

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 27 DHE 28 SHKURT DHE 13 MARS 2014**

**SA PLENARNE SEDNICE SKUPŠTINE REPUBLIKE KOSOVA,
ODRŽANE 27. I 28. FEBRUARA I 13. MARTA 2014. GODINE**

**SHKURT/MARS - FEBRUAR/MART
2014**

Rendi i ditës

1. Koha për deklarime jashtë rendit të ditës,
2. Koha për pyetje parlamentare,
3. Miratimi i procesverbalit nga seanca e mëparshme,
4. Shqyrtimi i Projektligjit për ratifikimin e Marrëveshjes për hua për projektin e magjistrales Prishtinë-Mitrovicë ndërmjet Fondit Saudit për Zhvillim dhe Qeverisë së Republikës së Kosovës,
5. Shqyrtimi i Planit të Veprimit për negocimin e Marrëveshjes së Stabilizim-Asociimit për vitin 2014,
6. Shqyrtimi i propozim-programit të punës së Kuvendit për vitin 2014,
7. Shqyrtimi i parë i Projektligjit për Akademinë e Shkencave dhe Arteve të Kosovës,
8. Shqyrtimi i dytë i Projektligjit për Agjencinë e Menaxhimit Emergjent,
9. Shqyrtimi i dytë i Projektligjit për kimikate,
10. Debat parlamentar lidhur me gjendjen e sigurisë në shkollat e Republikës së Kosovës,
11. Debat parlamentar lidhur me gjendjen e personave me aftësi të kufizuara në Kosovë,
12. Debat parlamentar lidhur me procesin e privatizimit të IGK “Ballkan” në Suharekë,
13. Propozimi i Grupit Parlamentar të AAK-së për zëvendësimin e anëtarit në Komisionin Parlamentar.

Dnevni red

1. Vreme za izjašnjavanje van dnevnog reda,
2. Vreme za parlamentarna pitanja,
3. Usvajanje zapisnika sa prethodne sednice,
4. Razmatranje Nacrta zakona o ratifikaciji Sporazuma o pozajmici za Projekat magistrale Priština-Mitrovica između Saudijskog fonda za razvoj i Vlade Republike Kosova,
5. Razmatranje Plana delovanja o pregovaranju Sporazuma o stabilizaciji i pridruživanju, za 2014. godinu,
6. Razmatranje predloga Programa rada Skupštine za 2014. godinu,
7. Prvo razmatranje Nacrta zakona o Kosovskoj akademiji nauka i umetnosti,
8. Drugo razmatranje Nacrta zakona o Agenciji za menadžiranje vanrednih situacija,
9. Drugo razmatranje Nacrta zakona o hemikalijama,
10. Skupštinska rasprava o bezbednosti u školama Republike Kosova,
11. Skupštinska rasprava o stanju lica sa ograničenim sposobnostima na Kosovu,
12. Skupštinska rasprava o procesu privatizacije KIK “Balkan” u Suvoj Reci,
13. Predlog PG - ABK-a za zamenu člana Skupštinske Komisije.

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

KRYETARI: Të nderuar deputetë,

I nderuar ministër,

I hap punimet e mbledhjes plenare të Kuvendit të Republikës së Kosovës sipas rendit të ditës, të përgatitur nga Kryesia e Kuvendit me shefat e grupeve parlamentare.

Fillojmë me pikën e parë të rendit të ditës:

1. Koha për deklarime jashtë rendit të ditës

Koha për deklarime jashtë rendit të ditës është e kufizuar në 30 minuta, diskutimet në emër të grupeve parlamentare pesë minuta, në emër të deputetëve tre minuta.

Fjalën, në emër të Grupit të Partisë Demokratike, e ka deputeti Bekim Haxhiu.

BEKIM HAXHIU: Faleminderit, i nderuar kryetar!

Të nderuar kolegë deputetë,

I nderuar ministër Rexhepi,

Të nderuar kolegë deputetë, prej shpalljes së pavarësisë, Kosova ka vazhduar me progresin e saj si vend demokratik dhe vend me zhvillim të qëndrueshëm ekonomik.

Nevojat tona si shoqëri, vullneti, dëshira dhe kërkesat janë që vendi ynë të avancojë dhe të zhvillohet edhe më shumë, por edhe këto të arritura duhet vlerësuar.

Është bërë praktikë dhe shprehur që kjo pikë e rendit të ditës të shfrytëzohet për të trajtuar ndonjë zhvillim, ngjarje apo pakënaqësi të qytetarëve, për çka duhet vlerësuar të gjithë ata që i trajtojnë këto probleme, ndërsa unë sot do t'i trajtoj disa zhvillime të kohëve të fundit, që kanë pasur impak pozitiv të drejtpërdrejtë në jetën e qytetarëve të Kosovës: vendimi i Qeverisë së Kosovës për rritjen e pagave, vendimi i kryeministrit për themelimin e Forcave të Armatosura të Kosovës, pjesëmarrja e Kosovës në Kongresin VII të BERZH-it në Londër, miratimi në Qeveri i Projektligjit për veteranët e Ushtrisë Çlirimtare të Kosovës dhe miratimi i këtij projektligji edhe në Komisionin Parlamentar përkatës dje në Kuvend.

Të nderuar kolegë deputetë,

Nuk do të ndalem sot në vlerësimet e investimeve të Qeverisë së Republikës së Kosovës në infrastrukturë, sepse këto janë të prekshme nga çdo qytetar i vendit, por dua ta vlerësoj lart vendimin e Qeverisë së Kosovës për rritjen e pagave, sepse rritja e pagave vlerësohet pozitivisht edhe nga njohësit e ekonomisë.

Qeveria e Kosovës, e udhëhequr nga Hashim Thaçi, për të dytën herë brenda tre vjetësh po arrin që në mënyrë substanciale t'i rrisë pagat, duke ndikuar kështu drejtpërdrejt në përmirësimin dhe mirëqenien e qytetarëve të Kosovës dhe duke e ruajtur stabilitetin financiar të buxhetit të shtetit.

Një nga zhvillimet tjera pozitive të tanishme është edhe paralajmërimi i kryeministrit Thaçi për themelimin e Forcave të Armatosura të Kosovës dhe vlerësimi pozitiv i NATO-së për këtë çështje.

Të nderuar kolegë,

Duke e vlerësuar punën e suksesshme të deritanishme të Forcës së Sigurisë, dua t'i falënderoj të gjithë ushtarët tanë, të cilët dëshmuar profesionalizëm të lartë, duke arritur suksesshëm ta realizojnë transformimin, fillimisht nga Ushtria Çlirimtare e Kosovës në Trupat Mbrojtës të Kosovës dhe nga Trupat Mbrojtëse të Kosovës në Forcën e Sigurisë së Kosovës, dhe tani kalimi nga Forca e Sigurisë së Kosovës në Forcat e Armatosura të Kosovës. Forcat e Armatosura të Kosovës do ta kenë një mandat të ri në madhësi dhe strukturë të re. Ato do t'i kenë të gjitha kapacitetet për ta mbrojtur sovranitetin dhe integritetin territorial të Republikës së Kosovës dhe do të synojnë të jenë pjesë e NATO-s.

Të nderuar kolegë,

Një tjetër zhvillim pozitiv i këtyre ditëve është pjesëmarrja e kryeministrit Thaçi në Konferencën e VII të kryeministrave të vendeve anëtare të Bashkimit Evropian për rindërtim e zhvillim në Londër.

Ishte vërtet kënaqësi ta shohim përfaqësimin e Kosovës në Konferencën e BERZH-it si anëtare e barabartë e këtij forumi, duke ditur se BERZH-i që nga paslufta e ka mbështetur Kosovën. Shpresoj se duke qenë tani anëtar i barabartë i këtij forumi, BERZH do të vazhdojë ta mbështesë ekonominë e Kosovës, me çka do të arrihet përmirësimi i jetës së qytetarëve tanë.

Të nderuar kolegë deputetë,

Dhe, gjithsesi, një nga zhvillimet më pozitive të këtyre ditëve pa dyshim është miratimi në Qeveri i Projektligjit për veteranët e Ushtrisë Çlirimtare të Kosovës dhe kalimi i tij në parim edhe në komisionin përkatës parlamentar.

Dua ta falënderoj Qeverinë e Kosovës për përmbushjen e zotimit të dhënë. Andaj, na mbetet ne si Kuvend që brenda periudhës sa më të shpejtë ta përfundojmë dhe miratojmë Ligjin për veteranët e Ushtrisë Çlirimtare të Kosovës.

Për këtë çështje kërkoj unitetin e të gjitha subjekteve në interes të atyre që dhanë më së shumti për këtë vend, për veteranët e Ushtrisë Çlirimtare të Kosovës.

Prandaj, në një nga diskutimet e mia të para në këtë foltore kam kërkuar që ky ligj të miratohet sa më parë, jo vetëm për ta zgjidhur statusin e të drejtat e familjeve të dëshmorëve të invalidëve, të veteranëve të Ushtrisë Çlirimtare të Kosovës, por edhe për faktin se këto vlera barbarisht po goditen nga qarqet e caktuara antishqiptare.

Të nderuar kolegë deputetë,

Me këtë rast dua t'i falënderoj të gjithë veteranët e Ushtrisë Çlirimtare të Kosovës, familjet e dëshmorëve, invalidët për kontributin e dhënë për lirinë e vendit dhe durimin e

treguar deri më tani. Ata dëshmuar se gjatë tërë këtyre viteve prioritet i tyre ka qenë interesi i Kosovës dhe jo ai individual. Me qëndrimin e tyre dinjitoz, veteranët e Ushtrisë Çlirimtare të Kosovës na obligojnë që sa më parë ta miratojmë këtë ligj.

Prandaj, pasi ky ligj, të nderuar kolegë deputetë, dje ka kaluar në parim në Komisionin Parlamentar për Shëndetësi, Punë dhe Mirëqenie Sociale, kërkoj që Ligji për veteranët të jetë pikë e rendit të ditës edhe në këtë seancë. Faleminderit!

KRYETARI: Deputetët është mirë ta lexojnë Rregulloren. Fjalën e ka deputetja Vjollca Krasniqi.

VJOLLCA KRASNIQI: Faleminderit, kryetar!

Të nderuar ministra,

Kolegë deputetë,

Gjendja e sportit në Kosovë edhe pas vitit 2013 vazhdon të mbetet në një pikë, ku një gjeneratë e tërë nuk mund të jetë e kënaqur.

Nëse e bëjmë një analizë më të hollësishme, atëherë do të bindemi të gjithë që përveç joprofesionalizmit dhe menaxhimit të keq të kësaj situatë, dalim te një rezultat i padëshirueshëm, nëse do të mund ta quaja - edhe i frikshëm.

Kaloi edhe 2013-ta e sportistët tanë në përgjithësi janë pa përkrahje. Madje te të gjithë mbizotëron dëshira për të ikur jashtë vendit. Por, edhe kjo shpresë është shumë e vogël, sepse të gjithë e dimë që ende jemi të izoluar në këtë drejtim. Kur e themi këtë, është e pakuptimtë që të mos i themi disa fjalë sot për ta vrarë ndërgjegjen e institucioneve.

Fillimisht do të doja t'i them disa fjalë rreth organizimit sportiv të organizmave më të rëndësishëm sportivë, siç janë Komiteti Olimpik i Kosovës dhe federatat sportive.

Komiteti Olimpik i Kosovës, institucioni më i rëndësishëm sportiv i vendit, duhet ta ketë një angazhim më të madh dhe më serioz, mbështetur edhe nga ministria përkatëse. Mirëpo, për të qenë më aktivë dhe më të suksesshëm mendoj që kjo ministri është mirë të alokojë mjete për KOK-un, e jo për çdo gjë të nevojshme të paraqiten projekte.

Në këtë organizëm sportiv shpesh ndodh që aktivitetet të stopohen apo të mos nisin fare pikërisht nga procedurat burokratike dhe të pakuptimta të zhvilluara në ministrinë për të cilën po flasim.

Nëse mjetet do të alokoheshin drejtpërdrejt në xhirollogarinë e këtij organizmi, atëherë edhe mundësia e keqpërdorimit të tyre do të ishte më e vogël. E njëjta gjë do të duhej të ndodhte edhe me federatat, në mënyrë që ato të menaxhojnë vetë me mjete, e jo të humbin kohë dhe energji për kërkesa të tilla, sa do të vogla qofshin ato.

Në këtë mënyrë, besoj se secili do ta kishte përgjegjësinë e ndarë, sepse deri më tani e gjithë përgjegjësia për dështimet në menaxhim bie mbi Ministrinë e Kulturës, Rinisë dhe Sportit.

Unë me këtë rast shpreh shqetësimin tim për suficitin shumë të lartë të buxhetit për investimet kapitale në kulturë, rini dhe sport. Kjo ministri ka shpenzuar diç më pak se 60% të buxhetit.

Për investimet kapitale në sport për vitin 2013 janë shpenzuar më pak se 53%. E kam fjalën për investime kapitale. Për investime kapitale në sektorin e rinisë janë paraparë 150 mijë euro, e nuk është shpenzuar asnjë cent.

Këto ditë të gjithë iu gëzuam faktit që Federata e Futbollit të Kosovës, më në fund, arriti që Përfaqësuesja e Kosovës të zhvillojë ndeshje ndërkombëtare miqësore dhe më në fund u gjet një kundërshtar, apo një rival, dhe tani po e presim Përfaqësuesen e Haitit.

Po punohet në stadiumin “Adem Jashari” në mënyrë që të funksionalizohet për këtë ngjarje, që unë do ta quaja të rëndësishme së veçantë, pse jo edhe historike.

Në këtë stadium po bëhen punë shumë të vonuara, por tani po punohet urgjentisht, në mënyrë të përsheptuar dhe natyrisht edhe shkel e shko. Po ku ishte ministria që nuk investoi në stadione më herët? Pse nuk u vunë reflektorët në stadiumin “Adem Jashari”, në mënyrë që kjo ngjarje të zhvillohet në orët e mbrëmjes? E them këtë dhe e kërkoj këtë, sepse kjo ministri nuk ka arritur t’i shpenzojë milionat dhe tani në mënyrë të përsheptuar investon në këtë stadium.

Ministri vazhdimisht, bile me fodullëk, thoshte se ka pasur rritje të buxhetit ndër vite dhe nuk e di se si do ta arsyetonte mosshpenzimin e tij. Po e zëmë se më 5 mars do të marrë një kohë me shi, të cilën do ta donim të gjithë ne, dhe seancat stërvitore këto dy përfaqësuese ndoshta do t’i luanin në ato gjashtë fusha sintetike, të cilat i ka premtuar ministri dhe më duket se kanë mbet vetëm në letër dhe në imagjinatën e tij.

Kemi bërë pyetje në këtë Kuvend për çështje të zhvillimit të sportit, por jemi injoruar në kthimin e përgjigjeve dhe për ta joshur më shumë këtë ministër në këto diskutime, po ia rikujtoj që sportistët janë figura shumë më të rëndësishme se një qeveri e tërë dhe kanë shumë më tepër adhurues se secilido qeveritar.

Andaj, edhe për aq pak kohë sa i ka mbetur në qeverisje kësaj ministrie, e lus që të mos i injorojë deputetët që bëjnë pyetje lidhur me këtë segment, e aq më tepër të mos i injorojë sportistët. Faleminderit!

KRYETARI: Fjalën e ka deputeti Afrim Kasolli.

AFRIM KASOLLI: Faleminderit, i nderuar kryetar!

Të nderuar deputetë,

Skandalet, aferat korruptive dhe korrupsioni në institucionet publike nuk kanë të ndalur. E, si rast eklatant i kësaj logjike degraduese, si pasojë e keqmenaxhimit mund të merren zbulimet e fundit të aferave skandaloze në Radiotelevizionin Publik të Kosovës. Këto raste tregojnë qartë për frymën nepotiste me mbështetje politike që ekziston tash e sa kohë në këtë institucion. Dhe, këto afera flasin se sfera ku më së shumti është duke

spikatur kjo logjikë mbetet ajo e punësimeve. Me këtë rast, disa hulumtime të një të përditshmeje shpalosen fakte tronditëse, të cilat tashmë i posedon edhe Prokuroria se si sekserë të strukturave menaxhuese, përkatësisht të drejtorit gjeneral, ndërmjetësonin çështjen e punësimeve të stafit në RTK, përkundrejt një pagese të majme.

Por, megjithatë këto aspekte degraduese, ka kohë që Radiotelevizioni Publik i Kosovës, në anën tjetër, është bërë një zgjatim të Zyrës së Kryeministrit dhe interesave qeveritare. Tani më mund të themi se është një monstrum financiar dhe i punësimeve familjare klienteliste. Punësimi, akomodimi, dhe avancimi i familjarëve të kryeministrit që kanë ndodhur kohën e fundit tregojnë qartë për shndërrimin e këtij institucioni në firmë private, që qëllim kryesor ka gjenerimin e të ardhurave familjare nga ky televizion, që paguhet nga taksat e qytetarëve të Kosovës.

E kjo frymë e rrënimit të RTK nuk ndalet vetëm me kaq. Të afërm me pushtetin, sikur se është pronari i një lokali të “nëntokës politike”, është avancuar në shef të financave dhe administratës në RTK. Pra, të gjitha këto skandale tashmë flasin qartë se për strukturat aktuale menaxhuese kusht i vetëm për punësim në RTK është shndërruar kriteri i pushtetit dhe nepotizmit.

Sidoqoftë, përkundër këtyre aspekteve të sipërcekura, RTK si pasojë e kësaj qasjeje denigruese që është duke ndjekur stafi aktual, është duke u përballuar edhe me shumë procese të tjera, që janë duke u zhvilluar në një ambient jotransparent. Me këtë rast vlen të përmendet edhe reagimi i Sindikatës së Punëtorëve të RTK-së, ku tregohet për amullinë financiare, mungesën e investimeve të duhura e deri te mungesa e kushteve të punës për stafin e thjeshtë, që është duke dominuar në këtë medium. Këtu tregohet se si në RTK ende ka të punësuar pa kontratë pune dhe lokacione të dyshimta serioze për dëmtim të shëndetit të punëtorëve.

