjidhje.

Një problem tjetër që del nga ky raport vërehet se rekomandimet e dala nga raportet e auditimit të viteve paraprake nuk janë shqyrtuar apo shqyrtohen ngadalë. Raporti na flet që njësisia qendrore konstaton se nga auditimet e brendshme, që kanë ndodhur në vitin 2012, e që ishin 2 358 rekomandime, ndërsa ato janë adresuar plotësisht 1 247, të adresuara pjesërisht janë 654, si dhe të paadresuara janë 457, do të thotë gjysma e tyre nuk janë adresuar.

Këtu do të duhet një rol i veçantë i kësaj njësie në tejkalimin e kësaj çështjeje. Nëse nuk adresohen rekomandimet, atëherë e gjithë puna ngel e palëvizur. Edhe përkundër kësaj, një pjesë e konsiderueshme e organizatave buxhetore ka krijuar mekanizma për auditim. Prapëseprapë një pjesë e këtyre organizatave veçanërisht të nivelit komunal nuk kanë funksionalitet në njësinë e auditimit, si komitetet e auditimit. Përmenden komuna e Leposaviqit, Zveçanit, Zubin-Potokut, Mamushës, Parteshit, Kllokotit, Hani i Elezit e të tjera.

Pra, prej 87 organizatave buxhetore, në vitin 2012, 70 prej tyre i plotësojnë kriteret dhe kanë paraqitur raport, 17 njësi ende janë të pambuluara. Nëse krahasohet viti 2012 me vitin 2011, vërejmë se ka një rritje në numrin e komiteteve të auditimit. Janë 6, tri të nivelit qendror dhe tri të nivelit komunal.

Sfidë më vete mbetet plotësimi i pozitave të auditorëve sa u përket organizatave buxhetore, që kanë numër të vogël të të punësuarve. Këtu premtimi i ministrit ka qenë, edhe paraprakisht, edhe tani, dhe në fjalën këtu e prezantoi, se do të merren aktivitete që këto të mbulohen, në mënyrë që edhe këto agjenci të pavarura në një mënyrë të korrektohen, të ndihmohen nga procesi i auditimit të brendshëm.

Një pjesë e këtyre institucioneve të pavarura janë munduar të bëjnë zgjidhje të kësaj natyre nëpërmjet institucioneve tjera, por, megjithatë, nuk ka pasur rezultate dhe hulumtimi në mënyrën e mbulimit të këtyre institucioneve mbetet edhe më tutje për t'u avancuar.

Dhe, në fund, dëshiroj të theksoj se me gjithë përpjekjet e shumta që i kemi në kontroll, ta kemi një kontroll të mirë të shpenzimeve të parasë publike, regjistrimit të pasurisë, menaxhimit të borxheve, kontrollit të plotë të procedurave të prokurimit, respektimit të Ligjit të menaxhimit të financave publike dhe përgjegjësisë, prapëseprapë ende Qeveria mbetet larg një kontrolli që kërkohet sipas standardeve ndërkombëtare të auditimit. Këtë më së miri e dëshmojnë të dhënat e lartcekura.

Komisioni i rekomandon Kuvendit që ta miratojë kështu siç është raportin me premtimet dhe zotimet, që ka marrë ministria, përkatësisht Drejtoria e njësisë harmonizuese për tejkalimin e problemeve të lartcekura. Faleminderit!

KRYESUESI: Radha është e Grupit Parlamentar të PDK-së, zoti Lladrovci e ka fjalën.

RAMIZ LLADROVCI: Faleminderit, kryetar!

Faleminderit zëvendëskryeministër,
Ministër,

Të nderuar kolegë deputetë,

Edhe Grupi Parlamentar i PDK-së e ka shqyrtuar këtë raport. Në përgjithësi, duke i gjykuar zhvillimet e auditimit të brendshëm në sektorin publik, është e qartë se është duke shkuar në drejtimin e duhur.