Ndërkaq manipulimi më madh është duke ndodhur edhe me shifrat e borxhit të trashëguar. Drejtori aktual ka deklaruar në mars 2013 se ata i kanë rreth 3 milionë euro borxhe të trashëguara, në qershor rreth 4 milionë euro, kurse në janar të 2014 rreth 5 milionë euro. Pra, në bazë të këtyre pohimeve, shihet së borxhi çdo 3-4 muaj ka ardhur duke u shtuar me nga 1 milion. Ndërkohë edhe përkundër shifrave astronomike të borxheve, shpenzimet e panevojshme kanë ardhur duke u shtuar pamasë. Të kujtojmë këtu vetëm ndërtimin e një stafi gjigant që drejtori i RTK-së ka bërë për vete. Në këtë kabinet përfshihen 10 këshilltarë personalë, dy zëvendës drejtorë gjeneralë, e të mos flasim për drejtorë të njësisve e divizioneve...

(Ndërprerje nga regjia)

KRYETARI: Nuk je deklaruar. Vazhdoje në emër të Grupit.

AFRIM KASOLLI: Seria e manipulimeve përfshin edhe shpenzimet e drejtuesve të RTK-së për udhëtime grupore, e të mos flasim këtu për faktin se edhe me gjithë rrogat e majme që marrin drejtuesit e RTK-së, brenda një kohë shumë të shkurtër kanë blerë telefona të shtrenjtë mobilë për vete, me paratë e qytetarëve të Kosovës.

Ka edhe plot dëme tjera që i kemi lexuar në shtypin ditor, por edhe ato çfarë disa prej deputetëve këtu i dinë shumë mirë, meqë familjarët e tyre janë përfitues të vendeve me pagesa të mira në RTK, duke e shkatërruar financiarisht, institucionalisht dhe profesionalisht këtë institucion.

Prandaj, Kuvendi i Republikës së Kosovës konsiderojmë se ka detyrë, para se ta mbarojë këtë mandat, të marrë masa urgjente në këtë drejtim. Bordi që Kuvendi e ka zgjedhur, as ka luajtur rol monitorues, as njoftues për Kuvendin dhe opinionin, e shumë shpesh ka qenë legjitimues i akteve të paligjshme të menaxhmentit.

Një ditë RTK dhe zhatësit e saj do të jenë para drejtësisë, por le të mos jetë kjo atëherë kur të mos ketë mbetur asgjë prej saj.

Kështu, i ftojme të gjithë punëtorët e ndershëm të RTK-së t'i denoncojnë të gjitha abuzimet këtu te ne në Kuvend dhe në organet e drejtësisë. Për ta shpëtuar RTK-në, na duhet një aksion i madh ligjor e shoqëror.

KRYETARI: Fjalën e ka Ardian Gjini, në emër të Grupit.

ARDIAN GJINI: Faleminderit, zoti kryetar i Kuvendit!

Fillimisht po ju them se nëse i dëgjojmë disa deputetë të Partisë Demokratike të Kosovës duke folur për kryeministrin, nis të të kapë frika se mos po vjen ndonjë shtet të na e kërkojë kryeministrin, të thotë sa i mirë është, a po na e jepni edhe ne, le të na i zgjidhë pak problemet që i kemi.

Sidoqoftë po kthehem në seriozitet.

Të nderuar deputetë të partive në opozitë,

Para jush e keni një letër, e ajo letër është mocioni i mosbesimit për Qeverinë e Kosovës me një rubrikë për nënshkrim. Kjo do të thotë se mocioni është serioz. Nuk ka ku të shkojë më seriozisht se kaq.

Dhe, ne kur e kemi nisur këtë mocion është dashur detyrimisht të përgjigjemi në dy pyetje vetë. Pse mocioni? Dhe, pse mocioni tani?

Në pyetje pse mocioni, mendoj se në këtë Kuvend të Kosovës prej shumicës dërmuese të deputetëve të partive në opozitë është folur shumë. Qeverisja e vendit për shtatë vjetët e fundit ka shkaktuar aq dëme të mëdha për vendin tonë, sa në disa aspekte do të duhen dekada për ta përmirësuar gjendjen.

Shiheni Universitetin dhe bisedoni me cilindo njeri që e njih arsimin, me cilindo sociolog dhe do të ju thotë se atë çfarë e ka prodhuar Universiteti në këto shtatë vjet, e që tani është universitet dhe paditurinë e vet do ta transmetojë te gjenerata të tjera, do të duhen nja dy dekada për t'u pastruar sistemi.

Sa për investime të huaja, vetëm një shembull po e përmend, që e kam përmendur në këtë foltore të Kuvendit. Jo vetëm se nuk vijnë të investojnë kompanitë, por kompanitë serioze kanë refuzuar edhe t'ia shesin produktet e veta Qeverisë së Kosovës. Ky është skandal për të cilin nuk kam dëgjuar që ka ndodhur me ndonjë qeveri tjetër në ndonjë vend tjetër, më së paku evropian, e ndoshta as më gjerë. Do të thotë, kompani serioze, për shkak të korrupsionit, refuzojnë t'ia shesin produkte Qeverisë së Kosovës.

Papunësia është rritur, qoftë në terma absolutë, qoftë në terma relativë, do të thotë edhe me numër, për shkak se më shumë të rinj hyjnë në tregun e punës se sa punësohen, edhe në përqindje definitivisht, kur rritet absolutisht, rritet edhe relativisht.

Është abuzuar aq shumë me të mirat e përbashkëta, sa tanimë korrupsioni në institucionet e Kosovës është normë, nuk është përjashtim. Njerëzit janë lodhur dhe është thyer tehu i shoqërisë për ta luftuar korrupsionin diçka për të cilën po flas për 6 ose 7 vjet në emër të Aleancës.

Të flitet për këtë Qeveri edhe një herë po ju them më duket vetëm sa jua thyejmë veshët qytetarëve të Kosovës se e dinë krejt. Nuk kemi çfarë të thënë më tepër. Është Qeveri e mashtrimit, gjithçka është kamuflim, gjithçka është fasadë, nuk ka asgjë në brendi. Çka do që bëhet, të gjitha energjitë që shfrytëzohen, janë energji për të zhvatur dhe për të paketuar asisoj që populli të mos e marr vesh, ose të kujtojnë që po bëhet diçka mirë. E tillë është energjia të cilën e shfrytëzon Qeveria e Kosovës. Pse mocioni tani?

Të nderuar deputetë të partive në opozitë,

Ne e kemi pasur një mocion këtu të nisur nga Lëvizja “Vetëvendosje” para disa kohësh për shkarkimin e ministrit të Punëve të Brendshme, Bajram Rexhepi. E kemi votuar. Aleanca e ka votuar, por mocioni ka ra për shkak se partitë në pushtet, PDK, KKR dhe pakicat e kanë pasur shumicën. Vetëm një shembull të ju jap. Tani nuk e kanë. Ne mund ta përshëndetim deputetin Nijazi Idrizi, që prej PDK-së ka dalë te ne, ose Muhamet Mustafën që ka dalë në LDK, ose Emin Gërbeshin që e ka lëshuar, dhe disa deputetë tjerë që po paralajmërojnë që po e lëshojnë koalicionin. Kjo do të thotë se koalicioni nuk e ka shumicën. E në demokracinë parlamentare, kur një Qeveri nuk e ka shumicën, atëherë as në aspektin demokratik, as në aspektin moral, as në aspektin politik, nuk ka të drejtë ta qeverisë vendin.

Ne nuk e kemi në plan ta procedojmë mocionin edhe nëse sot i marrim 40 nënshkrime, pa u marrë vesh me ju, me LDK-në dhe me “Vetëvendosjen”. Do ta procedojmë në momentin që i kemi 61 vota.

Por, ne po ju themi që është koha tash, ndryshimi duhet bërë tash, nesër mund të jetë vonë, për shkak se nuk dëshirojmë të ndodhë diçka, e cila e nxjerr Qeverinë ndryshe prej pushtetit. Duhet ta nxjerrim ne në mënyrë demokratike këtu.

Nëse ne i mbledhim këto nënshkrime, do ta procedojmë mocionin dhe do ta dërgojmë në shtëpi një qeveri, e cila është e vërtetë që ka kohë që është dashur të shkojë në shtëpi, por ja që jemi në këtë sistem demokratik dhe nuk kemi mundur të veprojmë ndryshe.

Unë ju thërras që të reflektoni...

(Ndërprerje nga regjia)

KRYETARI: Faleminderit! Fjalën e ka deputeti Jeton Svirca.

JETON SVIRCA: Faleminderit, kryetar!

Të nderuar ministra,

Të nderuar kolegë deputetë,

Sot e mora fjalën që ta paraqes një shqetësim, rrjedhimisht një kërkesë të qytetarëve.

Duke qenë se ne jemi përfaqësues të qytetarëve të Kosovës, u bëj ftesë organeve kompetente që ta marrin seriozisht shqetësimin të cilën po e ngre tani.

Siç e dini, qytetarët e Kosovës në një kohë jo të largët patën probleme me faturat e energjisë elektrike. Për të mos hyrë në elaborim, ju jeni në dijeni për përfundimet.

Tani në kohën e fundit, prapë është aktualizuar çështja e ngritjes së çmimit të rrymës elektrike. Shtrenjtimi i çmimit të energjisë elektrike rëndon shumë buxhetin e banorëve të Kosovës. Paralajmërimet për ngritje të çmimit të energjisë elektrike kanë ngritur pra, shqetësime të mëdha tek qytetarët e Kosovës.

Ngritja e tarifave do të kontribuojë në ashpërsimin dhe përkeqësimin e standardit jetësor për kategoritë që jetojnë në kushte të rënda sociale. Përderisa edhe sot tarifatat aktuale të energjisë elektrike quhen të shtrenjta, shtrenjtimi do të thotë një barrë shumë e madhe dhe e papërbalueshme për qytetarët e Kosovës.

Gjithashtu ka rrezik që pikërisht çmimi i rritur i energjisë do të nxisë edhe shtrenjtimin e artikujve të tjerë të konsumit, kurse kjo edhe më shumë do të varfërojë konsumatorin, të cilit vazhdimisht po i dobësohet fuqia blerëse.

Shtrenjtimi i energjisë elektrike pamundëson pagesën e saj. Nëse deri më sot fatura e energjisë elektrike është paguar me shumë vështirësi, për shkak të pagave të ulëta, atëherë kur të shtrenjtohet nuk do të arrihet të paguhet dhe do të krijohen borxhe të reja.

Një problem tjetër që është duke i rënduar qytetarët e Kosovës, është edhe vendosja e njehsorëve elektronikë. Këta njehsorë sot gjatë sezonit të dimrit kanë llogaritje me çmim të lirë, prej orës 22:00 në mbrëmje dhe deri në 7:00 të mëngjesit, kur qytetarët e në veçanti bizneset nuk e përdorin fare. Gjatë gjithë ditës pra, llogaritet shpenzimi me çmim të shtrenjtë, kurse gjatë sezonit të verës kanë llogaritje me çmim të lirë prej orës 23:00 në mbrëmje deri në 8:00 të mëngjesit dhe pjesa tjetër është me të shtrenjtë.

Kërkesa është që tek njehsorët elektronikë të programohen shpenzimet me çmim të lirë prej orës 1 të ditës deri në orën 4 të ditës, në mënyrë që të lehtësohen bizneset dhe konsumatorët. Janë 450 000 konsumatorë ku për të gjithë pritet në proces zëvendësimi i

njehsorëve mekanikë me ata elektronikë. Gjithashtu, aplikimi i këtij intervali edhe në vikend do t'i ndihmonte shumë konsumatorët.

Do të ishte mirë që qytetarët ta kenë më të lehtë, dy sezona të përcaktuara të tarifës së rrymës elektrike të hiqeshin duke nxjerrë një tarifë standarde për gjithë vitin duke u bazuar në fuqinë buxhetore të konsumatorëve.

Shpresoj që këto propozime të merren për bazë nga organet përgjegjëse. Faleminderit!

KRYETARI: Deputeti Berat Buzhala e ka fjalën.

BERAT BUZHALA: Faleminderit, zoti kryetar!

Të nderuar kolegë deputetë,

Në një libër të tij, Hoze Saramago është “Verbëri” quhet, shpërndahe një pandemi e madhe, ku verbërohet secili njeri i planetit në fund.

S’e di a e keni parë sheshin “Nëna Terezë” kohëve të fundi, po mendoj disa javë dhe muaj të fundit, po duhet se leukemia akute po do ta prekë secilin njeri të Kosovës. Të vetmit që nuk po përkujdesen për këtë rast janë institucionet e vendit tonë dhe Ministria e Shëndetësisë.

Është e pamundur të futemi në rrjete sociale, është e pamundur të futemi në medie e të mos e shohim një aksion për shërimin e dikujt që po vuan nga leukemia akute.

Unë nuk e di a është kjo edhe më tutje në suaza shkencore të pranueshme pra, në kuota normale botërore apo diçka e jashtëzakonshme po ndodh në vendin tonë. Tash së fundmi e kemi rastin e Brikena Rexhepit, e cila është vajza e Xheraldina Rexhepit, një aktiviste jo e partisë tonë, e partive tjera, madje ka qenë vazhdimisht kundër këtij koalicioni, mirëpo është për keqardhje që të gjitha kafiteritë, në të gjitha mediet, të gjithë angazhohen për t’i siguruar ato, çka po di unë sa kushton, diku 100 000 euro shërimi i saj jashtë vendit e në anën tjetër, asnjë përgjigje nuk e kemi prej Ministrisë së Shëndetësisë dhe jo vetëm për këtë, para Rebekës ka qenë Sara, para Sarës ka qenë dikush tjetër e tash po flitet edhe për një Omarin e sigurisht mbas tij do të jetë edhe dikush tjetër.

Është e pamundurshme një njeri me ndjenja normale, të shkojë këtij sheshi dhe të mos preket prej atij zëri melankolik të nxënësve të shkollave të mesme që bëjnë thirrje që të jepin lekë, të holla, euro për shokët e tyre të klasës.

Pra, unë veç nuk po e kuptoj qysh po mund të qëndrojnë indiferentë institucionet e shëndetësisë përballë kësaj llahtarie, përballë kësaj gjendje të mjerueshme, ku fëmijët nën moshën 20-vjeçare, nën moshën 18 vjeçare, po detyrohen për të lypur “kafiq e në kafiq”, portal e portal, facebook e në facebook, cent e në cent, për t’i bërë ato mjete për të shkuar për t’u shëruar jashtë vendit.

Pra, unë nuk mendoj që problemi kryesor i shoqërisë sonë është nëse kjo Qeveri do të rrëzohet sot apo do të rrëzohet në muajin prill apo në muajin qershor. I kemi provuar edhe

qeveritë tjera, problemi kryesor është që ne bashkë të bëjmë pak më pak asfalt, pak më pak kerre, pak më pak luks e të angazhohemi këtu në Kuvendin e Kosovës, që këta fëmijë ta gjejnë një shërim, qoftë në vendin tonë, qoftë jashtë vendit tonë, por në mënyrë institucionale.

Por, ne këtu bashkë të angazhohemi që t'i heqim prej rruge ata mikrofonta dhe atë Ilahtari që po ndodh atje dhe ta bëjmë një zgjidhje...

(Ndërprerje nga regjia)

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

KRYESUESI: Faleminderit! Zonja Hykmete Bajrami a është këtu? S'është. Zoti Visar Ymeri e ka fjalën.

VISAR YMERY: Faleminderit, nënkryetar!

Deputetë të Kuvendit të Republikës së Kosovës.

Shumë shkurtimisht për t'ia kthyer njëlloj si përgjigje deputetit Gjini, i cili nuk qenka këtu.

Është e vërtetë që problemet që identifikoi ai edhe këto dështimet e Qeverisë siç i cilësoi ai, që vetë e pranoi kanë nisur para shtatë vjetëve, nuk e kanë urgjencën vetëm tash e kanë pasur urgjencën që prej vitit 2011 dhe është e çuditshme se si tash Aleanca i ka kuptuar si probleme.

Pra, po thonë që janë probleme prej keqmenaxhimit të parave publike e deri te keqmenaxhimi i institucioneve që ishin dashur të jenë autonome, deri te keqmenaxhimi i kompanive publike e kështu me radhë e përgjithësisht dështimi politik, ekonomik dhe social në Kosovë, që është si rrjedhojë e drejtpërdrejtë e kësaj Qeverie, ka nisur qysh në vitin 2008, kur e ka marrë për herë të parë Thaçi, pushtetin, pra sipas jush, se unë mendoj që ka nis edhe shumë më herët, por ta zëmë që është sipas jush.

Atëherë, ç'është urgjenca tash e mocionit? Unë mendoj që është e ndershme, të paktën të thuhet që një mocion të tillë "Vetëvendosja" e ka prej vitit 2011 dhe është kah ju pret, por s'keni thënë kurrë po dhe ishte dashur tash të na tregoni pse s'keni thënë atëherë po. Nuk është ky arsyetimi i numrave, sepse numrat natyrisht që nuk bëhen nëse nuk i jepni nënshkrimet ju. Ashtu edhe s'janë bërë numrat, por unë këtu e mora fjalën për një çështje tjetër që lidhet po ashtu, me politikën në përgjithësi të kësaj qeverie e edhe të subjekteve tjera jashtë Qeverisë.

E dini që në Kuvendin komunal të Deçanit nesër do të paraqitet një memorandum mirëkuptimi, për të cilin do të kërkohet vota e asamblistëve të Deçanit e që ka të bëjë natyrisht, me pronat që Dhoma e Veçantë ia ka falur Manastirit të Deçanit duke u bazuar në një vendim të mëhershëm të regjimit të Millosheviqit, për 27 hektarë pronë kjo e ndërmarrjeve shoqërore në Deçan pra, e bletarisë APIKO dhe ndërmarrjeve tjera, të cilat duan t'ia kalojnë manastirit. Dhe, Kuvendi komunal i Deçanit, në vitin 2012 ka bërë një

ankesë në Gjykatën Supreme, në Dhomën e Veçantë për këtë vendim të Dhomës së Veçantë dhe tash memorandumit i mirëkuptimit kërkon nga Kuvendi komunal që ta tërheqë këtë ankesë.

Kjo është bërë me trysni të drejtpërdrejtë të ambasadorit të Gjermanisë, në bashkëpunim me kryetarin e Aleancës për Ardhmërinë e Kosovës, zotin Ramush Haradinajt. Dhe, kërkesa ose pika e parë thotë që komuna e Deçanit në mënyrë të përvokueshme e tërheq ankesën kundër vendimeve të Dhomës së Posaçme të Gjykatës Supreme. Pra, e kemi një rast të ndërhyrjes flagrante në sistemin e drejtësisë apo jo? Dhe, kjo vjen nga ambasadorët miq ndërkombëtarë edhe nga krerët e partive politike këtu në vend, sepse nuk po duan t'ia lënë që Dhoma e Veçantë në fund të vendosë për këtë çështje.