Me rritjen e kërkesave të organizatave buxhetore dhe menaxherëve, në ato organizata po përmirësohet dhe zhvillohet gjithnjë e më shumë edhe puna e auditorëve të brendshëm. Duke e shqyrtuar raportin janë ngritur një numër i çështjeve, të cilat i gjykoj si zhvillime pozitive. Ndër to, janë:

- 1. e shohim si pozitive aprovimin e projektit lidhur me certifikimin ndërkombëtar të auditorëve të brendshëm, që nuk kanë qenë të përfshirë në grupin e parë. Ofrimi i këtij trajnimi nga trajnerë vendorë në bashkëpunim të ndërkombëtarëve ofron

shpresë për marrjen e pronësisë dhe krijimin e kapaciteteve vendore për trajnimin dhe certifikimin në të ardhmen.

- 2. në pajtim edhe me kërkesat, të cilat kanë dalë edhe nga vetë komisionet parlamentare, e veçanërisht ai për mbikëqyrjen e financave publike, flitet edhe për rritjen e numrit të auditorëve të brendshëm dhe komiteteve të auditimit. Por, megjithatë, ka mungesë të auditorëve të brendshëm në sektorin publik dhe theksohet sfida e njësisë të auditimit të brendshëm që punojnë me një auditor. Për ta përmirësuar edhe cilësinë e punës së tyre, njësia qendrore harmonizuese e auditimit të brendshëm rekomandon që të gjitha organizatat buxhetore të bëjnë planifikimin buxhetor me kohë për numrin adekuat të auditorëve dhe çdo njësi të ketë së paku nga dy auditorë të brendshëm.
- 3. aprovimi i rregullores në dhjetor 2012, me të cilën rregullohet në mes tjerash edhe zhvillimi i vazhdueshëm profesional i auditorëve, edhe pas certifikimit të tyre.

Sidoqoftë, kam edhe disa sugjerime që mund të ndihmojnë edhe në përmirësimin e punës së njësisë qendrore harmonizuese të auditimit të brendshëm, e njëkohësisht edhe menaxhimin e financave publike.

1. Mendoj që njësia harmonizuese qendrore e auditimit të brendshëm duhet t'u përkushtojë vëmendje dhe të fokusohet edhe në pjesët tjera, që kanë të bëjnë me zhvillimin e profesionit të auditimit të brendshëm, siç është mundësimi i ridizimit të auditorët, të mund të ndajë informata profesionale dhe përvoja të mira.
2. Gjithashtu flitet edhe për komitetet e auditimit dhe rregullimit të tyre. Duhet bërë më shumë në trajnimin e anëtarëve të komiteteve të auditimit dhe lidhur me shkarkimin e përgjegjësive të tyre.
3. Një temë shumë e diskutuar edhe nga Komisioni për Mbikëqyrjen e Financave Publike dhe deputetët tjerë është edhe kërkesa për ofrimin e shërbimeve të auditimit për institucionet e pavarura, që nuk i plotësojnë kriteret për krijimin e njësisë të auditimit të brendshëm.

Njësia qendrore harmonizuese e auditimit të brendshëm duhet ta vazhdojë bashkëpunimin me Kuvendin për ta zgjidhur këtë çështje, që të krijohet një njësi e tillë brenda Kuvendit, e cila do t'i siguronte këto shërbime për këtë institucion.

Diçka që kishim dashur të shohim do të ishte që njësia harmonizuese e auditimit të brendshëm të mendojë që t'i përfshijë edhe ndërmarrjet publike në auditimin e brendshëm, pasi edhe Qeveria e Kosovës është aksionari i këtyre ndërmarrjeve dhe duhet të mendojë që ta instalojë sistemin e kontrollit të brendshëm, që do të ndihmonte në menaxhimin e rrezikut dhe përmirësimin e shërbimeve, të cilat këto ndërmarrje ua ofrojnë qytetarëve. Rekomandoj që të votohet ky raport. Faleminderit!

KRYESUESI: Faleminderit! Nga Grupi Parlamentar “Vetëvendosje”, zoti Afrim Hoti e ka fjalën.

AFRIM HOTI: Faleminderit, kryesues!