Pra, nëse është dërguar kërkesa atje, ka qenë vendim i Dhomës së Veçantë, palët natyrisht që kanë të drejtë ankesë dhe pastaj duhet Dhoma e Veçantë ta shqyrtojë këtë ankesë e jo të ndërhyhet kështu që komuna ta tërheqë këtë ankesë.

(Ndërprerje nga regjia)

KRYESUESI: Faleminderit! Është shteruar koha për pyetje parlamentare. Vazhdojmë me pikën e dytë të rendit të ditës:

2. Koha për pyetje parlamentare

Për këtë seancë janë parashtruar 16 pyetje parlamentare. Fillojmë me deputeten Alma Lama, pyetje për zëvendëskryeministrin Hajredin Kuçi. Zonja Lama, a dëshironi ta bëni pyetjen?

ALMA LAMA: Faleminderit, zoti kryesues!

Gjatë viteve të fundit, me zhvillimin e teknologjisë dhe të mediave të reja në Kosovë vihet re fenomeni i gjuhës së urrejtjes, e cila është vepër penale që sanksionohet nga neni 147 i Kodit Penal.

Gjuha e urrejtjes bën dehumanizimin e individit apo të grupeve dhe kjo mund të çojë deri në dhunë kundër të njëjtëve. Gjuha e urrejtjes ndeshet shpesh me disa të drejta themelore të garantuara të njeriut, siç është liria e shprehjes apo edhe e drejta për dinjitet njerëzor. Duke qenë një fushë e komplikuar, njerëzit që ndajnë drejtësi si gjyqtarët dhe prokurorët kanë nevojë të trajtohen e të specializohen.

Prandaj, pyetja parlamentare për ministrin e Drejtësisë është kjo:

Çfarë trajnimesh ka bërë të mundur Ministria e Drejtësisë në lidhje me këtë, sa para janë ndarë për trajnimin e prokurorëve dhe gjyqtarëve, si dhe kur pritet një specializim i disave prej tyre, pasi fenomeni i lartpërmendur, nëse drejtësia nuk vepron, do të vijë duke u rritur dhe kështu mund të çojë deri në destabilizimin e shoqërisë?

KRYESUESI: Zoti zëvendëskryeministër dhe ministër i Drejtësisë e keni fjalën.

ZËVENDËSKRYEMINISTRI HAJREDIN KUÇI: Faleminderit, i nderuar nënkryetar i Kuvendit!

Të nderuar deputetë,

Anëtarë të Qeverisë,

E nderuara deputete Lama,

Faleminderit për pyetjen dhe më lejoni që t'i jap sqarimet që unë mendoj që janë adekuate.

E para, Ministria e Drejtësisë i ka kompetencat e kufizuara sa i përket ekzekutimit të politikave ligjore dhe në veçanti si Ministri jemi të ngarkuar vetëm në hartimin e legjislacionit adekuat për përcaktimin e prioritetëve në drejtësi edhe kjo e fundit bëhet në bashkëpunim me Këshillin Gjyqësor dhe Këshillin Prokurorial të vendit tonë.

Sa i përket pyetjes në fjalë besoj që është mirë një përgjigje të tillë ta marrim nga Instituti Gjyqësor i Kosovës, i cili i përgjigjet për punën e vet Kuvendit të Republikës së Kosovës, respektivisht nga Këshilli Prokurorial dhe Këshilli Gjyqësor i Kosovës.

Më lejoni të theksoj që në nenin 4 të Ligjit për Këshillin Gjyqësor të Kosovës lidhur me kompetencat e Këshillit Gjyqësor, pika 1.20 specifikon ndër të tjera, Këshilli Gjyqësor i Kosovës, citoj: “bën përcaktimin e politikave, standardeve dhe udhëzimeve lidhur me trajnimin e gjyqtarëve, gjyqtarëve porotë dhe personelit tjetër gjyqësor”.

Kjo i bie që e njëjta vlen edhe për Këshillin Prokurorial të Kosovës, që Ministria e Drejtësisë nuk ka fuqi në trajnimin ose përgatitjen e gjyqtarëve dhe prokurorëve, por ata janë tërësisht të pavarur edhe në emërim edhe në disiplinim, por edhe në trajnimin e tyre. Faleminderit!

KRYESUESI: Faleminderit, zoti zëvendëskryeministër! Zonja Lama, dëshironi pyetje shtesë?

ALMA LAMA: Faleminderit, zoti kryesues!

I nderuar ministër,

Natyrisht që ne e dimë që Prokuroria dhe gjykata janë të pavarura, po pikërisht se janë të pavarura dhe nuk i raportojnë Kuvendit, kujt tjetër mund t'ia drejtojmë këtë pyetje, veçse ministrit të Drejtësisë.

Kjo është arsyeja sepse po ua drejtojmë këtë pyetje dhe natyrisht që ju bashkëpunoni edhe me Këshillin Prokurorial edhe me Këshillin Gjyqësor dhe me Institutin Gjyqësor, por do të doja të shoh një vullnet politik tek Qeveria për t'u marrë me këtë çështje, sepse besoj edhe ju jetoni në Kosovë, i shihni lajmet, e shihni se çfarë po ndodh dhe besoj që do të duhej të ndani të njëjtin shqetësim apo jo?

KRYESUESI: Zoti zëvendëskryeministër Kuçi, e keni fjalën.

ZËVENDËSKRYEMINISTRI HAJREDIN KUÇI: Faleminderit, e nderuar deputete!

Dua ta them një perceptim jo vetëm tuajin, por besoj pjesës dërrmuese të qytetarëve të Republikës së Kosovës se ministri i Drejtësisë ka autoritet mbi gjykatat dhe mbi Prokurorinë.

Është një rast i mirë të them që Ministria e Drejtësisë dhe pushteti është i ndarë edhe Qeveria në tërësi edhe Kuvendi ashtu. Pushteti gjyqësor në Kosovë është shtylla e tretë e pushtetit dhe ne asnjë kompetencë, po e përsëris, as në emërim, as në disiplinim, as në trajnimin e tyre, as në vendimmarrjen e tyre nuk e kemi. Dhe, këto pyetje që vijnë sot, por shumë pyetje që bëjnë edhe të tjerët, në veçanti do t'u thosha klientëve, mos i lejoni avokatët të bëjnë pyetje për ministrin e Drejtësisë, se vetëm ju marrin të holla kot, se ministri i Drejtësisë nuk jep përgjigje të tilla.

Dhe, në këtë rast nuk kam asnjë përgjigje, por kur të vijë raporti i Institutit Gjyqësor të Kosovës, që vjen në Kuvendin e Kosovës për miratim, mund t'i thirrni ata dhe t'i pyesni për trajnimin e gjyqtarëve dhe prokurorëve. Faleminderit!

KRYESUESI: Faleminderit! Zoti Salih Morina, pyetje për ministrin Besim Beqaj. Nuk është zoti Morina. Zoti Daut Haradinaj, pyetje për ministrin Agim Çeku. Zoti Haradinaj e keni fjalën. Ministri s'qenka këtu. Fjalën e ka zoti Haradinaj.

DAUT HARADINAJ: E kam kaluar pyetjen, zoti kryesues, nuk është pyetja në rend të ditës më se e kam lexuar në seancën e fundit.

KRYESUESI: Deputeti Agim Kuleta, pyetje për ministrin Dardan Gashi.

AGIM KULETA: Është hera e dytë që mungon, prandaj do ta lexoj pyetjen.

Pyetja ime ka të bëjë me një shqetësim të cilin e kam ngritur disa herë përmes pyetjeve parlamentare në këtë Kuvend. Pra, ka të bëjë me gjendjen jashtëzakonisht të rëndë në monumentin e natyrës me rëndësi të veçantë, Shpella e Gadimes.

Më ka ardhur mirë, që ministri Gashi si përgjigje ndaj kësaj gjendjeje më 9 shtator 2013, nxori një vendim, i cili kërkon mbylljen dhe ndalimin e përkohshëm të të gjitha aktiviteteve në këtë monument.

Konsideroj që ky ishte një vendim i drejtë kur kemi parasysh degradimin e vazhdueshëm për shkak të mungesës së menaxhimit që ka përjetuar ky monument, mirëpo në të njëjtin vendim ishte paraparë që në një afat të arsyeshëm kohor, Ministria e Mjedisit dhe Planifikimit Hapësinor të ndërmarrë masa të nevojshme për themelimin e Drejtorisë për administrimin e monumentit të natyrës me rëndësi të veçantë 'Shpella e Gadimes'.

Dhe, pyetja kishte të bënte, pse institucionet e obliguara për zbatimin e këtij vendimi edhe pas pesë muajsh nga nxjerrja e tij nuk e bëjnë këtë, pra nuk e themelojnë këtë drejtori, sepse ideja është që vendimi është i mirë përderisa është i përkohshëm dhe çdo ditë e më tepër që vonohet, konsideroj që bëhet i padrejtë. Faleminderit!

KRYESUESI: Faleminderit! Deputetja Teuta Haxhiu, pyetje për kryeministrin Hashim Thaçi.

TEUTA HAXHIU: Faleminderit, kryesues i seancës!

Meqë kryeministri nuk është këtu, unë do ta bëj pyetjen me shpresë që ndoshta zëvendëskryeministri mund të përgjigjet në këtë pyetje, meqë zakonisht kryeministri nuk vjen për t'iu përgjigjur pyetjeve të deputetëve.

Përfaqësuesit e viktimave civile të luftës nga mbarë Kosova, duke filluar nga komuna e Gjakovës, Pejës, Malishevës, Rahovecit, Ferizajt, Skenderajt, pra në përgjithësi si përfaqësues ju kam drejtuar zyrtarisht disa herë me shkrim kryeministrin të Kosovës, në mënyrë që ai të përdorë autoritetin e vet për ta ndryshuar gjendjen diskriminuese, që kanë këto familje.

Ato nuk kanë marrë asnjëherë përgjigje dhe pyetja ime për kryeministrin është: A ka menduar ndonjëherë që t'iu përgjigjet edhe pse është i obliguar, këtyre familjeve, të cilat nuk ishin fajtorë që baballarët, vëllezërit, prindërit e tyre u vranë në luftën e fundit në Kosovë, për të rregulluar gjendjen sado pak ekonomike, e cila është mjaft e vështirë duke ditur se këto familje kanë më shumë se tre-katër anëtarë të familjes të vranë, kanë fëmijë duke shkolluar dhe me 135 euro pagesë nuk di si mund t'ia dalin as të sigurojnë gjërat elementare ushqimore e lëre më të studiojnë fëmijët e tyre në këto familje.

Pra, pres në qoftë se zëvendëskryeministri nuk është i gatshëm, pres përgjigjen nga kryeministri. Faleminderit!

KRYESUESI: Zoti zëvendëskryeministër dëshiron t'ju përgjigjet.

ZËVENDËSKRYEMINISTRI HAJREDIN KUÇI: Faleminderit! Besoj që deputetja edhe ashtu ftoi, ma dha të drejtën që në emër të kryeministrin të përgjigjem.

Ju e dini që kjo legjislaturë e Kuvendit të Republikës së Kosovës, me propozimin e Qeverisë, ka nxjerr ligjin adekuat që ka përfshirë përveç ata që janë dëshmorë, edhe viktimat civile të luftës së fundit në Kosovë. Në këtë drejtim janë rregulluar, e para si kategori ligjore dhe e dyta si kategori e kompensimit material.

Natyrisht, shuma nuk është adekuate, por me rritjen e pagave që do të bëhet, besoj ditët në vijim, do të përfshihen edhe këto kategori. Faleminderit!

KRYESUESI: Faleminderit! Pyetje shtesë, besoj s'keni. Zoti Ramiz Lladrovci, pyetje për zëvendëskryeministrin Hajredin Kuçi.

RAMIZ LLADROVCI: Faleminderit, nënkryetar!

Çështja e pyetjes sime ka të bëjë se më 15 dhe 19 mars 2013 në Kuvendin e Republikës së Kosovës është mbajtur debat parlamentar për rastin "Kiçina", sipas kërkesës sime dhe e mbështetur nga 84 deputetë të tjerë nënshkrues.

Pyetje: Gjatë debatit parlamentar janë prezantuar fakte të reja dhe të cilat Gjykata dhe Prokuroria sipas ligjit do të duhej t'i shqyrtojë. Jam interesuar të di se a janë shqyrtuar nga ana e Prokurorisë dhe gjyqësorit faktet e paraqitura në debatin parlamentar lidhur me rastin "Kiçina" dhe të cilët janë hapat e deritashëm në këtë drejtim?

KRYESUESI: Zoti zëvendëskryeministër Kuçi, e keni fjalën.

ZËVENDËSKRYEMINISTRI HAJREDIN KUÇI: Faleminderit, i nderuari nënkryetar i Kuvendit!

Faleminderit zoti Lladrovci për pyetjen!

Më lejoni të theksoj që rastin "Kiçina", një prej rasteve që u përmend më së shumti në drejtësinë e Kosovës, Ministria e Drejtësisë po ashtu, sikur edhe e tërë Qeveria e Kosovës e sheh plotësisht të ndarë punën e gjykatave dhe të prokurorive dhe po ashtu, ne nuk kemi asnjë informatë zyrtare për punën, angazhimin apo raste të tjera.

Ajo çka dua të them, ne kemi krijuar politika të mjaftueshme ligjore, ligje adekuate që gjykimet të jenë fer, të jenë të drejta dhe t'u mundësohet palëve, cilësdo, edhe të akuzuarit edhe akuzuesit të jenë të barabartë para gjykatave.

Ne nuk mund të spekulojmë me atë se çka ka mundur të ndodhë, por besoj që Prokuroria e Kosovës, gjykatat kompetente të Kosovës mund ta japin një përgjigje të tillë. Ministria e Drejtësisë edhe në adresime të tjera, qoftë publike, qoftë përmes letrave të tjera, gjithmonë kemi theksuar që nuk është kompetencë e jona kjo punë, por është kompetencë e organeve gjyqësore, respektivisht prokuroriale të Republikës së Kosovës. Faleminderit!

KRYESUESI: Faleminderit! Ke pyetje shtesë, Ramiz?

RAMIZ LLADROVCI: Faleminderit!

Zoti ministër, edhe hetuesit edhe prokurorët edhe gjykatësit bëjnë gabime njerëzore, por ta dënosh dikë që është i mitur apo i mitur i rritur, siç ishte Arsim Ramadani nën moshën 21-vjeçare, me ligjet e atëhershme në fuqi, por edhe me ligjet e tanishme në fuqi, është shkelje procedurale dhe cenon të gjitha parimet në drejtësi.

Zoti ministër, përmes jush e ftoj Prokurorinë vendore dhe atë ndërkombëtare, si dhe gjykatat kompetente, ta shohë këtë shkelje procedurale dhe të reflektojë, në rast se dëshiron ta çojë drejtësinë në vend.

Po ashtu, flitet se në rast se Prokuroria dëshiron t'i zbardhë telefonatat e ish të akuzuarit të parë dhe shtytësit të kësaj veprë sipas aktakuzës, zotit Skënder Halilaj, në drejtim të deputetit Nait Hasani dhe oficerit të Policisë së Kosovës, zotit Fadil Syleviq, besoj se do të zbardhet e vërteta e kësaj vrasjeje makabre...

(Ndërprerje nga regjia)

KRYESUESI: Faleminderit! Deputeti Agim Kuleta, pyetje për ministrin Fadil Ismajli. Zoti Kuleta, nuk është ministri, nuk dëshiron ta marrë fjalën. Zonja zëvendëskryeministre

Tahiri, dëshiron të përgjigjet në pyetjen e juaj, qenka marrë vesh me ministrin. Mund ta lexoni pyetjen.

AGIM KULETA: Faleminderit!

Në draft-planin e veprimit të telekomeve të palës shqiptare dhe serbe parashihet që operatorët e telefonisë prej fundit të janarit 2015 do të mund të shfrytëzojnë kodin telefonik, i cili do të ndahet për Kosovën nga Unioni Ndërkombëtar i Telekomunikacionit. Këtë kod thuhet se ITU e ndan sipas standardeve dhe parimeve të saj. Kjo do të bëhet me lehtësimin e BE-së.

Ndërkohë, dihet që sipas këtyre kritereve për t'u pajisur me kod ndërkombëtar një shtet duhet të jetë anëtar i OKB-së, pra kemi të bëjmë me një situatë ku BE-ja do të luajë rolin e lehtësuesit, ndërsa Kosova nuk e plotëson kushtin e domosdoshëm për t'iu ndarë ky kod.

Pyetja është: Kush do të aplikojë realisht për këtë kod, i cili më pas do t'i jepet Kosovës në shfrytëzim? Faleminderit!

KRYESUESI: Faleminderit! Zonja zëvendëskryeministre Tahiri e keni fjalën.

ZËVENDËSKRYEMINISTRJA EDITA TAHIRI: Faleminderit, kryesues!

Të nderuar deputetë,

Kabinet qeveritar,

I nderuar deputet Kuleta,

Për sa i takon çështjes së marrjes së kodit telefonik shtetëror të Kosovës nga ITU-ja, siç e thatë edhe ju, marrëveshja dhe plani aksional e parasheh që Bashkimi Evropian do të bëjë lehtësimin e këtij procesi.

Dhe, unë mund të ju njoftoj se Bashkimi Evropian tashmë është në procedurat e definimit të modaliteteve të aplikimit dhe në këtë proces është duke identifikuar një shtet apo grup shtetesh që do të jenë sponsorizues të aplikimit në emër të Kosovës. Po ashtu, mund të ju njoftoj se Austria, shteti Austriak ka shprehur dëshirën që të angazhohet dhe Bashkimi Evropian po ashtu, është në bisedime me shtetin e Austrisë, mund të jenë edhe shtete tjera candidate që dëshirojnë ta bëjnë këtë në emër të Kosovës, por gjasat më të mëdha janë të Austrisë.

Së shpejti do të kemi edhe vendimin e BE-së për të parë se me kë ata dëshirojnë ta procedojnë këtë proces.

E dyta, ju e përmendët faktin që ne të gjithë e dimë, që Kosova nuk është anëtare e OKB-së andaj nuk e plotëson njërin prej kritereve, mirëpo në bazë të rregulloreve që ka ITU-ja. Nuk domethënë shteti të jetë anëtar i OKB-së, sepse janë edhe mundësitë tjera, që shteteve u jepet kodi në qoftë se krijohet numri i mjaftueshëm i votave nga anëtarët e ITU-së, prandaj BE-ja dhe ne së bashku me ta do ta shfrytëzojmë këtë rrugë pra për ta marrë kodin telefonik. Ajo që është e rëndësishme, është që Marrëveshja e Brukselit për telekomin ka mundësuar që Serbia t'i heqë pengesat që ia ka bërë politikisht Kosovës në

këtë proces, ndërkohë që e drejta e Kosovës për kodin shtetëror është e drejtë që buron nga pozicioni i mëparshëm i Kosovës si njësi federale e ish-Jugosllavisë. Faleminderit!

KRYESUESI: Faleminderit! Pyetje shtesë, zoti Kuleta?

AGIM KULETA: Faleminderit!

Është e vërtetë që me vota, do të thotë me 2/3 e ITU-së mund t'i japin, mirëpo faktikisht arsyeya pse nuk do të mund t'ia japin është e njëjtë pse Kosova nuk është në OKB, do të thotë se ka shtete të cilat nuk dëshirojnë ta trajtojnë si shtet. Dhe, pyetja është: Cili është motivi që të bëhen të gjitha këto përpjekje që të gjendet një shtet tjetër për ta marrë kodin në emër të Kosovës? Pra, prapë nuk do të jetë kod i Kosovës, por i një shteti tjetër që do ta sponsorizojë, do t'ia japë huazim Kosovës, e nuk realizohet Rezoluta e Kuvendit të Kosovës që është miratuar këtu.

Pastaj, në qoftë se Kosova pranohet në OKB dikur mund të aplikojë për kod të vetin, mirëpo pse të mos e shfrytëzojë kur ekonomikisht është shumë i favorshëm? Është fjala për kodin 355.

KRYESUESI: Zonja Tahiri, e keni fjalën.

EDITA TAHIRI: Së pari, shteti i cili do të bëjë aplikimin, ai bën vetëm aplikimin, por e bën në emër të Kosovës dhe kodi i jepet direkt Kosovës, jo atij shteti dhe ai Kosovës. Pra, Kosova do ta marrë kodin në mënyrë të drejtpërdrejtë, ndërsa sa i takon Rezolutës së Kuvendit dhe mundësisë që të merret kodi i Shqipërisë, ju e dini, fakti që e paskeni studiuar çfarë janë rregullat e ITU-së, ju besoj e dini që edhe ky proces u nënshtrohet rregullave të ITU-së dhe në rate të këtilla dhe përgjigjen që e kemi marrë nga Shqipëria, e cila ka bërë përpjekje që ta sigurojë kodin për Kosovën me të njëjtin numër, besoj që e dini përgjigjen. Përgjigjja e ITU-së ka qenë negative për Shqipërinë ndaj Rezolutës së OKB-së, Rezolutës së Kuvendit dhe kjo ka qenë e tëra. Unë po ju flas me informacionet që i kam marrë nga ministria jonë, zoti Kuleta, dhe përderisa po i kuptoni problemet ligjore ta dini se edhe kjo është një çështje e ligjit ndërkombëtar. Faleminderit!

KRYESUESI: Faleminderit! Deputetja Alma Lama, pyetje për ministrin Ferid Agani.

ALMA LAMA: Faleminderit, zoti kryesues!

Gjendja në QKUK, sa i përket furnizimit me ilaçe dhe me materiale për shpenzime mjekësore, është mjaft e rëndë. Mediet për çdo ditë raportojnë se si pacientët duhet t'i blejnë vetë deri edhe penjtë për operacione, gjë që tregon për nivelin tepër të ulët të funksionimit të këtij institucioni, i cili mbetet kryesori me ofrimin e shërbimeve mjekësore për qytetarët e Kosovës. Janë raportuar edhe dallavere me ilaçet e shtrenjta, si dhe ato të citostatikëve, apo një me nxjerrjen e qëllimshme jashtë funksionit të aparaturave mjekësore, në mënyrë që pacientët të përfundojnë te klinikat private.

Ministria e Shëndetësisë është përgjegjësi kryesor për planifikimin buxhetit dhe kontrollimin e shpenzimit të tij. Prandaj, pyetja për ministrin e Shëndetësisë është kjo: Sa

është buxheti i furnizimit me ilaçe dhe medikamente të tjera të nevojshme në QKUK për vitin 2014 dhe çfarë përmirësimi ka pasur krahasuar me vitin 2013?

KRYESUESI: Faleminderit! Zoti ministër Agani, e keni fjalën.

MINISTRI FERID AGANI: Faleminderit, zoti kryesues!

Të nderuar deputetë,

Kabinet qeveritar,

E nderuara zonja deputete,

Furnizimi me barëra, material harxhues dhe në përgjithësi funksionimi i Qendrës Klinike Universitare të Kosovës është preokupim parësor i Ministrisë të Shëndetësisë në vazhdimësi, duke pasur parasysh se paraqet institucionin e nivelit tretësor të kujdesit shëndetësor me rëndësi të veçantë për shtetin dhe në këtë drejtim kemi punuar shumë që t'i përmirësojmë kushtet e punës, por në radhë të parë të krijojmë një hapësirë dhe mundësi që ky institucion t'i gjenerojë të gjitha kapacitetet profesionale e menaxheriale, në mënyrë që të ofrojë shërbime sa më cilësore.

Në këtë drejtim shkon edhe riorganizimi i Qendrës Klinike Universitare të Kosovës si pjesë e shërbimit spitalor klinik universitar të Kosovës, i cili sot e ka edhe statutin e miratuar dhe bordin drejtues, i cili është kah merret me këto probleme që i përmendët dhe shumë të tjera dhe që unë shpresoj që pas decentralizimit të menaxhimit nga Ministria e Shëndetësisë shumë probleme do të adresohen në mënyrë shumë më të saktë, në mënyrë më transparente dhe me një shkallë shumë më të lartë të llogaridhënies dhe të përgjegjësisë. Konkretisht si përgjigje në pyetjen e juaj, buxheti për barëra dhe material harxhues i Qendrës Klinike Universitare të Kosovës është 11 729 855 euro, që paraqet afro 50% të buxhetit të përgjithshëm për barëra e material harxhues në sektorin e shëndetësisë, përfshirë edhe nivelin parësor të kujdesit shëndetësor.

Për herë të parë sivjet është bërë identifikimi i saktë i nevojave të këtij buxheti sipas kategorive farmaceutike dhe konkretisht për barëra dhe material harxhues janë të dedikuara 4 775 700 euro, për material për kardiologjinë vazive dhe 'peismeker' 570 000 euro, për material për ortopedi, ku përfshihen protezat, 435 000 euro, për hemodializë 949 155 euro dhe për barërat onkologjike citostatikë 5 milionë euro. Për ta përmirësuar furnizimin me barëra dhe material harxhues të Qendrës Klinike Universitare të Kosovës dhe institucioneve tjera shëndetësore në vend, sivjet për herë të parë është bërë riorganizimi dhe menaxhimi i ri i furnizimit me barëra në atë kuptim që është bërë decentralizimi i këtij buxheti dhe ky buxhet sot qëndron me Qendrës Klinike Universitare të Kosovës.

Pra, në këtë vlerë prej 11,7 milionë euro edhe nëpër spitalet e përgjithshme të vendit dhe ata kanë mundësi që drejtpërdrejt të furnizohen me barëra nga operatorët ekonomikë, duke e reduktuar në masë të madhe zinxhirin e panevojshëm të qarkullimit të shkresave të ndryshme administrative dhe mundësive për abuzime, të cilat i përmendët, me të cilat janë duke u marrë edhe shumë organe ligjore për periudhën e kaluar kohore. Faleminderit!

KRYESUESI: Faleminderit! Zonja Lama, e dëshironi prapë fjalën?

ALMA LAMA: Faleminderit, zoti kryesues!

Në lidhje me pyetjen që e drejtova unë, nuk mora përgjigje në lidhje me përmirësimin apo jo të gjendjes, së paku për ndarjen e buxhetit krahasuar me një vit më parë. Kjo është pyetje thelbësore, sepse po t'u referohesh të gjitha raporteve të një viti më parë, flitet për dallavere të jashtëzakonshme. Dhe thënë të drejtën, unë e pashë ministrin që tregohet shumë i kënaqur me gjendjen, edhe pse e prita një përgjigje më serioze nga ai, sepse po na ndjekin me mijëra njerëz që kanë punë për çdo ditë në spital në QKUK.

Zoti ministër mund të ketë arsye personale për të qenë i kënaqur, sepse si duket e ka shfrytëzuar mirë postin, por gjendja në spital është e rëndë. Shuma që e përmendni ju dhe që është miratuar në Buxhetin e Kosovës është e njëjtë me atë të vitit paraprak. Do të mjaftonte për të blerë më shumë se vetëm aspirina...

(Ndërprerje nga regjia)

KRYESUESI: Rregullorja është Rregullore, prandaj përfundoje vetëm fjalinë.

ALMA LAMA: ...thashë do të mjaftonte për të blerë më shumë se vetëm aspirina, ilaçi i vetëm që disponojnë spitalet, sipas pacientëve. Ku kanë fluturuar milionat? Pse ky menaxhim skandaloz i shëndetësisë? Mbase, sepse ju zoti ministër, në vend që të merreni me përmirësimin e shërbimeve shëndetësore, merreni me çështjet periferike, si shamia, ezani, madje e keni bërë edhe promovimin e segregacionit në spitale dhe kjo do të mbahet në mend si arritja juaj më e madhe në shekullin XXI.

Faleminderit!

KRYESUESI: Zoti Agani, e keni fjalën.

MINISTRI FERID AGANI: E nderuara deputete,

Vetë pyetja juaj flet për atë se cilat motive i keni të vërteta, se nuk e keni fare brengë interesin e qytetarëve, por i keni motivet politike të promovimit personal, ose të partisë politike së cilës i përkitni dhe s'e keni fare dert qytetarin.

Në qoftë se e kam shfrytëzuar postin, e kam shfrytëzuar pa asnjë dilemë dhe atë maksimalisht për ta promovuar konceptin tim reformues të sistemit shëndetësor, koncept ky i cili sot mbështetet nga Banka Botërore, nga Organizata Botërore e Shëndetësisë, nga Federata e Sindikatave të Punëtorëve Shëndetësor, nga profesionistët shëndetësorë të vendit dhe këtë definitivisht e kam shfrytëzuar në mënyrë maksimale. Të jeni e bindur për këtë.

Ndërsa sa i përket asaj që thatë konkretisht, po jua lexoj raportin e drejtorit të Qendrës Klinike Universitare të Kosovës të datës të djeshme, që thotë: "Vlen të thuhet që furnizimi është përmirësuar dukshëm, sidomos tani, dhe presim që ky furnizim të avancoj edhe më shumë". Prandaj, realiteti është ky. Në qoftë se keni problem me vlerësimin e perceptimeve të qytetarëve me shërbimet shëndetësore, ju udhëzoj në studimin e NDP-së, i cili ka treguar dhe dëshmuar se pacientët që i shfrytëzojnë shërbimet shëndetësore në

Qendrën Klinike Universitare të Kosovës, në përqindje rreth 70% janë të kënaqur me këto shërbime. Ky është vlerësim për punëtorët shëndetësorë që i ofrojnë këto shërbime dhe natyrisht edhe për të gjitha institucionet mbështetëse të tyre.

KRYESUESI: Faleminderit! Deputeti Nijazi Idrizi, pyetje për ministrin Blerand Stavileci.

NIJAZI IDRIZI: Jo, nuk dëshiroj ta bëj pyetjen, i nderuar kryesues! Ai nuk qenka këtu. Është hera e dytë që nuk po paraqitet për ta parashtruar pyetjen.

KRYESUESI: Faleminderit! Deputeti Nijazi Idrizi, besoj përgjigjja prapë është e njëjta.

NIJAZI IDRIZI: Po.

KRYESUESI: Deputetja Nazane Breca, pyetje për ministrin Ferid Agani.

NAZANE BRECA: Faleminderit, i nderuar kryesues!

Të nderuar ministra,

Të nderuar kolegë deputetë,

I nderuari ministër Agani,

Sistemi i informimit shëndetësor është shumë i rëndësishëm, sidomos për shëndetësi, se i ka disa specifika të veta, dhe unë e di se në bashkëpunim me Qeverinë e Luksemburgut para disa viteve ka filluar një projekt për zhvillimin dhe implementimin e sistemit të informimit shëndetësor dhe si pilotim janë marrë dy qendra, Prizreni dhe Prishtina, ku është përfshirë kujdesi parësor shëndetësor, disa klinika të Qendrës Klinike Universitare dhe sistemi sekondar shëndetësor i Prizrenit. Më intereson se deri ku ka arritur ky projekt?

KRYESUESI: Zoti ministër, e keni fjalën.

MINISTRI FERID AGANI: Faleminderit!

E nderuara zonja deputete,

Projekti është në një fazë mjaft të avancuar të implementimit. Ju e thatë me të drejtë dhe ashtu është se në muajin mars të vitit 2013 ka filluar konkretisht zbatimi i projektit të sistemit të informimit shëndetësor në vend dhe në këto dy zona të pilotit në komunën e Prishtinës dhe regjionin e Prizrenit, që përfshin diku afro 40% të institucioneve shëndetësore relevante, që janë planifikuar të përfshihen.

Hardueri, pra pjesa kompjuterike e këtij sistemi është shpërndarë në të gjitha institucionet të cilat janë paraparë me projekt. Është duke u operacionalizuar qendra operative e rrjetit, e cila është vendosur në qendrën e telemjekësisë, në Qendrën Klinike Universitare të Kosovës, pra është në fazën përfundimtare. Në bazë të marrëveshjeve ndërministrorë me Ministrinë e Administratës Publike, është duke u bërë ngritja e qendrës së të dhënave në Ministrinë e Administratës Publike dhe është në fazën përfundimtare, ndërsa dje e kemi pasur edhe prezantimin që e ka bërë kompania austriake 'Vaned', e cila e ka fituar tenderin për softuerin e këtij sistemi, një softuer i shkëlqyeshëm, i cili definitivisht, pas implementimit të plotë në gjithë hapësirën e vendit, në të gjitha institucionet

shëndetësore, do ta inkuadrojë Kosovën në mesin e familjeve të shteteve me sistem të avancuar të sistemit të informacioneve shëndetësore.

Tash, ajo që na pret, është që ky softuer të instalohet gjatë këtij viti, të fillojë të jetë operativ në pjesën prej 40% të institucioneve që janë kryesore shëndetësore të vendit, përfshirë qendrën e telemjekësisë, spitalet e përgjithshme dhe të gjitha institucionet në nivelin parësor, dytësor dhe tretësor në komunën e Prishtinës dhe në Prizren, që u tha, dhe më pastaj pas këtij viti ta zgjerojmë këtë sistem edhe në pjesën tjetër të vendit nëpërmjet donacionit, i cili vazhdon të vijë për shkak të realizimit të suksesshëm të këtij projekti.

Nga Qeveria e Luksemburgut do ta kemi edhe donacionin në vlerë prej 6 milionë euro për periudhën e ardhshme kohore, pra krahas mjeteve buxhetore që i kemi ndarë edhe ne për këtë qëllim, e vetëm në vitin 2014 janë ndarë 3 800 000 për mbështetjen e këtij projekti. Unë jam i bindur që ky projekt do të realizohet me sukses të plotë dhe do të jetë kurrizi i sistemit të ri shëndetësor të vendit. Paralelisht jemi duke e themeluar edhe sistemin e informacionit shëndetësor të Fondit të Sigurimeve Shëndetësore, që do të jetë i ndërlidhur me këtë projekt.

KRYESUESI: Faleminderit! Pyetje shesë, zonja Breca?

NAZANE BRECA: I nderuari ministër, faleminderit për informatat!

Sa kam unë informata, ky projekt është dashur veç ta fillojë implementimin dhe ne është dashur t'i shohim benifitet e këtij projekti. Shihet se ka vonesë në implementimin e këtij projekti. Ku janë problemet? A janë ato në kuadër të Ministrisë të Shëndetësisë, apo është problemi në Qeverinë e Luksemburgut? Sepse, unë sa e di, kjo është dashur të kalojë në tri etapa. Tash veç është dashur të përfundojë edhe trajnimi i stafit që do të punojë në këtë sistem, në mënyrë që sivjet është dashur veç t'i shohim benifitet e këtij sistemi. Ku qëndron problemi? Faleminderit!

KRYESUESI: Zoti ministër Agani, e keni fjalën.

MINISTRI FERID AGANI: Problemi në esencë nuk ka qëndruar as te Ministria e Shëndetësisë, as te Qeveria e Luksemburgut, por në procedurat e tenderimit, të cilat kanë marrë shumë kohë në procesin e përzgjedhjes së operatorit ekonomik, i cili e ka fituar kontratën për softuerin e këtij sistemi. Ka pasur shumë probleme teknike, specifikimit teknik të këtij dokumentacioni, në mënyrë që sistemi të jetë plotësisht kontabël me realitetin që e kemi dhe të mos e kemi një sistem, i cili do të jetë fjala e fundit e teknikës, e cila nuk do të mund të zbatohet në një mjedis, i cili do të mund ta absorbojë atë. Kjo ka marrë kohë më tepër gjatë vitit 2013 dhe këtu qëndron edhe arsyeja për këtë, por unë mendoj se nuk jemi të vonuar, duke marrë parasysh fazën e reformës së sistemit shëndetësor dhe fazën e implementimit të Ligjit të sigurimeve shëndetësore që do të vijë pas miratimit të këtij ligji në Kuvend.

Kështu që, mendoj se përkundër vonesave teknike të kësaj natyre, megjithatë jemi me kohë dhe momenti i fillimit të funksionimit të sistemit të sigurimeve shëndetësore do të

jetë edhe momenti kur ky sistem operativ i informacionit shëndetësor do të jetë në fazën optimale të funksionimit.

KRYESUESI: Faleminderit! Përsëri deputetja Breca, pyetje për ministrin Dardan Gashi. Ministri nuk është këtu, dëshironi ta bëni pyetjen?

NAZANE BRECA: Faleminderit, kryesues!

Unë do ta bëj pyetjen, besoj që në seancat e ardhshme do ta marr përgjigjen nga ministri Dardani.