Të nderuar deputetë,

Ndonëse raporti në fjalë ka për detyrë që ta pasqyrojë funksionimin e institutit të auditimit të brendshëm nëpër institucionet e sektorit publik, ku sipas nenit 2 të Ligjit për auditimin e brendshëm është përcaktuar qartë obligimi për zhvillimin e auditimit të brendshëm nëpër institucionet publike, që financohen nga Buxheti i Kosovës, raporti në masë të madhe është marrë me aktivitetin e njësisë qendrore për harmonizimin e auditimit të brendshëm, që funksionon në kuadër të Ministrisë së Financave dhe që realisht është e obliguar ta përgatisë këtë raport, të cilin ia dërgon Ministrisë së Financave për shqyrtim dhe procedim të mëtutjeshëm në Kuvend, në Qeveri dhe në Auditorin e Përgjithshëm.

Konsideroj se ky raport më shumë do të duhej të përqendrohej në identifikimin e zbatimit të Ligjit për auditimin e brendshëm, ngase kemi mjaft organizata buxhetore, të cilat do të duhej t'i themelonin njësitë e pavarura të auditimit të brendshëm, siç është paraparë me ligj dhe Udhëzimin administrativ 23/2009.

Është për t'u çuditur me një fakt, se ndonëse Ligji për auditimin e brendshëm në nenin 11 ka paraparë kriteret e themelimit të njësive të auditimit të brendshëm, Ministria e Financave e ka nxjerrë Udhëzimin administrativ me të cilin i ka paraparë kriteret e themelimit të njësive të pavarura të auditimit të brendshëm, edhe pse në paragrafin 2 të këtij neni theksohet se sa u përket alternativave të përshkruara në nenin 10.3, ministri duhet t'i miratojë rregullat e përgatitura nga njësia e harmonizimit qendror e auditimit të brendshëm, të cilat do të duhen të sigurojnë kriteret për të udhëzuar themelimin e funksionit të auditimit të brendshëm.

Rregullat do të duhej të përgatiteshin nga njësia harmonizuese e harmonizimit qendror, të cilat i sigurojnë kriteret për udhëzim të themelimit të njësive, por jo edhe kriteret që janë të ndërlidhura me themelimin e auditimit të brendshëm. Sipas këtij paragrafi, Ministria e Financave i ka tejkalluar autorizimet ligjore dhe kështu në përcaktimin e kriterëve të themelimit të njësive për auditimin e brendshëm është shënuar fushëveprimi i këtij ligji, duke nxjerrë UA 23/2009, ku janë përcaktuar kriteret për themelimin e njësive të auditimit të brendshëm, ndonëse me këtë udhëzim administrativ janë përcaktuar disa kriteret, që kanë natyrë obligative. Ndër të tjera, si obligim për krijimin e këtyre njësive është buxheti i ndarë për subjektin e sektorit publik.

Është për t'u çuditur që njësia e harmonizimit qendror nuk ka identifikuar disa nga institucionet tejet të ndjeshme, që do të nevojitej ta kenë të themeluar njësinë e pavarur të auditimit të brendshëm. Fjala bie, në faqen 9 është specifikuar se përse Ligji për auditimin e brendshëm është miratuar qysh në vitin 2009, e po ashtu edhe Udhëzimi administrativ është nxjerrë nga ministria po atë vit. Tek pas tre vjetësh, pra në vitin 2012, Ministria e Shëndetësisë e ka themeluar njësinë e pavarur të auditorit të brendshëm për QKUK-në, përkundër faktit se kjo organizatë buxhetore e ka një buxhet vjetor për jo më

pak se 25 555 482 euro. Pra, është dashur të kalojnë më se tre vjet për ta themeluar këtë njësi në një institucion me buxhet kaq të lartë.

A është kjo kur ndonjëherë më parë nga njësia e harmonizimit qendror, duke iu drejtuar Ministrisë së Shëndetësisë, themelimi i kësaj njësie në QKUK. Siç shihet, njësia e harmonizimit qendror as këtë vit brenda MSH-së nuk i ka identifikuar subjektet e sektorit publik, që do të duheshin ta kenë të themeluar këtë njësi.

Kjo shihet edhe prej aneksit të bashkëngjitur me këtë raport, ku asnjë nga këto institucione nuk është identifikuar. Gjithashtu, këto organizata buxhetore nuk janë identifikuar nga njësia e harmonizimit qendror, as në pikën 6 të raportit, faqe 12, mbi të gjeturat e konstatuara për ngritjen e strukturave të auditimit. Kështu që, sipas buxhetit të vitit 2012, këto organizata buxhetore e kanë pasur këtë buxhet vjetor: Spitali 4 488 351 euro, Spitali i Prizrenit 3 830 722 euro, Spitali i Gjakovës 4 541 682 euro.

Pra, duke qenë se këto institucione, edhe pse menaxhohen në aspektin politik nga Ministria e Shëndetësisë, të gjitha e kanë subjektivitetin e tyre si persona juridikë, ngase i kanë statutet e tyre, menaxhmentin e lartë, e bile janë të pajisura edhe me certifikata biznesi, shkaku i transaksioneve, që i bëjnë me të hyrat vetjake, të cilat i gjenerojnë nga veprimtaria e tyre.

Pse në asnjë vend nuk i keni cekur këto institucione, të cilat kanë për obligim që t'i themelojnë njësitë e auditimit të brendshëm, por vetëm në mënyrë konstatuese thuhet se Ministria e Shëndetësisë e ka themeluar njësinë e pavarur për auditim të brendshëm. Po ashtu, me ministrin e Punëve të Brendshme, lidhur me Policinë e Kosovës, e cila e ka një buxhet prej afro 50 milionë dhe tash pas tre vjetëve i është dashur që ta themelojë këtë njësi.

Me gjithë faktin se në faqen 10 të raportit, ku në mënyrë tabelare është prezantuar numri i auditorëve të brendshëm, duke e krahasuar atë me vitin paraprak, raportuesi ka arsyetuar se disa nga organizatat buxhetore kanë shprehur vullnetin e tyre për themelimin e njësisë për auditimin e brendshëm, por për shkak të limiteve buxhetore nga Ligji për buxhetin nuk janë në mundësi ta themelojnë këtë njësi.

Pse raportuesi asnjëherë nuk e cek taksativisht se cilat janë këto subjekte dhe kështu të bëhet evitimi i këtyre organizatave, në mënyrë që gjatë hartimit të buxhetit të vitit vijues, apo rishikimit të tij, të kihet parasysh nevojat e këtyre institucioneve. Kjo ngase auditimi, qoftë i brendshëm, apo i jashtëm, është tejet i nevojshëm për kontrollin dhe evidentimin e lëshimeve të mundshme nga aktiviteti financiar, por para së gjithash është edhe obligim që rrjedh nga Ligji për auditimin e brendshëm.

Në raport theksohet për rritjen e numrit të njësive dhe të komiteteve të auditimit, por asnjëherë nuk merret parasysh fakti se nga periudha e vitit 2011 dhe gjatë vitit 2012 kemi shtim të numrit të institucioneve, e sidomos atyre të pavarura. Pse as këto asnjëherë nuk përmenden në raport, si fakte që duhet të merren parasysh gjatë vlerësimeve të progresit

të aktivitetit të auditimit të brendshëm. Pra, në faqen 10 të raportit është përmendur një rritje prej 11% e një numri të komiteteve të auditimit. Pse nuk është vlerësuar ky fakt?

Në faqen 12, pikën 6 të raportit, nuk janë identifikuar problemet konkrete, përjashtimisht në paragrafin 1 të kësaj pike, ku është theksuar vërejtja për disa institucione vetëm në mënyrë të përgjithshme. Janë përmendur disa nga problemet që kanë natyrë objektive, por jo edhe ato subjektive. Pra, nuk përmendet aspekti kualitativ i funksionimit të mekanizmave të auditimit të brendshëm. Në faqen 14, ku cekën të arriturat e auditimit të brendshëm është theksuar se gjatë vitit 2012, njësisia e auditimit të brendshëm ka kryer gjithsej 451 auditime të brendshme, nga 489 të planifikuara, e sipas raportit rezultati i arritur është 93%.

Në të vërtetë, mund të jetë një dallim jo i madh, por realisht nuk është 93%, por 91%. Pra, 9% nga planifikimi paraprak nuk është realizuar.