Kohë më parë është marrë një vendim që mbeturinat e Termocentralit B të mos hedhen afër fshatrave, si Dardhishtë e Shkabaj, ku bëhet ndotja e ambientit dhe është e pamundur jeta e njerëzve që jetojnë në këto fshatra. Pyetja ime është se a është duke u realizuar ky vendim dhe a është duke u mbikëqyrur? Faleminderit!

KRYESUESI: Faleminderit! Besoj se do ta merrni përgjigjen. Zoti Faton Topalli, pyetje për Kryeministrin Hashim Thaçi. Dëshironi ta bëni pyetjen?

FATON TOPALLI: Faleminderit, kryesues!

Të nderuar deputetë,

Deputete,

E di që kryeministri po fshihet për arsye se nuk jam vetëm unë duke e kërkuar sot, por edhe disa qindra punëtorë të Fabrikës së Gypave jashtë kësaj ndërtese, të cilët po protestojnë për shkak që kryeministri dhe Qeveria, me gjithë faktin që ky Kuvend dy herë ka kërkuar nga Qeveria dhe AKP-ja që punëtorëve të Fabrikës së Tubave t'u paguhen pagesat të cilat nuk u janë paguar, deri më tash nuk është bërë asnjë hap.

Më 10 shkurt, punëtorët e kësaj fabrike kanë protestuar para AKP-së dhe në parim janë marrë vesh me Bordin e AKP-së që t'u paguhen të hollat që ata i kërkojnë. Edhe ministri Beqaj të njëjtën ditë u ka premtuar se pajtohet me propozimin që është bërë. Është bërë një propozim për t'u bërë një memorandum mirëkuptimi, i cili do të nënshkruhej nga të tria palët. Punëtorët e Fabrikës së Gypave e kanë bërë këtë memorandum dhe dje e pardje kanë provuar ta kontaktojnë ministrin, edhe pse e kanë paralajmëruar, por nuk kanë arritur ta gjejnë, kanë pritur 5 orë në ministri dhe ministri Beqaj, i cili ishte këtu, edhe ai iku, edhe pse do të mund t'i përgjigjej edhe ai kësaj pyetjeje, nuk i ka takuar fare këta punëtorë. Ata kanë dalë sot në protestë dhe kërkojnë nga Qeveria dhe AKP-ja që vendimi, i cili është marrë nga gjykata më e lartë e këtij vendi dhe rekomandimet që janë bërë nga ky Kuvend, të realizohen.

Pyetja për kryeministrin është: Kur Qeveria e Kosovës, kur kryeministri do ta plotësojë këtë kërkesë dhe këtë vendim, i cili është marrë nga organet më të larta? Edhe një herë, dua t'ju përkujtoj të gjithë juve, që më 7 tetor të vitit 2013, në sheshin "Adem Jashari" në Ferizaj, kryeministri ka deklaruar publikisht se Qeveria e Kosovës do t'i respektojë vendimet e gjykatave. Avokati juaj më i madh jam unë dhe do të jem edhe në të ardhmen dhe do t'i kryejmë këto obligime...

(Ndërprerje nga regjia)

KRYESUESI: Në pyetjen tuaj dëshiron të përgjigjet zëvendëskryeministri, Hajredin Kuçi.

ZËVENDËSKRYEMINISTRI HAJREDIN KUÇI: Faleminderit, i nderuari deputet Topalli!

Faleminderit për çështjen që e ngrehët sot, që besoj edhe për ju, edhe për ne, edhe për opinionin, nuk është e panjohur. Më lejoni të tregoj një historiat pak më të gjerë të kësaj çështjeje, që besoj jemi marrë edhe ne, dhe tani është gati faza finale.

Edhe unë i kam takuar disa herë personalisht përfaqësuesit e tyre. Natyrisht unë i falënderoj për mirëkuptimin që e kanë pasur ata dhe besoj se debati që është bërë në Kuvendin e Kosovës, me iniciativën e deputetit Reçica, dhe në koordinim me kryeministrin e Republikës së Kosovës, tani e kemi një bazë më të fortë juridike. Ekzekutimi i vendimeve të Kuvendit dhe të gjykatës mbetet vetëm çështje e ekzekutimit kohor, por ato do të bëhen, por rregullimet buxhetore kërkojnë kohë. Faleminderit!

KRYESUESI: Faleminderit! Pyetje shtesë?

FATON TOPALLI: Pra, ky Kuvend ka pritur nga Qeveria, pavarësisht se ata që janë pjesëtarë të saj dhe deputetët e saj, e përkrahin a nuk e përkrahin në Kuvend këtë kërkesë, nuk ka fare rëndësi. Pyetja ime konkrete është kjo: Kur do t'u paguhen të hollat që u takojnë punëtorëve të Fabrikës së Gypave? A ka një datë të saktë? Kuvendi ka kërkuar që vendimi të ekzekutohet menjëherë. Janë bërë premtime të vazhdueshme pandërprerë që do t'u paguhen pagesat, kur do të paguhen këto të holla? Ma jepni një datë të saktë, ju lutem!

KRYESUESI: Zoti Kuçi, e keni fjalën.

ZËVENDËSKRYEMINISTRI HAJREDIN KUÇI: Faleminderit!

Besoj që për datën e saktë nuk do të isha i sigurt për arsye se ne duhet të jemi shumë korrektë. Është fjala për një shumë të madhe buxhetore, për rreth 25 milionë, që Qeveria nuk mund ta marrë vendimin vetë, por duhet ta sjellë në Kuvend, dhe po ashtu e lus Kuvendit që herën tjetër të mos marrë rekomandime, por vendim, dhe vendimi është i ekzekutueshëm drejtpërdrejt.

Ne shumë shpejt do ta procedojmë në Kuvendin e Kosovës për ridestininim të mjeteve, nuk mund të ndodhin pa ridestininim, por një punë duhet ta kemi shumë të qartë: vendimet e gjykatave, po e përsëris të Kuvendit, do të ekzekutohen. Kjo adrenalina e fushatës zgjedhore na nxit të ngutemi pak, por do t'i kryejmë. Faleminderit!

KRYESUESI: Faleminderit! Deputeti Faton Topalli, pyetje për ministrin Ferid Agani.

FATON TOPALLI: I nderuar ministër!

Më 18 shkurt, gazeta “Tribuna” e ka publikuar një lajm, sipas të cilit OJQ-të Gjysmëhëna e Kuqe, që udhëhiqet nga Adem Ademi, zyrtar i Partisë së Drejtësisë, me të cilin ju zoti ministër keni nënshkruar një memorandum mirëkuptimi, ka kërkuar para prej një donatori arab për ta jetësuar fazën e dytë të një projekti që 20 fëmijëve kosovarë do t’ua kthejë dëgjimin dhe të folurit. Projekti ka në tërësi një vlerë prej 720 000 eurosh. Lidhur me këtë, profesori i Emirateve të Bashkuara, zoti Mazen All-Hajr është ankuar.

Pyetja parlamentare: A je në dijeni lidhur me këtë shantazh, një detyrim që është bërë nga një zyrtar i subjektit politik në të cilin ju jeni kryetar i tij dhe a jeni kontaktuar drejtpërdrejt nga donatori i huaj, i cili supozohet se i është nënshtruar në detyrimi të tillë?

KRYESUESI: Zoti Agani, urdhëroni!

MINISTRI FERID AGANI: I nderuar deputet Topalli!

Fillimisht më lejoni që t’ju falënderoj për dhënien e mundësisë lidhur me këtë insinuatë të rëndë, e cila është plasuar në media, t’ju drejtohem dhe të jap sqarime nga kjo foltore. Insinuatë kjo e cila siç konstatuat edhe vetë në pyetjen tuaj është bazuar në supozime.

Faktet janë si në vijim: Ministria e Shëndetësisë e ka realizuar projektin humanitar të vendosjes së 10 implanteve kohleare tek 10 pacientë, tek 10 fëmijë në vlerë prej afër 200 mijë euro, nëpërmjet dhe me ndihmën e organizatës joqeveritare “Gjysmëhëna e Kuqe” për çka që kjo organizatë joqeveritare nuk ka marrë kurrfarë kompensimi material as në fazat para realizimit të projektit as në fazat pas realizimit të projektit.

Të gjitha kontaktet me donatorin kanë qenë nga kjo organizatë identifikimi i tij madje edhe sjellja e tij paraprake një vit përpara në një konferencë të otorinolaringologëve të Kosovës, pra ka qenë nën organizimin e tyre të përbashkët.

Të gjitha kontaktet me donatorin nga Emiratet e Bashkuara Arabe janë realizuar nga kjo organizatë, pra nga organizata joqeveritare “Gjysmëhëna e Kuqe”.

Pas përfundimit të këtij projekti, pas përfundimit të suksesshëm të këtij projekti, Ministria e Shëndetësisë e ka nënshkruar një memorandum të bashkëpunimit me këtë organizatë në funksion të realizimit të projekteve të reja humanitare në këtë lëmi. Në këtë memorandum nuk është fare e përmendur vazhdimi i projektit të implanteve kohleare, pra me asnjë fjalë dhe ky memorandum është nënshkruar para më shumë se një viti dhe nuk ka pasur asnjë implikim financiar për Ministrinë e Shëndetësisë deri në ditën e sodit.

Pra, ka qenë plotësisht në baza të një vullneti të mirë për ndihmën dhe hapjen e rrugëve për kontakte me donatorë në atë pjesë të botës në radhë të parë.

Sa i përket supozimeve që i përmendët, kjo është çështje e organeve përkatëse ligjore. Lajmi është publik dhe ato organe i kanë detyrat e tyre ligjore, deri më tani nuk jam fare i informuar se ka ndonjë iniciativë për ndonjë procedurë hetimore lidhur me këtë çështje.

Ata me siguri do të vërtetojnë se a janë apo nuk janë të sakta këto supozime. Natyrisht se është edhe përgjegjësi e vetë organizatës jo qeveritare e cila është apostrofuuar për fat të keq në kontekst negativ në këtë rast duke iu anashkaluar plotësisht kontributi i jashtëzakonshëm që e kanë dhënë në realizmin e projektit humanitar në vlerë prej 200 mijë euro pa asnjë kompensim financiar për ta ose benefit tjetër.

Ndërsa sa i përket përgjigjes në pyetjen e dytë tuajën që e keni bërë, në asnjë moment pas përfundimit të këtij projekti nuk jam kontaktuar drejtpërdrejt nga donatori. Asnjë kontakt, asnjë informatë, diçka lidhur me këtë, të kësaj natyre unë nuk kam pasur prej tij. Faleminderit!

KRYESUESI: Faleminderit! Ke pyetje shtesë, Faton?

FATON TOPALLI: Ministria e Shëndetësisë ka pasur një reagim sa i përket këtij shkrimi dhe në mes tjerash shkruhet që problemet eventuale ndërmjet donatorit dhe OJQ në fjalë paraqesin ekskluzivisht çështje të marrëveshjes ndërmjet tyre reciproke në të cilën MSA në asnjë mënyrë nuk është e implikuar.

Me fjalë të tjera, Ministria lë mundësinë që të ketë vështirësi.

Zoti Agani, kërkimi i haraçit për një problem human është vepër penale, pavarësisht nga fakti nëse Ministria është e implikuar në këtë apo jo.

Pyetja ime për ju është duke qenë se jeni në dijeni për skandalin, duke qenë se keni të bëni me një zyrtar i cili është i partisë në të cilën ju jeni në krye, a jeni angazhuar që hetuesia ta hetojë këtë rast, a keni kërkuar që të bëhen hetime në rastin konkrete?

KRYESUESI: Zoti Agani, e keni fjalën.

MINISTRI FERID AGANI: Zoti Topalli,

Për të deklaruar diçka që është vepër penale duhet pasur fakte, pra duhet pasur bazë, jo supozime. Ju vetë thatë në pyetjen tuaj se ka supozime për diçka të tillë. Ministria e Shëndetësisë nuk e ka asnjë fakt, asnjë argument përpos atij shkrimi në gazetë i cili mund të na orientojë kah një dyshim i bazuar. Në asnjë mënyrë nuk kemi asnjë bazë, asnjë argument për këtë prandaj nuk kemi parë kurrfarë arsyes meqenëse Ministria e Shëndetësisë nuk ka qenë e implikuar në atë raport bilateral ta quajmë ashtu ndërmjet organizatës dhe donatorit, i cili raport nuk ka filluar me këtë projekt po e kanë pasur edhe më herët dhe ajo organizatë ka punuar me atë donator dhe vite të tëra përpara dhe e ka sjell në Kosovë në funksion të realizmit të këtij projekti, nuk e kemi parë të arsyeshme fare që kjo të jetë subjekt i ndonjë paraqitjeje para organeve hetimore. Së fundi akuza është publike, organet hetimor e kryejnë punën e tyre, ne jemi të gatshëm për bashkëpunim në çdo aspekt, por ju kisha lutur që të mos harrohet se janë të rralla rastet kur ndonjë organizatë humanitare është në gjendje që t'ia mundësojë popullit të Kosovës dhe qytetarëve të vendit një projekt humanitar në vlerë prej 200 000 eurove.

KRYESUESI: Faleminderit! Deputetja Albulena Haxhiu, pyetje për zëvendëskryeministrin Hajredin Kuçi. Zonja Haxhiu, e keni fjalën.

ALBULENA HAXHIU: Faleminderit, kryesues!

Më 17 shkurt, presidentja e Republikës së Kosovës, zonja Atifete Jahjaga, nëpërmjet një dekreti ka falur 2 persona që ishin duke vuajtur dënimin në burgjet e Kosovës. Me këtë rast është vërtetuar se njëri nga personat e folur ishte recidivist. Pra, kishte kryer veprën penale të vjedhjes së rëndë për më shumë se 4 herë deri në vuajtjen aktuale të dënimit.

Pas reagimit publik që është bërë me rastin e publikimit të këtij lajmi Zyra e Presidencës më 19 shkurt ka lëshuar një sqarim në të cilin ka theksuar se Zyra e Presidentes së Republikës së Kosovës njofton opinionin se Sedat Berisha është falur me dekret të presidentes të Republikës së Kosovës, më 17 shkurt 2014, pas konstatimit të komisionit profesional për falje.

Pyetja është se në bazë të ligjit, pra nenit 7 të Ligjit për faljen është specifikuar se sipas kërkesës së presidentes, Ministria e Drejtësisë duhet t'i mbledhë të gjitha të dhënat personale në lidhje me personin e dënuar të mbajtura nga Shërbimi Korrektues i Kosovës si dhe njofton gjykatën që ka marrë vendim mbi çështjen e tillë, Prokurorinë dhe palën e dëmtuar. Sipas kësaj dhe sqarimit të Zyrës së Presidencës shihet qartë se rekomandimi nga Ministria e Drejtësisë, gjegjësisht nga Komisioni përkatës nuk është dhënë sipas kërkesave ligjore.

Dhe pyetja për ministrin Kuçi është se a është ngritur ndonjë hetim në lidhje me këtë çështje? Faleminderit!

KRYESUESI: Faleminderit! Zoti zëvendëskryeministër Hajredin Kuçi, e keni fjalën.

ZËVENDËSKRYEMINISTRI HAJREDIN KUÇI: Faleminderit, zoti nënkryetar i Kuvendit!

Të nderuar deputetë,

Faleminderit e nderuara deputete Haxhiu për pyetjen.

Natyrisht besoj se një prej çështjeve që i ka shqetësuar të gjithë qytetarët e Republikës së Kosovës, por do të thosha në veçanti ata të cilët janë në qendrat e korrektimit dhe të paraburgimit në Kosovë. Me teorinë e gjasave për t' u falur 2 veta do të ishte gabimi më i vogël, por nëse merret kështu, atëherë merret 50% gabim që ndodh në këtë vendin tonë.

Më lejoni t'i theksoj veprimet që i kam ndërmarrë, një pjesë që janë kompetencë e imja dhe pastaj besoj përgjigjen e plotë opinionit publik do t'i japë presidentja e Republikës që e ka marrë vendimin.

Pasi kam marrë informata nga mediat dhe një telefonatë nga presidentja e Republikës së Kosovës, e cila gjatë tërë kohës Zyra e saj, respektivisht ka anashkaluar ministrin dhe Kabinetin e ministrit dhe nuk është hera e parë që ndodh kjo. Të gjithë që e kanë pasur këtë detyrë që nga koha kur jam ministër, nuk kam kërkuar shkresa nëpërmjet ministrit,

por ajo çka dua të them në raportin për vlerësimin për të dënuarin paraqitës të kërkesës për falje ndër të tjera thuhet:

Rreziku për recidivizëm ku është rubrika, vlerësimi i rrezikshmërisë për recidivizëm llogaritet të jetë i mesëm pasi ndodhet për herën e katërt në mbajtje të dënimit.

Do të thotë kjo ka qenë edhe në Zyrën e Presidentes. Po ashtu më lejoni të theksoj që kam kërkuar nga Inspektorati i Shërbimit Korrektues të Kosovës të bëjë hetim për këtë, kam dërguar letër edhe në Prokurorinë e Kosovës, por dua të besoj se edhe presidentja e dërgon për njerëzit e vet që kanë bërë lëshime të tilla dhe kemi ardhur në këtë konstatim:

I dënuari, s'dua t'ia përmendi emrin, por për opinion publik po them ka qenë i burgosur nga data 16.11.2005 deri më 13.1.2006, i akuzuar për veprën penale grabitje.

Ka qenë i dënuar nga data 14.3.2008 deri në 23.2.2010 për vepër penale vjedhje e rëndë.

Ka qenë i paraburgosur nga 5.3.2011 deri me datën 22.6.2011 për veprën penale vjedhje e rëndë.

Ka qenë i paraburgosur nga data 1.10.2011 deri me 30.1.2013, pastaj ka vazhduar të mbajë dënimin prej 6 muajsh për vepër penale vjedhje të rëndë dhe tani është nga 24.10.2013, në mbajtje të dënimit për vjedhje të rëndë në kohëzgjatje prej një viti.

Unë i kam ftuar organet kompetente ta bëjnë veprimin e plotë kudo që gjendet përgjegjësia. Ajo çka dua të them është që anashkalimi në këtë rast nuk është i drejtë kushdo që e bën këtë, nuk e vlerësoj punën e presidentes, por falja e vetëm 2 vetëve prej 1915 vetave që janë në Shërbimin Korrektues të Kosovës për të burgosur apo të dënuar nga 500 e diçka kërkesa që janë bërë, mendoj që është një destimulim për njerëzit që janë në vuajtje të dënimit dhe në tërë kohën i mbajmë me sjellje të mira për hir të asaj që mund të kenë përfitime adekuate.