Në të gjeturat kryesore, për çudi, është theksuar se rezultati i auditimit të brendshëm do të duhej ta vinte në theks zbatimin jo të drejtë të Ligjit për prokurim publik, ku edhe sipas raportit të rregullsisë nga Auditori i Përgjithshëm në pothuajse 90% të organizatave buxhetore është evidentuar cenimi i atij ligji. Kjo shihet edhe nga rekomandimet e dhëna nga auditori i brendshëm, ku në faqen 16, pikën 9 të raportit prokurimi publik nuk theksohet si ndër problemet më të mëdha të menaxhimit të parasë publike.

Te çështja e zbatimit të rekomandimeve është theksuar se 53% janë zbatuar, 28% janë në proces, kurse në 19% nuk janë zbatuar rekomandimet e dhëna nga auditimi i brendshëm. Me të vërtetë është shqetësues fakti se numri i rekomandimeve të zbatuara është në këtë normë. E, edhe më shqetësues është fakti se 19% të rekomandimeve është konstatuar se nuk janë zbatuar, me gjithë faktin se rekomandimet sipas këtij raporti nuk janë edhe objektiv, duke marrë parasysh praktikën institucionale në aspektin e menaxhimit të financave publike.

Në faqen 20 dhe 21, ku janë cekur konkluzionet dhe rekomandimet, konsiderojmë se nuk janë përfshirë kërkesat objektive, të cilat do t'i kontribuonin më tepër ngritjes së cilësisë së auditimit të brendshëm, duke pasur parasysh se konkluzionet kanë natyrë kondeksuese të gjendjes faktike.

Raporti përmban konstatime të përgjithshme, që kanë më tepër karakter formal sesa cilësor të njësive që funksionojnë nëpër subjekte të sektorit publik. Në asnjë pasus nuk është ngritur çështja e nivelit të zbatimit të Ligjit për menaxhimin e financave publike dhe përgjegjësitë. Ndërsa, te rekomandimet, për shembull, me gjithë faktin se është përfshirë kërkesa e themelimit të njësive nëpër institucione, të cilat sipas dispozitave në fuqi do të duhej t'i themelonin këto njësi, nuk janë përmendur taksativisht.

Po ashtu, shihet qartë se rekomandimet nuk funksionojnë në thelb, që njësitë dhe komitetet për auditim të brendshëm të kenë objektiv kryesor auditimin e menaxhimit financiar në aspektin ligjor, ngase realisht shkel...

(Ndërprerje nga regjia)

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

XHEVDET NEZIRAJ: Faleminderit, zoti nënkryetar!

Grupi i Aleancës e ka shqyrtuar raportin e sistemit të auditimit të brendshëm dhe gëzon fakti se për çdo vit ka përmirësime në këtë drejtim, edhe pse dua të them se auditimi i brendshëm i detyron organizatat buxhetore për shpenzimin më eficient dhe më të mirë të parasë publike.

Një shqetësim për Grupin e Aleancës është për ato organizata buxhetore, të cilat kanë mjete më të mëdha financiare dhe që e kanë obligim me ligj që të kenë auditorë të brendshëm. Deri më tani nuk ia kanë arritur qëllimit që ta kenë një njësi të auditimit në kuadër të organizatave të tyre buxhetore. Arsyeja është se auditimi nuk i lë edhe vetë organizatat të gabojnë dhe do të ndikonte në përmirësimin më të mirë të shpenzimeve të parasë publike me ligjet aktuale dhe sidomos në respektimin e Ligjit të prokurimit dhe menaxhimit publik të financave.

Në fund, dua të them se Grupi i Aleancës do ta votojë këtë raport, me qëllim të përmirësimit të këtij sektori në të ardhmen. Faleminderit!

KRYESUESI: Faleminderit! Kryetarja e Grupit Parlamentar e Koalicionit për Kosovë të Re, zonja Selmani e ka fjalën.

MYZEJENE SELMANI: Faleminderit, i nderuar nënkryetar!

Përhëndetje për ministrin, i cili është i pranishëm sot këtu me ne.

Duke marrë parasysh raportin për funksionimin e auditimit të brendshëm në sektorin publik, në bazë të Ligjit për auditim të brendshëm, raporti i cili është përgatitur jep shpresë për të treguar se është kah shkon drejt përmirësimit të gjendjes së auditimit të brendshëm, në bazë të Ligjit të auditimit.

Në këtë raport shihet mjaft qartë se si është prezantuar gjendja e të arriturave dhe atyre që do të arrihen në të ardhmen, për arsye se çështja e auditimit të brendshëm e jep në mënyrë më të qartë çështjen e menaxhimit të parasë publike. Në rast se e shohim çështjen e auditimit të brendshëm në organizatat e sektorit publik, në organizata të mëdha komplekse, mund të themi se duhet të ketë akoma përmirësim për arsye se disa organizata, apo më mirë të themi disa komuna, as nuk e kanë formuar njësinë e auditimit të brendshëm. E në këtë rast i kemi 7 komuna, të cilat akoma nuk e kanë realizuar qëllimin e ligjit dhe nuk e kanë vënë në funksionim çështjen e ligjit dhe fatbardhësisht që ministri është këtu, ndoshta ia përcjell ministrin të Financave.

Mirëpo, në fakt, mund të shohim se është dhënë një pasqyrë mjaft e mirë në çështjen e auditimit të brendshëm në nivelin qendror dhe lokal.

U tha edhe nga parafolësit që duhet edhe në ndërmarrje publike për arsye se shteti është aksionar në këto ndërmarrje publike. Rekomandimet, të cilat janë dhënë në shumë nivele,

mund të themi se ato duhet të përmirësohen në të ardhmen, për arsye se kjo e jep në mënyrë të qartë çështjen e menaxhimit të parasë publike dhe njëkohësisht e përkrah rekomandimin e komisionit dhe shpresoj që në të ardhmen ky raport të jetë edhe më i mirë.

Koalicioni për Kosovë të Re i jep përkrahje. Faleminderit!

KRYESUESI: Faleminderit! Zoti Morina e ka fjalën.

SALIH MORINA: Faleminderit, nënkryetar!

Të nderuar kolegë deputetë,

I nderuar Kabinet qeveritar,

Raporti i auditorit të brendshëm, siç u paraqit edhe nga kryetari i komisionit, shihet që e ka një përmirësim, ose e ka një referencë jashtëzakonisht të mirë.

Mirëpo, megjithatë, mbetet që në disa organizata buxhetore, meqë nuk janë themeluar këto njësitë e auditimit, u tha edhe nga parafolësit tjerë që në disa komuna nuk i posedojnë njësitë e auditimit dhe, po ashtu, që është shumë e rëndësishme themelimi i komiteteve, që gjithsesi disa agjenci, disa organizata buxhetore nuk e kanë bërë fare.

Një çështje që unë dua ta ngre këtu, që në raport ndoshta nuk është paraqitur, por nga përvoja që e kam pasur edhe në të kaluarën, ne i kemi dy zyra të auditimit, dy njësi të auditimit dhe e kemi njësinë e auditimit të brendshëm dhe po ashtu i kemi zyrat e Auditorit të Përgjithshëm, e cila merret kryesisht me të gjeturat, për të cilat organizatat buxhetore i kanë vërejtjet në mosimplementimin e buxhetit, ose në mosharmonizimin e buxhetit.

Auditori i brendshëm është një njësi, e cila e luan një rol jashtëzakonisht të mirë, mirëpo në shumtën e rasteve, në disa organizata buxhetore dhe, po ashtu, në disa komuna të cilat janë prezantuar deri më tani, shihet që kemi një përzierje të kompetencave ndërmjet auditorit të brendshëm dhe auditorit të jashtëm, ose Auditorit të Përgjithshëm.

Konsideroj që zyra e Auditorit të Përgjithshëm për çdo organizatë buxhetore i nxjerr dhe i jep rekomandimet për secilën organizatë buxhetore për çdo vit. Në të shumtën e rasteve kërkon përmirësimin ose kërkon implementimin e rekomandimeve, të cilat i jep Zyra e Auditorit të Përgjithshëm dhe në këtë rast auditori i brendshëm e ka për obligim që për të gjitha ato rekomandime të bëjë implementimin e tyre. Pra, me një fjalë, auditori i brendshëm ka për obligim dhe për qëllim që ta këshillojë njësinë buxhetore ose organizatën buxhetore, ose edhe vetë ministrin, që rekomandimet të cilat i jep Auditori i Përgjithshëm, t'i rekomandojë që të implementohen dhe kurrsesi nuk duhet të merret me të gjeturat për organizatën buxhetore, sepse ai është vetë punëtor i asaj organizate buxhetore.