Unë e di që kjo është kompetencë, kam kërkuar edhe nga Kuvendi amnisti dhe patët refuzuar, por në veçanti janë 3 kategori që mendoj që duhet të kenë përparësi: te miturit, gratë, në veçanti që janë për dhunën në familje...

(Ndërprerje nga regjia)

KRYESUESI: Faleminderit! Pyetje shtesë, zonja Haxhiu?

ALBULENA HAXHIU: Zoti ministër, ata që do të duhej të faleshin është ligji shumë i mirë mbi faljen, të cilën e përcakton këtë gjë dhe mendoj që neve këtu nuk na duhet mendimi se çka mendon ti, mirëpo kjo duhet të bazohet në Ligjin mbi faljen dhe unë nuk po hy fare në atë se a ka pas të drejtë presidentja t'i falë dy të dënuar apo më shumë, kjo është çështje tjetër për diskutim, unë e kam shtruar çështjen për shkeljen e ligjit që është bërë, sepse është obligim ligjor i Ministrisë dhe organeve tjera kompetente që t'i ofrojnë presidencës të dhënat e nevojshme që janë të përfshira në Ligjin për faljen.

Unë po shpresoj se i jeni drejtuar edhe Prokurorisë së Shtetit ngase të gjitha indicet e rastit na dërgojnë në dyshimin se kemi të bëjmë këtu me një vepër penale dhe shpresoj që do të na informoni për çfarëdo informate që e keni në lidhje me këtë. Faleminderit!

KRYESUESI: Faleminderit! Zoti Kuçi, e ke fjalën.

ZËVENDËSKRYEMINISTRI HAJREDIN KUÇI: Zonja Haxhiu, sa i përket Ligjit për faljen mendoj që po e përsërita për t'ju sqaruar juve. Unë do tua lë në administratë të gjithë komunikimin që ka ndodhur ndërmjet të Zyrës së Presidentes dhe Shërbimit Korrektues të Kosovës duke anashkaluar ministrin dhe kabinetin e tij... nuk i kanë dërguar.

Po ashtu dua të theksoj edhe një herë në raportin për vlerësim theksohet qartë vlerësimi i rrezikshmërisë, po e citoj: për recidivizëm llogaritet të jetë i mesëm pasi ndodhet për herën e katërt në mbajtje të dënimit.

Edhe komisioni dhe Zyra e Presidentes e kanë pasur këtë. Nuk e amnistoj asnjë individ që ka bërë veprime të tilla, ne do t'i kryejmë të gjitha hetimet, tani nga Prokuroria jo nga ne, ata rezultojnë a do të ketë, por ne duhet të na shqetësoj edhe një fakt si ministër i Drejtësisë, që 1 915 veta në qendrat e paraburgimit korrektuese të Kosovës fitojnë brenda vitit vetëm 2 veta dhe nuk e kam që këta 2 veta janë mirë apo jo, e drejta e presidentes, por si dukuri në vendin tonë, merreni krahasimin me vendet tjera është destimulim i sjelljeve të mira në qendrat korrektuese. Faleminderit!

KRYESUESI: Faleminderit! Pyetja e fundit është e deputetes Kymete Bytyçi, për ministrin Ramë Buja.

KYMETE BYTYÇI: Faleminderit, kryesues!

Të nderuar Kabinet qeveritar,

Kolegë deputetë,

I nderuar zoti ministër,

Shkolla profesionale në Shirokë edhe pse ka bërë të gjitha përgatitjet për fillimin e punës kjo është e pamundur për shkak se akoma nuk është lëshuar akti i themelimit të shkollës nga Ministria e Arsimit.

Zoti ministër,

A jeni në dijeni për zvarritjen e këtyre procedurave për dhënien e aktit për themelimin e kësaj shkolle dhe nëse jeni në dijeni a mund të na informoni shkakun e zvarritjes së kësaj procedure?

KRYESUESI: Zoti Ministër, Ramë Buja e keni fjalën.

MINISTRI RAMË BUJA: I nderuar, zoti nënkryetar!

Të nderuar deputetë,

Zëvendëskryeministra, ministra,

Ministria e Arsimit, Shkencës dhe Teknologjisë, më 5 qershor 2013 nga Drejtoria Komunale e Arsimit në Suharekë, e ka pranuar kërkesën për themelimin e Shkollës së mesme profesionale e cila shkollë gjendet në lagjen në Shirokë të Suharekës.

Komisioni për themelimin e institucioneve arsimore në MASHT, mbështetur në Udhëzimin Administrativ numër 9/2008 e ka shqyrtuar dokumentacionin dhe ka konstatuar se dokumentacioni nuk është i kompletuar.

Më 6 qershor, 1 ditë pas komisioni ka kërkuar nga Drejtoria komunale e Arsimit në Suharekë t'i dërgojnë edhe dokumentet tjera plotësuese të cilat nuk i kanë sjell siç janë: numri i mjaftueshëm i nxënësve është i pa llogaritur dhe i pa kalkuluar; kuadri i kualifikuar arsimor për nivelin dhe ndërtimin përkatës; objekti shkollor me lokalet përcjellëse; lista kadastrale për pronësinë e truallit ku bëhet shkolla; projekti dhe leja për ndërtimin e objektit shkollor, si dhe mjetet financiare të siguruar për zhvillimin e veprimtarisë edukativo-arsimore.

Sipas Udhëzimit administrativ numër 9/2008 Drejtoria komunale e Arsimit duhet ta sjellë dokumentacionin e kërkuar nga MASHT-i dhe më pastaj Komisioni për themelimin e institucioneve arsimore shqyrton dokumentacionin dhe viziton shkollën për të verifikuar gjendjen ku konstaton se shkolla i plotëson apo jo kushtet dhe kriteret për themelimin e saj.

Drejtoria komunale e arsimit në Suharekë nuk e ka sjellë ende dokumentacionin e kërkuar nga komisioni për themelimin e institucioneve arsimore në MASHT. Ky është defekti, përndryshe nuk ka ndonjë defekt tjetër që e shoqëron këtë gjë.

KRYESUESI: Faleminderit! Ke pyetje shtesë, deputete?

KYMETE BYTYÇI: Zoti ministër!

Ne e dimë që komuna ka bërë dy herë kërkesa për licencimin e Shkollës profesionale në Shirokë. Ka qenë një komision i Ministrisë për licencimin e shkollës, sipas komisionit i ka plotësuar kushtet, ndërsa Ministria nuk e ka licencuar dhe nuk i ka krijuar kushtet për të filluar mësimin profesional.

Kjo shkollë ka qenë për t'u hapur në vitin 2012, pastaj ju keni thënë do të hapet në shtator të 2013. Ne erdhëm në vitin 2014, tash jemi edhe sa kohë duhet të pritet që kjo shkollë të hapet?

Zoti ministër, a po e leni vetëm për fushatë, në kohë të fushatës ta hapni këtë shkollë? Faleminderit!

KRYESUESI: Faleminderit!

MINISTRI RAMË BUJA: Deputete e nderuar, unë s' kam thënë asnjë datë se kur do të hapet kjo shkollë. Unë thashë ato fakte që janë sjell nga drejtoria përgjegjëse dhe gjegjëse për këtë çështje dhe asnjë motiv tjetër nuk ka. Ju e patë se me 5 qershor ka bërë kërkesën

drejtoria komunale, më 6 qershor ne kemi kërkuar për plotësimin e dokumentacionit dhe asnjëherë nuk është përplotësuar ky dokumentacion, me t'u përplotësuar dokumentacioni ju garantoj që të nesërmen ose të pasnesërmen më së largu do të jepet përgjigjja e përplotësuar në bazë të dokumentacionit. Faleminderit!

KRYESUESI: Faleminderit! U shteruan të gjitha pyetjet e deputetëve. Përgjigjet që nuk janë marrë dihet sipas Rregullores, botohen në revistën e Kuvendit.

Ismet, dashe diçka? Atëherë për rendin e ditës janë paraqitur tre deputetë: Arsim Bajrami, Ismet Beqiri dhe Bekim Haxhiu.

ARSIM BAJRAMI: Faleminderit, zoti nënkryetar!

Unë kam me e ngritur një çështje rreth pikës 7 - *Shqyrtimi i Projektligjit për Akademinë e Shkencave dhe Arteve të Kosovës*.

Dëshiroj fillimisht të theksoj se ky ligj është hartuar me një bashkëpunim jashtëzakonisht të ngushtë ndërmjet Ministrisë së Arsimit dhe Akademisë së Shkencave, por teksti që u është shpërndarë deputetëve në kutia të votimit nuk është teksti autentik i grupit punues që e ka punuar.

Unë kam qenë pjesë e grupit punues të emëruar nga Ministria duke përfaqësuar Akademinë, por ky tekst që ne e kemi shpërndarë nuk ka qenë në grup i harmonizuar, andaj do ta kisha lutur Ministrinë që ta sjellë tekstin autentik në të cilin të dy palët kanë dhënë pëlqim dhe pastaj ai tekst të hyjë në leximin e parë në Kuvend. Faleminderit!

KRYESUESI: Është mirë të propozoni, a po kërkon për ta hequr ligjin si mocion dhe për ta hedhur në votim, se ata e bien a s'e bien dhe pasi ta fusim ne në votim mund ta bien sa të donë. E ka fjalën zoti Bajrami.

ARSIM BAJRAMI: Pra, propozimi është deri sa të vijë teksti autentik të shtyhet për seancën tjetër.

KRYESUESI: Zoti Ismet Beqiri e ka fjalën.

ISMET BEQIRI: Faleminderit, zoti nënkryetar!

Unë mbështes propozimin e tillë dhe kërkojmë që ky material t'i kthehet Qeverisë dhe Qeveria ta sjellë, do të thotë, ashtu sikur që e tha zoti Bajrami tekstin autentik dhe kur ta sjellë atë tekst, ajo mund të futet në rend të ditës, por kjo duhet t'i kthehet Qeverisë. Faleminderit!

KRYESUESI: Faleminderit! Besoj Ramë Vataj, edhe ky për këtë punë e ka fjalën, po në emër të grupit ka folur një, e tash veç Ademi nëse e do fjalën, përndryshe... Në rregull.

Atëherë, unë e hedh në votim mocionin e zotit Bajrami në mbështetje të Grupit Parlamentar. Në rregull, keni të drejtë të diskutoni të gjithë. Zoti Kasolli e ka fjalën, në emër të Grupit Parlamentar të "Vetëvendosjes".

AFRIM KASOLLI: Faleminderit, kryesues!

Edhe ne pajtohemi që kjo pikë e rendit të ditës shtyhet për arsye se bëhet fjalë për njërin prej institucioneve, i cili pretendon që të jetë instanca supreme e dijes shkencore dhe që po ashtu duhet të ketë një rol crucial në procesin e emancipimit dhe vetë vetëdijesimit kolektiv të një shoqërie.

Prandaj, që të mos e bëjmë këtë punë shkel e shko, na nevojitet që ta shtyjmë për seancën tjetër në mënyrë që materiali i cili duhet të vjen, duhet t'i adresojë të gjitha këto shqetësime. Faleminderit!

KRYESUESI: Unë mendoj që ju kërkesën po e bëni gabim, nuk mund të thuhet “ta shtyjmë”, sepse ne e kemi një dokument bazë, i cili na është dorëzuar. Ose duhet t’ia kthejmë Qeverisë, ose duhet ta miratojmë këtë dhe besoj që edhe ju jeni dakord me propozimin e mëparshëm që t’i kthehet Qeverisë dhe të vjen dokumenti i hartuar.

E ka fjalën kryetarja e Grupit Parlamentar të AKR-së, zonja Selmani.

MYZEJENE SELMANI: Faleminderit, i nderuar nënkryetar i Kuvendit!

Përshëndetje për Kabinetin qeveritar dhe për deputetët.

Duke pasur parasysh se ne e kemi një projektligj, por jo një projektligj me tekstin autentik, ne kërkojmë që ky projektligj të tërhiqet t’i kthehet Qeverisë dhe Qeveria në një kohë sa më të shkurtër ta kthejë ligjin prapë në Kuvend.

KRYESUESI: Faleminderit! Qeveria, a ka ndonjë qëndrim lidhur me këtë? S’ka. E hedh në votim propozimin e Grupit Parlamentar të PDK-së, të mbështetur nga të gjitha grupet parlamentare.

Në sallë janë 84 deputetë. Lus regjinë të përgatiteni për votim. Propozimi është që ligji në fjalë të tërhiqet dhe t’i kthehet Qeverisë dhe të silltet teksti bazë, i propozuar sipas kërkesës së deputetëve. Votojmë tash!

Faleminderit! Miratohet mocioni me 68 vota për, 1 kundër dhe asnjë abstenim. Fjalën e ka kërkuar në emër të Grupit, deputeti Bekim Haxhiu.

BEKIM HAXHIU: Faleminderit, kryesues dhe nënkryetar i Kuvendit!

Unë edhe në diskutimin tim jashtë pikave të rendit të ditës propozova, mirëpo tani edhe konform Rregullores së Kuvendit kërkoj përkrahjen e të gjitha grupeve tjera parlamentare, të gjithë deputetëve që Projektligji për veteranët e Ushtrisë Çlirimtare të Kosovës të radhitet pikë e rendit të ditës të kësaj seance pasi projektligji dje ka kaluar në Komisionin përkatës parlamentar për Shëndetësi, Punë, dhe Mirëqenie Sociale dhe komisioni ka miratuar ligjet në parim dhe ka proceduar për seancë të Kuvendit dhe pasi që ky projektligj deputetëve u është shpërndarë më 25.2.2014 kërkoj një shmangie nga Rregullorja dhe ky projektligj që të radhitet si pikë e rendit të ditës së kësaj seance.

Faleminderit, kërkoj përkrahjen e të gjithë deputetëve për këtë projektligj për ata të cilët neve na kanë mundësuar të jemi sot ulur në bankat e këtij Kuvendi.

KRYESUESI: Po ju njoftoj që lidhur me mocionin në fjalë, në bazë nenit 84 të Rregullores, për t'iu shmangur Rregullores, Kuvendi vendos me 2/3 e deputetëve të pranishëm në mbledhjen plenare.

Shmangia mund të bëhet kur nuk bie në kundërshtim me dispozitat Kushtetuese të Republikës së Kosovës dhe me standardet evropiane.

Edhe po ju lexoj nenin 56 të Rregullores: Shqyrtimi i parë i një projektligji. Shqyrtimi i parë i një projektligji nuk mund të bëhet pa kaluar dy javë pune dhe as më vonë se 4 javë pune nga dita e shpërndarjes së tij. Ligji është shpërndarë, një komision e ka shqyrtuar. Komisioni për Shëndetësi, komisioni funksional, komisionet tjera nuk e kanë shqyrtuar dhe nuk e kanë dorëzuar komisioni akoma atë raport.

Sidoqoftë, unë mund ta hedh në diskutim dhe në votim në qoftë se duhet. Fjalën e ka kërkuar kryetari i Grupit Parlamentar, zoti Grabovci.

ADEM GRABOVCI: Faleminderit, kryesues!

Jemi dakord të gjithë besoj deputetët e dinë rëndësinë e këtij ligji, është tepër e rëndësishme që sa më parë të procedohet, por megjithatë për shkak të procedurave të cilat duhet të respektohen, unë i kërkoj seancës edhe Kryesisë dhe deputetëve, mirëkuptim edhe këtë ligj ta radhisim për javën e ardhshme duke i pasur parasysh afatet ligjore dhe procedurat të respektohen në tërësinë e tij.

KRYESUESI: Tani sipas Rregullores unë duhet t'ju pyes gjithëve. Zoti Beqiri në emër të Grupit Parlamentar të LDK-së, cili është mendimi juaj?

ISMET BEQIRI: Nuk ka asnjë dilemë që e dimë rëndësinë e këtij projektligji, për informim të opinionit ne edhe në kryesi e kemi biseduar dhe ka mbetur të kryhen edhe këto procedura pak që kanë mbetur dhe mund të sillen besoj, edhe të kryhen procedurat edhe ta miratojmë ashtu siç do duhej.

Nuk ka njeri i cili është kundër këtij projektligji dhe nëse mund të thuhet edhe tentimi që kjo të prolongohet, askush nuk e ka këtë qëllim, por të kryhen procedurat dhe ne plotësisht e përkrahim që nëse mundet të jetë javën e ardhshme pse jo për çka vendos Kryesia e Parlamentit. Faleminderit!

KRYESUESI: Faleminderit! Grupi Parlamentar "Vetëvendosje", zoti Selimi e ka fjalën.

REXHEP SELIMI: Faleminderit, nënkryetar!

Kjo kërkesë duket një kërkesë retorike, por jo me qëllimin e mirë që ky ligj kalojë sa më së miri. Ne të mos harrojmë që e njëjta Qeveri ka dy mandate që është nën kërkesën dhe thirrjen e veteranëve të Luftës së UÇK-së që ta procedojnë këtë ligj.

Pra, kanë pasur afat dy mandate që ta bëjnë një gjë të tillë dhe tani vijnë në një situatë ku kërkohet disa orë më shpejtë dhe qëllimi i kësaj ngutje është thjeshtë për ta kaluar shkel e

shko për shkak se rëndësia e këtij ligji ka qenë po e njëjta edhe në kohën kur kanë qenë veteranët duke kërkuar këtë ligj, po këtë ligj në tendat e tyre më se dy muaj.

Kërkesa për urgjencë për këtë ligj ka qenë gjithmonë, është edhe sot shumë e nevojshme, por njëkohësisht nuk është e nevojshme një ngutje e tillë e cila nuk e ka qëllimin që ta mbështesë këtë ligj në formën më të mirë dhe ta elaborojë këtë ligj në formën më të mirë, por ta bëjë të kundërtën që ky ligj të kalojë shpejt e shpejtë.

Ne nuk jemi të përgatitur që sot ta bëjmë këtë ligj, por sidoqoftë nëse Kuvendi është i gatshëm në cilindo ditë, qoftë edhe vikendeve, ne jemi të gatshëm të mblidhemi ta bëjmë këtë ligj sa më mirë, por jo që tash në fund të mandatit të dytë që i bie edhe në fund të pushtetit të kësaj Qeverie, të kalojë një ligj kështu shkel e shko pa e trajtuar ashtu siç duhet. Pra, ne jemi brenda afateve dhe mendojmë që nuk do të duhej që sot të futej kjo dhe nuk do të duhej që këso retorikash të përdroreshin për t'ju dhënë qoftë merita, qoftë faj grupeve parlamentare respektive përballë veteranëve të luftës.