Prandaj, këtu e kemi një lloj konflikti, që është paraqitur deri më tani në shumë raporte të auditimit, në shumë organizata buxhetore, pa i thënë me emër në cilat ministri, apo në cilat agjenci, por e kemi një lloj përzierjeje kompetencash, për të cilat auditori i

brendshëm, ose në këtë rast organizata buxhetore duhet t'i tërheqë vërejtje që auditori i brendshëm ka për qëllim vetëm të ndihmojë në implementimin apo rekomandimet, e jo të merret me të gjeturat në atë organizatë buxhetore. Faleminderit!

KRYESUESI: Faleminderit! Nuk ka të tjerë të paraqitur për diskutim. Në sallë prapë vazhdojmë të mos kemi kuorum. Janë 47 deputetë gjithsej, prandaj s'kemi kuorum as për pikën e 14-të, që është zgjedhja e një anëtari të Këshillit Drejtues të Institutit Gjyqësor të Kosovës.

Dhe, pika e pesëmbëdhjetë:

15. Shqyrtimi i dytë i Projektligjit për planifikimin hapësinor

Për ta votuar, s'kemi kuorum. A jeni dakord që të bëjmë pauzë e të kthehemi, mos do të vijnë deputetët. Bjerini ziles! Regjia, ziles ju lutem, që të vijnë deputetët.

(Ndërprerje e incizimit)

Prapë nuk kemi kuorum. Në sallë janë 58 deputetë. A jeni për atë që ta ndërpresim dhe të vazhdojmë të mërkurën, apo të bëjmë pauzë, mos do të vijnë deputetët, apo të presim?

Zoti kryetar i Grupit Parlamentar të Partisë Demokratike, çfarë mendoni? Ta mbajmë, ta vazhdojmë sot seancën pas pauzës? Jo, nuk kemi kuorum, por kemi obligime të përbashkëta.

Zotit Grabovci e ka fjalën.

ADEM GRABOVCI: Faleminderit, kryetar!

Ne, siç po e shihni, e kemi një pakënaqësi që po e shprehin pakicat dhe pakënaqësi me ligjin, i cili nuk ka kaluar, e që kërkova të rivotohet edhe një herë, meqë është një praktikë e Parlamentit, të cilën shpeshherë e kemi përdorur. Megjithatë, unë propozoj që seanca të ndërpritet dhe ditën e mërkurë ta vëmë si pikë të parë këtë ligj dhe pastaj të procedojmë më tutje edhe me votimet tjera. Faleminderit!

KRYESUESI: Faleminderit! Zoti Beqiri, a jeni dakord edhe ju? Zoti Beqiri e ka fjalën. Dakord! Atëherë, e lëmë për të mërkurën në orën 10:00. Mirupafshim!

* * *

Vazhdimi i mbledhjes plenare, të filluar më 25, e të vazhduar më 26 dhe 29 korrik 2013
Mbledhjen e drejton kryetari i Kuvendit, zoti Jakup Krasniqi.

KRYETARI: Të nderuar deputetë,
Të nderuar zëvendëskryeministra,
Ministra të Kabinetit qeveritar,
Vazhdojmë me punimet e seancës plenare të Kuvendit të Republikës së Kosovës, të filluar më 25 korrik 2013.

Konstatoj se të pranishëm janë 62 deputetë dhe mund të vazhdojmë me punën.

Fillojmë me pikën e njëmbëdhjetë të rendit të ditës:

11. Votimi i raportit vjetor të punës së Bankës Qendrore të Republikës së Kosovës për vitin 2012

Pra, nga seanca e kaluar ka mbetur vetëm votimi.

Shkojmë në procedurën e votimit. Lus regjinë dhe deputetët të përgatiten për votim. E votojmë raportin vjetor të Bankës Qendrore të Republikës së Kosovës. Të pranishëm janë 68 deputetë. Votojmë tash!

Konstatoj se me 59 vota për, 1 kundër dhe 2 abstenime, Kuvendi e miratoi raportin vjetor të punës të Bankës Qendrore të Republikës së Kosovës për vitin 2012.

Pika e dymbëdhjetë:

12. Votimi i raportit të Qeverisë së Kosovës për funksionimin e sistemit të auditimit të brendshëm në sektorin publik të Kosovës për vitin 2012

Diskutimet për raportin e Qeverisë së Kosovës për funksionimin e sistemit të auditimit të brendshëm në sektorin publik të Kosovës për vitin 2012 kanë përfunduar në seancën plenare, të mbajtur më 29 korrik 2013, mirëpo në mungesë të kuorumit votimi i këtij raporti është shtyrë për seancën e sotme.

Andaj, vazhdojmë me votimin e raportit. Lus regjinë dhe deputetët të përgatiten për votim. Votojmë tash!

Konstatoj se me 52 vota për, 13 kundër, 1 abstenim, Kuvendi e miratoi raportin për funksionimin e auditimit të brendshëm në sektorin publik të Kosovës për vitin 12, bashkë me rekomandimet e Komisionit Funkcional.

Vazhdojmë me pikën e trembëdhjetë të rendit të ditës:

13. Zgjedhja e një anëtari të Këshillit Drejtues të Institutit Gjyqësor të Kosovës

Në pajtim me dispozitat e Ligjit për themelimin e Institutit Gjyqësor të Kosovës, Qeveria e Kosovës i ka paraqitur Kuvendit propozim-vendimin për zgjedhjen e një anëtari në Këshillin Drejtues të Institucionit Gjyqësor të Kosovës.

Komisioni për Legjislacion, në bazë të nenit 3, pika 3 të Ligjit për themelimin e Institutit Gjyqësor të Kosovës, e ka shqyrtuar propozim-vendimin për zgjedhjen e anëtarit të Këshillit Drejtues të Institutit Gjyqësor të Kosovës dhe Kuvendit ia ka rekomanduar miratimin e tij.

Fjalën e ka përfaqësuesi i Qeverisë. Nuk e do? Atëherë, deputeti Arben Gashi e ka fjalën.

ARBEN GASHI: Të nderuar kolegë deputetë, Komisioni për Legjislacion e ka shqyrtuar propozimin e Qeverisë, i cili ka ardhur nga Ministria e Drejtësisë. Dhe, propozimi është që zoti Fekë Sadikaj të emërohet anëtar i Këshillit Drejtues të Institutit Gjyqësor të Kosovës.

Kandidati i propozuar, si dhe propozimi i plotësojnë kushtet formale-juridike dhe i rekomandohet Kuvendit që të votojë dhe ta përkrahë. Faleminderit!

KRYETARI: A ka ndokush që do ta marrë fjalën për këtë çështje, apo shkojmë drejt në votim?

Atëherë shkojmë në votim. Lus deputetët dhe regjinë të përgatiten për votim. Të pranishëm janë 76 deputetë. Votojmë tash!

Konstatohet se me 57 vota për, 1 kundër, 13 abstenime, Kuvendi e zgjedh zotin Fekë Sadikaj anëtar të Këshillit Drejtues të Institutit Gjyqësor të Kosovës me mandat 2-vjeçar.

Vazhdojmë me pikën e fundit të rendit të ditës:

14. Shqyrtimi i dytë i Projektligjit për planifikimin hapësinor

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

E ftoj kryetarin e Komisionit FunkSIONAL për Bujqësi, Pylltari, Mjedis dhe Planifikim Hapësinor, Nait Hasani, që para deputetëve ta arsyetojë raportin me rekomandime. Nuk është këtu.

Për këtë projektligj janë propozuar gjithsej 18 amendamente nga Komisioni FunkSIONAL, që do të thotë amendamente tjera nuk ka. Vazhdojmë 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.

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.

Tani e votojmë ligjin në tërësi. Lus regjinë dhe deputetët të përgatiten për votim. Të pranishëm janë 81 deputetë. Votojmë tash!

Konstatohet se me 64 vota për, 9 kundër, asnjë abstenim, Kuvendi e miratoi Ligjin nr. 04/L-174 për planifikimin hapësinor.

Dhe, këtu e mbyllim seancën e filluar më 25 korrik 2013. Mirupafshim!

*E përgatiti:
Njësia për Transkriptim dhe Lekturë*