KRYESUESI: Faleminderit! Zoti Gjini, në emër të Grupit Parlamentar të AAK-së, do edhe diçka?

ARDIAN GJINI: Faleminderit, zoti nënkryetar i Kuvendit!

Ne nuk do të kishim pasur problem që ta bëjmë një gjë të tillë edhe sot, edhe dje. Kështu-ashtu është vonuar, u tha nga parafolësi, është vonuar shumë, për vite është vonuar.

Nëse nuk ka disponim që kjo punë të bëhet sot, në lexim të parë është fjala me shmangie, atëherë shpresojmë që nuk do të vonohet më shumë se javën tjetër. Faleminderit!

KRYESUESI: Faleminderit! Zoti Grabovci, e deshe fjalën? Jo. Fjalën e ka shefja e Grupit Parlamentar të Koalicionit për Kosovë të Re, zonja Selmani.

MYZEJENE SELMANI: Faleminderit, i nderuar nënkryetar i Kuvendit!

Duke marrë parasysh se projektligji ka ardhur tash vetëm në Kuvend të Kosovës, në rast se është disponimi i deputetëve që sot të kalojë leximin e parë, ne jemi që të përkrahim këtë ligj sa më shpejt të kryhet për arsye shumë jetësore të veteranëve të Ushtrisë Çlirimtare, mirëpo esenca është se duhet të ketë përkrahjen e të gjitha grupeve.

Në rast se nuk e përkrahin sot, atëherë mund të jetë javën e ardhshme në seancë plenare.

KRYESUESI: Faleminderit! Në emër të Grupit Parlamentar “6+”, zoti Damka.

FİKRİM DAMKA: Teşekkür ederim Sayın Başkan vekili!

“6+” Parlamenter Gurubu olarak bu Yasanın önümüzdeki hafta görüşülmesini desteklemekteyiz.

KRYESUESI: Edhe një herë e ka kërkuar fjalën propozuesi i mocionit, zoti Haxhiu.

BEKIM HAXHIU: Faleminderit, i nderuari kryesues!

Për informimin e të gjithë deputetëve dua të lexoj nenin 56: “shqyrtimi i parë i projektligjit, pika 1”.

Shqyrtimi i parë i një projektligji nuk mund të bëhet pa kaluar dy javë pune dhe as më vonë se katër javë pune nga dita e shpërndarjes së tij dhe shumica e të paraqiturve në emër të grupeve parlamentare kërkuan për javën tjetër. Do të thotë kërkuan prapë një shmangie nga Rregullorja, se edhe për javën tjetër është shmangie nga Rregullorja edhe nuk i plotëson kushtet për shqyrtim javën tjetër.

Prandaj, propozova pasi komisioni përkatës parlamentar e ka kryer punën e tij dhe ne kemi marrë materialin e projektligjit, kush ka dëshiruar ta shqyrtojë dhe ta trajtojë pa demagogji dhe pa i përdorur veteranët për përfitime individuale politike, atë ka pasur mundësi me e marrë prej datës 25 ta lexojë dhe ta shqyrtojë, ta trajtojë dhe ta vlerësojë. Dhe, ne kemi pasur mundësi ta lexojnë ata që kanë shprehur interesim për këtë dhe për të debatuar për të edhe ditën e sotme.

Prandaj, po kërkoj që të hidhet në votim për shmangie nga Rregullorja dhe ashtu-ashtu të gjithë parafolësit kërkuan shmangien nga Rregullorja dhe kërkuan që kjo të jetë për javën tjetër edhe ajo është shmangie nga Rregullorja.

Unë po kërkoj një javë më përpara. Faleminderit!

KRYESUESI: E keni kryer ju. Jo, nuk ka debat për mocion. Atëherë, unë e hedh në votim propozimin për mocion.

Kush është për, le ta votojë mocionin, kush është kundër, le të votojë kundër.

Unë mendoj që meqenëse kryetarët e grupeve parlamentare u deklaruan që të shtyhet derisa të kryhen të gjitha procedurat, besoj që edhe propozuesi është dakord. Në rregull, e qes. Unë jam i obliguar, por diçka dua të them: mocionin e bën grupi parlamentar dhe kryetari i Grupit Parlamentar të Partisë Demokratike të Kosovës është dakorduar që të shtyhet dhe për atë po them që meqenëse në emër të Grupit Parlamentar u bën dy çështje, u trajtua në dy forma e njëjta çështje tani unë besoj se do të duhej që propozimi i analizuar mirë nga kryetari të miratohet edhe nga ana e juaj.

Megjithatë, unë po e hedh në votim kërkesën, propozimin e grupeve parlamentare që të shtyhet deri javën tjetër...

Zoti Beqiri e ka fjalën.

ISMET BEQIRI: Zoti nënkryetar!

Ne nuk kemi nevojë ta votojmë që të kryhen procedurat e të vjen se s’e kemi në rend të ditës.

Këtu ose duhet të hidhet propozimi i zotit Bekim që të futet në rend të ditës e normalisht të deklarohemi që do ta votojmë kundër, ose s' duhet fare të hidhet në votim. Nëse e hidhni propozimin e zotit Haxhiut, e hidhni e votojmë, normalisht ne u deklaruar që jemi kundër derisa të kryhen procedurat, kjo është e tëra.

KRYESUESI: Le të deklarohet zoti Haxhiu për atë punë, por nëse do megjithatë, unë mendoj po e lëmë me kaq kështu si mbeti, le të zhvillohen procedurat normale dhe e miratojmë pastaj kur të vjen në Parlament.

Të mos i ngatërrojmë se po na i qesin votat tani po na i keqpërdorin, ky votoj kundër, e ky pro.

Për pikën e pestë është një mocion në emër të Qeverisë, domethënë sekretari i përgjithshëm i Qeverisë ka kërkuar mirëkuptim, bazuar në kërkesën e Ministrisë së Integritimit Evropianë iu dërgojmë shkresën me numër protokoll 570, nëpërmjet së cilës është kërkuar që pika e pestë e rendit të ditës: *Shqyrtimi i planit të veprimit për negocimin e Marrëveshjes së Stabilizim-Asociimit për vitin 2014* të shtyhet për seancën e ardhshme të Kuvendit. Për informatë dhe sqarim shtesë qëndrojmë dhe mbesim në dispozicion. Kjo është sepse ministrja nuk është këtu.

A jeni dakord që ta miratojmë? Atëherë edhe ky është njëfarë lloj mocioni për të cilin duhet të diskutojmë dhe duhet ta miratojmë kërkesën e tyre ose jo.

Në emër të Grupit Parlamentar të PDK-së kush mund të flasë për kërkesën e Qeverisë? Po ia jap fjalën në emër të Komisionit, zonjës Osmani le të flasë një herë, pastaj grupet parlamentare nëse dëshirojnë mund ta marrin fjalën.

VJOSA OSMANI: Faleminderit, zoti kryesues!

Meqenëse veç është shtyrë për një kohë të gjatë, erdhi marsi dhe këto plane veprimit zakonisht duhet për t'u miratuar në fillim të vitit, mendoj që është shtyrë mjaftë.

Me kemi mirëkuptim për agjendën e ministres, mirëpo mendoj që edhe sikur të ishte këtu thjesht do të kërkonte përkrahje. Unë besoj fuqishëm që përkrahja për këtë plan veprimit nuk do të mungojë, sepse kemi pasur një harmoni të plotë edhe brenda komisionit, është punuar një kohë të gjatë, kështu që unë po propozoj që të vazhdojmë, sepse nuk ka ndonjë keqkuptim sa i përket përmbajtjes së Planit të veprimit.

Edhe ashtu i kemi dy zëvendëskryeministra këtu të cilët janë të përfshirë në proces, sidomos ministri i Drejtësisë, sepse një pjesë e madhe e këtij Plani të veprimit ka të bëjë me sundimin e ligjit. Kështu që po propozoj që të mos shtyhet dhe ky është po ashtu edhe qëndrimi i Grupit Parlamentar të LDK-së edhe pas konsultimeve që i pata me një numër të anëtarëve të komisionit, besoj që të gjithë e kuptojmë urgjencën që MSA-ja të ecën sa më shpejt, kështu që na po propozojmë që si Kuvend ta kalojmë sot, ta votojmë, mos ta shtyjmë.

KRYESUESI: Faleminderit! Grupi Parlamentar i PDK-së a dëshiron të deklarohet? Zoti Grabovci e ka fjalën.

ADEM GRABOVCI: Plotësisht pajtohem me kryetaren e Komisionit që nuk ka nevojë të jetë ministrja. Të gjitha grupet parlamentare po shihet qartë që nuk kanë ndonjë vërejtje dhe mendoj se mund të kalohet ky material pa prezencën e ministres.

KRYESUESI: Faleminderit! Zoti Ymeri e keni fjalën në emër të Grupit Parlamentar “Vetëvendosje”.

VISAR YMERI: Faleminderit, kryesues!

Edhe ne jemi dakord që të vazhdojmë me këtë, me shqyrtimin e Planit të veprimit. Është Plan i veprimit i Kuvendit, i cili gjithsesi nga komisioni është dakorduar me Qeverinë dhe me Ministrinë, kështu që nuk shohim ndonjë pengesë për të vazhduar me procedimin e kësaj.

Natyrisht se do të kishte qenë shumë më mirë po të ishte ministrja këtu, por megjithatë kjo mund të vazhdojë edhe të votohet.

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

ARDIAN GJINI: Faleminderit, zoti nënkryetar i Kuvendit!

Unë e kam një problem tjetër, një problem tjetër po e shoh këtu.

Ne mund të procedojmë edhe të diskutojmë, ta shqyrtojmë planin e veprimit për negociim të Marrëveshjes së Stabilizim-Asociimit, mund edhe ta tërheqim, por problemi është se ne deri më tani asnjëherë nuk kemi marrë kërkesë për mocion prej sekretarit të përgjithshëm të Kryeministrit.

Sekretari i përgjithshëm i Kryeministrit është një shërbyes civil ekzemplar, sinqerisht po them se e njoh edhe e di qysh punon, kjo s’ka të bëjë me të. Po duke pasur kryeministër, e ministra, e zëvendëskryeministra çfarë procedure është të na drejtohet neve me mocion sekretari.

Unë mendoj se kërkesa për mocion është goxha problematike edhe jo serioze. Nëse njerëzit këtu me vite flasin për procedura, për respektim të ligjit, për ndërtim të historisë si një institucion demokratik, po ju lutna shikoni nuk bën neve të na drejtohet me mocion sekretari i Kryeministrit. Përkundër respektit për atë si individ, por kjo s’ka të bëjë me individin hiq. Faleminderit!

KRYESUESI: Faleminderit! Dakord jam. Në emër të Grupit Parlamentar të Koalicionit për Kosovë të Re, zonja Myzejene Selmani e ka fjalën.

MYZEJENE SELMANI: Faleminderit, nënkryetar i Kuvendit!

Duke marrë parasysh se kryetarja e Komisionit parlamentar dha mundësinë që ky plan i veprimit për negociimin e Marrëveshjes së stabilizim asociimit të kalojë në seancë plenare edhe pa prezencën e ministres dhe shpresoj që të gjithë do ta përkrahin.

Koalicioni për Kosovë të Re e përkrah që sot të jetë temë diskutimi. Faleminderit!

KRYESUESI: Faleminderit! Grupi Parlamentar “6+”, zoti Kinolli e ka fjalën.

ALBERT KINOLLI: Faleminderit, i nderuari kryesues!

Të nderuar kolegë deputetë

Edhe Grupi Parlamentar “6+” mendon se pas sqarimeve të cilat na i dha kryetarja e Komisionit, zonja Osmani dhe pasi ekziston për këtë pikë të rendit të ditës një konsensus pothuajse gati nga të gjithë dhe nga të gjitha grupet parlamentare edhe ne jemi dakord që kjo pikë e rendit të ditës të procedohet sot. Faleminderit!

KRYESUESI: Faleminderit! Atëherë po vazhdojmë me pikën e tretë

3. Miratimi i procesverbalit nga seanca e mëparshme

Pyes nëse keni vërejtje në procesverbalet e seancave plenare të mbajtura më 6 e 7 dhe më 13 shkurt 2014? Nuk ka.

Në sallë janë 82 deputetë, konstatoj që procesverbali miratohet.

4. Shqyrtimi i Projektligjit për ratifikimin e Marrëveshjes për hua për projektin e magjistrales Prishtinë-Mitrovicë ndërmjet Fondit Saudit për Zhvillim dhe Qeverisë së Republikës së Kosovës

Komisioni për Buxhet dhe Financa e ka shqyrtuar Projektligjin për ratifikimin e Marrëveshjes për hua për Projektligjin e magjistrales Prishtinë-Mitrovicë ndërmjet Fondit Saudit për zhvillim dhe Qeverisë së Republikës së Kosovës dhe Kuvendit i ka rekomanduar për miratim.

E ftoj përfaqësuesin e Qeverisë, zëvendëskryeministren Edita Tahiri si propozuese e çështjes.

ZËVENDËSKRYEMINISTRJA EDITA TAHIRI: I nderuar kryesues i Kuvendit,

Të nderuar deputetë,

I nderuar Kabinet qeveritar

Bazuar në deklaratën e prioriteteve të Qeverisë të shprehura në kornizën afatmesme të shpenzimeve për zhvillimin e infrastrukturës, si dhe të strategjisë multimodale të transportit për përmirësimin e rrjetit të rrugëve magjistrale, Ministria e Financave është duke punuar në përmbylljen e financimit për rrugën Prishtinë – Mitrovicë.

Ky projekt është dhe mbetet i përfshirë në kufijtë buxhetorë të Ministrisë së Infrastrukturës për tre vjetët e ardhshme.

Ministria e Financave bashkë me Bankën Islamike ka bërë memorandumimin e mirëkuptimit për financimin e projektit në prill të vitit 2012, ndërsa Ministria e Infrastrukturës ka përfunduar studimin e fizibilitetit në shtator të të njëjtit vit.

Në mars të 2013, ne kemi përcaktuar së bashku me Bankën Islamike për Zhvillim, Fondin e OPEK-ut Ofid dhe Fondin Saudit për zhvillim, konstruktin financiar të magjistrales Prishtinë-Mitrovicë.

Gjer më tani ne kemi nënshkruar Marrëveshjen me Bankën Islamike për Zhvillim dhe me Ofid, që përbëjnë dy nga tre marrëveshjet për financimin e projektit që do të zgjerohet magjistralen e cila lidh Prishtinën me Vushtrrinë dhe Mitrovicën.

Ministria e Financave ka përfunduar negocimin e marrëveshjes së tretë për këtë projekt me SFD, në vlerë prej 60 milionë rial sauditë që është ekuivalent me 16 milionë dollarë amerikanë. Njëherësh kjo marrëveshje shënon fillimin e bashkëpunimit me këtë institucion financiar. Për këtë kredi maturiteti do të jetë 20 vjet, 5 vjet greis-periodhë dhe 15 vjet amortizim me 30 këste gjysmëvjeçare, kurse norma efektive e interesit do të jetë 2%.

Pra, kredia nuk ka interes, por ka vetëm tarifa administrative prej 2% në vit. Me këtë rast konsiderojmë se zhvillimi i infrastrukturës rrugore i kontribuon zhvillimit ekonomik dhe gjenerimit të punësimit dhe po ashtu do të lehtësojë lëvizjen e lirë të njerëzve dhe mallrave duke reduktuar numrin e aksidenteve të trafikut rrugor, shpenzimet operative të automjeteve si dhe kohën e udhëtimit dhe ngarkesën në trafik.

Prandaj, të nderuar deputetë ju ftoj që ta aprovoni këtë projektligj të rëndësishëm. Faleminderit!

KRYESUESI: Faleminderit! Të nderuar deputetë ju kisha lutur që të rrini për votim, sepse për ta votuar duhet 80 deputetë të jenë në sallë, në qoftë se duam ta votojmë, në qoftë se dikush s'do ta votojë është tjetër gjë.

Fjalën e ka zëvendëskryetari i parë i Komisionit funksional, Naser Osmani, për arsyetimin e raportit me rekomandime.

NASER OSMANI: Faleminderit, kryesues!

Ky projektligj ka për qëllim që të ratifikojë marrëveshjen për hua e lidhur në mes të Fondit Saudit për Zhvillim dhe Qeverisë së Republikës së Kosovës për financimin e magjistrales Prishtinë-Mitrovicë, rruga N2 e gjatë 26,7 km.

Për financimin e këtij projekti, Kuvendi i Kosovës i ka miratuar dy marrëveshje, pra kjo është marrëveshja e tretë dhe e fundit në financimin e këtij projekti.

Sa i përket kostos financiare në bazë të marrëveshjes Qeveria e Kosovës si hua marrëse që të marrë hua në shumën prej 11 760 000 euro, normalisht të konvertuara në euro dhe shpenzimet e kredisë që do të jenë 2% në vit. Amortizimi i kredisë do të jetë për 15 vjet dhe kredia fillon të paguhet pas një greis-periodhe prej 5 vjetëve.

Nga data 1 janar e vitit 2019 dhe kthimi i kredisë bëhet në total prej 30 kësteve që do të thotë që çdo 6 muaj duhet të kthehen nga dy këste, pra më 1 janar dhe me 1 korrik të çdo viti.

Komisioni për Buxhet dhe Financa, në mbledhjen e mbajtur më 19.2.2014, pasi e shqyrtoi projektligjin e vlerësoi rëndësinë dhe kushtet e marrëveshjes për financimin e rrugës magjistrale në drejtim të Mitrovicës dhe meqë kostoja buxhetore është e paraparë në kornizën afatmesme, komisioni i ka rekomanduar Kuvendit që të aprovojë këtë projektligj, faktikisht që të aprovojë ratifikimin e Marrëveshjes për hua e lidhur në mes të Fondit Saudit për Zhvillim dhe Qeverisë së Republikës së Kosovës për financimin dhe finalizimin e rrugës Prishtinë-Mitrovicë.

Kërkojmë mirëkuptim nga subjektet politike dhe deputetët që ta votojnë pasi që për këtë ratifikim duhet 2/3 e votës së Kuvendit. Faleminderit!

KRYESUESI: Faleminderit! Përfaqësues të grupeve parlamentare a dëshironi të diskutoni? S'është paraqitur askush. Është paraqitur vetëm deputeti Xhafer Tahiri.

XHAFER TAHIRI: I nderuar kryesues i Kuvendit!

Të nderuar kolegë deputetë,

Grupi Parlamentar i Lidhjes Demokratike të Kosovës e ka shqyrtuar Projektligjin për ratifikimin e Marrëveshjes për hua për projektin e magjistrals Prishtinë-Mitrovicë ndërmjet Fondit Saudit për Zhvillim dhe Qeverisë së Republikës së Kosovës.

Grupi Parlamentar i LDK-së vëren me këtë rast se premtimi i dhënë gjatë fushatës elektorale nga kryeministri për autostradë Prishtinë-Mitrovicë si shumë premtime të tjera, po del të jetë vetëm një premtim bosh. Ajo që po ndodh tani është zgjerimi i magjistrals aktuale dhe kjo rrugë do vazhdojë të ketë statusin e rrugës magjistrale dhe jo të autostradës ashtu siç ishte premtuar.

Në të vërtetë, zgjerimi i kësaj rruge po ndodh falë një kredie të Fondit Saudit për Zhvillim për popullin e Kosovës. LDK e vlerëson me këtë rast këtë kredi nga Fondi Saudit për Zhvillim, e cila kredi do të kthehet nga qytetarët e Kosovës në një periudhë të ardhme.

Duhet thënë se ky është kësti i fundit i kësaj kredie për këtë projekt. Pra, mjetet financiare për këtë projekt janë dhënë nga Fondi Saudit me kohë, por ka qenë në fakt paaftësia e Ministrisë së Infrastrukturës dhe e Qeverisë për të menaxhuar dhe për të realizuar në kohë këtë projekt tepër të rëndësishëm për qytetarët e kësaj ane.

Në emër të Grupit Parlamentar të LDK-së dua të tërheq vërejtjen se ky projekt është zgjatur përtej çdo arsye të shëndoshë dhe me këtë pronarëve të tokave përgjatë magjistrals, bizneseve dhe qytetarëve të Mitrovicës e Vushtrisë që frekuentojnë çdo ditë këtë rrugë u janë shkaktuar dëme të pallogaritshme.

Pra, me këtë projekt po ndodh i njëjti keq menaxhim si me shumë projekte të tjera të Ministrisë së Infrastrukturës, siç është ai i Vetërnikut apo i rrethit të urës në hyrje të Prishtinës e shumë projekte të tjera të ngjashme.

Një brengë tjetër që ma kanë shprehur pronarët e tokave përgjatë kësaj magjistrals, bizneset dhe banorët e zonës, ka të bëjë me shpronësimet e pronave të banorëve dhe

bizneset që po afektohen nga ky zgjerim. Ministria e Infrastrukturës ka aprovuar aso rregulla të shpronësimit që banorët e kanë për pamundur që me ato mjete t'i përdorin përnjëherë për të ri investuar në prona të paluajtshme apo për të filluar ndonjë biznes, pasi që mënyra e distribuimit të tyre, e aprovuar nga Ministria nuk i përgjigjet kësaj.

Një problem tjetër i ngritur nga këta banorë e me të cilët edhe unë bashkohem është mungesa e shenjave të sigurisë për punimet në këtë rrugë që tashmë kanë filluar dhe si pasojë e kësaj për çdo ditë ndodhin aksidente të shumta në këtë rrugë.

Dhe, në fund por jo më pak e rëndësishme, cilësia e dobët e punëve që po kryhen në këtë projekt nga ato që kemi parë deri më tani është për t'u shqetësuar. Për të qenë të sinqertë cilësia e dobët e punëve e karakterizon gati çdo projekt kapital të kësaj Qeverie.

Megjithatë, LDK-ja do ta mbështesë këtë projektligj, pasi konsiderojmë se zgjerimi i magjistrales përmirëson cilësinë e jetesës së këtyre banorëve dhe është në interes të qytetarëve. Në fund, ne e tërheqim vërejtjen dhe ftojme që Ministria e Infrastrukturës të ndërmarrë masa urgjente që të adresohen këto shqetësime të qytetarëve dhe bizneseve përgjatë magjistrales Prishtinë-Mitrovicë, të sigurohet që cilësia e punëve të kryera të jetë në përputhje me lartësinë e investimeve dhe që ky projekt jetik të mos përdoret për fushatë elektorale. Faleminderit, shumë!

KRYESUESI: Faleminderit! Fjalën e ka kërkuar, në emër të AAK-së, Xhevdet Neziraj.

XHEVDET NEZIRAJ: Faleminderit, i nderuar zoti nënkryetar!

Ministra,

Kolegë deputetë

Edhe Grupi i Aleancës për Ardhmërinë e Kosovës e përkrah ratifikimin e marrëveshjes për një kredi, e cila është një kredi e volitshme me 2% kamatë, mirëpo për Grupin e Aleancës është që Qeveria duhet të ketë kujdes në marrjen e kredive për arsye se duhet të ketë edhe një plan mandej të kthimit të borxheve që po bëhen me këto marrëveshje dhe të mos bëhen marrëveshje të tilla, të cilat do të kishin për të qar në dëm dhe mandej më vonë që nuk mund t'i kthejmë.

Prandaj, është një kredi e volitshme, është një kamatë e volitshme, por është një vërejtje që duhet të shikohen që kreditë e tilla të mos bëhen më vonë barrë e kthimit të këtyre kredive dhe të bëhen barrë e buxhetit të Kosovës. Faleminderit!

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

MYZEJENE SELMANI: Faleminderit, i nderuar nënkryetar i Kuvendit!

Edhe Koalicioni për Kosovë të Re i jep përkrahje Projektligjit për ratifikimin e Marrëveshjes për hua për projektin e magjistrales Prishtinë-Mitrovicë ndërmjet Fondit Saudit për Zhvillim dhe Qeverisë së Republikës së Kosovës. Faleminderit!

KRYESUESI: Faleminderit! Po shpresoj që deputetët që janë mbrapa e s'janë në sallë do të kthehen. Nuk kemi numër të mjaftueshëm.

Në sallë janë 69 deputetë. Po s'erdhën tash, ata nuk vijnë. Ju dy shfave të grupeve më të mëdha duhet për t'ua hequr mëditjet, jo deputetëve.

Në qoftë se deputetët janë duke dëgjuar mirë, bën që të vijnë në sallë.

...77 u bënë. A është dikush tjetër atje a s'ka tjerë? Atëherë, në rregull jemi 80 deputetë në sallë, Adem.

Se duhet të votuar 80 të gjithë në qoftë se votojnë për në rregull është, në qoftë se veç një voton kundër...

Atëherë, në sallë janë 81 deputetë. Ju kisha lutur që të votoni edhe të votoni të gjithë përndryshe në qoftë se nuk votojnë nuk miratohet kjo është për të mirën e të gjithëve, s'është për të keqën e kurrkujt.

Faleminderit! Lus regjinë që të përgatitemi për votim, votojmë tani.

Edhe dy qenkan. E përsëris edhe një herë votimin elektronik, meqenëse duhet të jetë i regjistruar. Lus regjinë dhe deputetët që të përgatiten për votim. Në sallë janë 83 deputetë. Votojmë tash!

Faleminderit! Konstatoj që me 80 vota për, asnjë kundër, asnjë abstenim, Kuvendi miratoi Ligjin nr. 04/L-256 për ratifikimin e Marrëveshjes për hua për projektin e magjstrales Prishtinë-Mitrovicë ndërmjet Fondit Saudit për Zhvillim dhe Qeverisë së Republikës së Kosovës.

A doni pauzë, apo vazhdojmë? Atëherë pauzë dreke deri në orën 14:00.

* * *

Vazhdimi i mbledhjes plenare pas pauzës

Mbledhjen e drejton nënkryetari i Kuvendit, zoti Xhavit Haliti

KRYESUESI: Të nderuar zonja dhe zotërinj, kolege deputete dhe deputetë, Po e vazhdojmë seancën me pikën e pestë të rendit të ditës. Po shoh që s'ka mjaftueshëm deputetë për ta votuar në fund, por besoj që do të vijnë.

5. Shqyrtimi i Planit të Veprimit për negocimin e Marrëveshjes së Stabilizim-Asociimit për vitin 2014

Komisioni për Integritime Evropiane e ka shqyrtuar Planin e Veprimit për negocimin e Marrëveshjes së Stabilizim-Asociimit për vitin 2014 dhe Kuvendit ia ka rekomanduar miratimin e tij me ndryshimet e propozuara.

Sipas radhës, Qeveria nuk e ka kërkuar fjalën, prandaj fjalën ia jap menjëherë kryetares së Komisionit për Integritet Evropian, zonjës Vjosa Osmani.

VJOSA OSMANI: Faleminderit, i nderuar nënkryetar!

Siç e thatë edhe ju, Komisioni për Integritet Evropian e ka shqyrtuar Planin e Veprimit për negociimin e Marrëveshjes së Stabilizim-Asociimit për vitin 2014 dhe ka propozuar një sërë ndryshimesh kryesisht të natyrës teknike, por edhe disa që kanë të bëjnë me obligimet e Kuvendit si një ndër institucionet që kanë rol kyç në këtë proces.

Siç e dini, qysh në tetor të vitit 2012, Komisioni Evropian ka publikuar studimin e fizibilitetit për MSA-në dhe ka rekomanduar që të fillojnë negociatat për një Marrëveshje të Stabilizim-Asociimit, pasi u konstatua që Kosova i ka plotësuar kriteret afatshkurtra në fushën e sundimit të ligjit, të Administratës Publike, të mbrojtjes së minoriteteve dhe në fushën e tregtisë.

Në këtë kontekst, duke marrë për bazë raportin e prillit të Komisionit Evropian të qershorit të vitit 2013, u mor vendimi për nisjen e negociatave ndërmjet Republikës së Kosovës dhe BE-së dhe në momentin kur përmbyllen këto negociata dhe nënshkruhet MSA-ja nga institucionet e Kosovës dhe pastaj ratifikohet nga ky Kuvend, do të jetë rasti i parë për Kosovës që të themelojë marrëdhënie kontraktuale me Bashkimin Evropian.

Studimi i fizibilitetit për MSA-në ka identifikuar një sërë fushash, të cilat po negociohen me Bashkimin Evropian. Këto janë sundimi i ligjit, Gjyqësori, Administrata Publike, reforma zgjedhore dhe roli i Kuvendit, të drejtat e njeriut dhe të drejtat tjera themelore, mbrojtja e pakicave, tregtia dhe tregu i brendshëm, si dhe fitosanitaria dhe veterinaria.

Në të gjitha këto fusha, Plani i Veprimit, të cilin ne sot do ta votojmë, parasheh kriteret afatmesme, të cilat institucionet e Kosovës duhet t'i miratojmë, apo t'i përmbushin dhe këtu nuk përfshihet vetëm roli i Kuvendit, por edhe roli i institucioneve të tjera.

Meqenëse shumica e fushave, të cilat i përmenda, që janë identifikuar nga Komisioni Evropian kanë të bëjnë me fushën e sundimit të ligjit, Komisioni Evropian dhe Kosova e kanë nisur dialogun e strukturuar mbi sundimin e ligjit qysh nga maji i vitit 2012, i cili ofron një forum të nivelit të lartë me objektiv të vendosjes së prioriteteve në reformën e fushës së sundimit të ligjit, si dhe monitorimin dhe vlerësimin e rregullt të progresit të Kosovës drejt përmbushjes së këtyre prioriteteve.

Tani, një sërë fushash që janë paraparë në këtë Plan të Veprimit janë esenciale dhe sa i përket rolit të Kuvendit.

Qysh në pjesën e parë kur flitet për Legjislativin, ashtu siç është propozuar në raportet e fundit të progresit, kërkohet që të rritet roli mbikëqyrës i Kuvendit dhe në këtë drejtim një prej propozimeve është që të arrihet pavarësia buxhetore e Kuvendit, një sfidë të cilën e përmendim çdo vit me radhë, mirëpo sivjet është propozuar edhe masa konkrete për arritjen e pavarësisë buxhetore të Kuvendit nëpërmjet miratimit të Ligjit për Kuvendin.

Sa u përket zgjedhjeve të lira dhe demokratike, ky është një parakusht tjetër dhe natyrisht që rregullsia e zgjedhjeve të ardhshme parlamentare do të jetë një proces që do të monitorohet për së afërmi nga Komisioni Evropian, kur vendoset në qoftë se MSA-ja duhet të nënshkruhet apo jo.

Një numër i madh i obligimeve natyrisht që bien tek Ekzekutivi dhe ministritë përkatëse, meqenëse MSA-ja ka të bëjë shumë edhe me fushën e tregtisë dhe të industrisë.

Ministria e Tregtisë tashmë ka negociuar dy prej kapitujve të MSA-së dhe janë përmbyllur me Komisionin Evropian, kurse kapitujt të tjerë të mbetur kanë të bëjnë kryesisht me fushën e sundimit të ligjit.

Në Administratën Publike ne si komision kemi propozuar që çështja e nepotizmit dhe politizimit të saj të adresohet urgjentisht nga institucionet e Kosovës dhe njëjtë sa i përket rolit të shoqërisë civile, ku është propozuar një rol shumë i avancuar, sidomos sa i përket bashkëpunimit ndërmjet shoqërisë civile dhe Kuvendit të Kosovës.

Një sërë sfidash janë edhe në fushën e Gjyqësorit, sepse është esenciale që të ndërmerren masa për t'i parandaluar dhe dënuar ndërhyrjet politike në Gjyqësor dhe në Prokurori dhe po ashtu të ketë masa konkrete për mbrojtje të gjyqtarëve, prokurorëve dhe familjeve të tyre, në qoftë se ka kërkesa për çështje të tilla.

Politikat kundër korrupsionit, çështja e të drejtave të njeriut, mbrojtja e pakicave, janë po ashtu fusha të adresuara, të cilat besoj edhe keni pasur mundësi t'i shihni.

Kurse sa u përket çështjeve rajonale dhe obligimeve ndërkombëtare, këto prapë e prekin fushën e sundimit të ligjit, sepse kanë të bëjë me marrëveshje dypalëshe të cilat ministritë përkatëse duhet t'i iniciojnë, apo janë në proces të negocimit sa i përket bashkëpunimit juridik ndërkombëtar.

Te fusha e tregtisë ka çështje të ndryshme, duke filluar nga monopoli dhe sfidat tjera, siç janë ekonomia joformale, që janë adresuar.

Kurse te arsimit, ndër të tjera, është propozuar që të rritet edhe numri i arsimtarëve në proporcion me nevojat që i kanë nxënësit në shkollat konkrete, në mënyrë që edhe turni apo ndërrimi i dytë të eliminohet në rastet ku ato ekzistojnë.

Edhe standardet evropiane, siç e përmenda, janë kryesisht çështje që lidhen me akreditimin, vlerësimin e konformitetit, metrologjinë dhe mbikëqyrjen e tregut. Tashmë janë identifikuar një sërë ligjesh, të cilat ky Kuvend duhet t'i miratojë për t'u plotësuar këto kriteret dhe Komisioni për Zhvillim Ekonomik është në procedim e tutje të këtyre ligjeve.

Dhe, përfundimisht, janë paraparë edhe një sërë masash që kanë të bëjnë me prokurimin publik, me ligjet e pronësisë intelektuale, politikat e punësimit dhe politikat sociale dhe masat e tjera, siç e thashë, në fushën e arsimit dhe hulumtimit.

Prandaj, Komisioni për Integrim Evropiane, pas një studimi të hollësishëm të këtij Plani të Veprimit, i ka propozuar disa ndryshime konkrete dhe ne i ftojmë të gjithë deputetët që ta përkrahin këtë plan, meqenëse është jashtëzakonisht i rëndësishëm në mënyrë që procesi i Marrëveshjes së Stabilizim-Asociimit të shkojë me tempon e duhur dhe kjo marrëveshje të nënshkruhet sa më shpejt që të jetë e mundur ndërmjet Republikës së Kosovës dhe Bashkimit Evropian.

Në qoftë se më lejohet, zoti nënkryetar, vetëm desha ta shtoj që edhe Grupi Parlamentar i Lidhjes Demokratike të Kosovës i përkrah ato që i thashë më herët dhe po ashtu e përkrahë dhe do ta votojë edhe Planin e Veprimit. Faleminderit!

KRYESUESI: Faleminderit! Në emër të Grupit Parlamentar të Partisë Demokratike, fjalën e ka zoti Shaip Muja.

SHAIP MUJA: Faleminderit, zoti nënkryetar!

Të nderuar ministra,

Të nderuar deputetë,

Ne në Grupin e Partisë Demokratike të Kosovës e kemi analizuar këtë Plan të Veprimit dhe në parim e përkrahim plotësisht votimin që del nga ky raport. Faleminderit!

KRYESUESI: Faleminderit! Grupi Parlamentar “Vetëvendosje”, zoti Glauk Konjufca e ka fjalën.

GLAUK KONJUFCA: Faleminderit, nënkryetar!

Pjesa hyrëse e planit të Qeverisë për Marrëveshjen e Stabilizim-Asociimit përbëhet nga një fjalim i kryeministrit dhe në fjalimin e tij unë dëshiroj që të ndalem te dy momente të rëndësishme.

Ai së pari e përmend Kroacinë si shembull të suksesshëm në procesin e integrimi evropiane, por ajo që nuk e përmend dhe që unë mendoj që ka qenë vendimtare për Kroacinë për ta përsheptuar procesin e integrimi evropiane ka qenë lufta e gjithanshme kundër korrupsionit që nuk po ndodh në Kosovë, e cila në Kroaci ndodhi me rezultate konkrete, e që u kurorëzua bile edhe me burgosjen e kryeministrit të korruptuar, Ivo Sanader.

Momenti i dytë që desha të ndalem është që në fjalimin e kryeministrit mund ta gjeni një fjali si kjo, shkruan që nëpërmjet reformave ekonomike synohet të eliminohet roli joefektiv i shtetit në ekonomi. Kjo është një doktrinë politike dhe ekonomike krejtësisht e gabueshme e Qeverisë do të thosha, sepse diçka e tillë nuk ekziston në asnjë shtet të Bashkimit Evropian.

Sipas kësaj doktrine të kryeministrit, suksesi ekonomik i një shoqërie qenka në përpjesëtim të drejtë me distancën që e ka shteti nga ekonomia. Në të vërtetë, nëse shikohen modelet e suksesit ekonomik, të cilat krizat financiare e globale nuk i prekin në mënyrë të ndjeshme, siç janë Gjermania, Norvegjia, e shtetet me stabilitet ekonomik, ato

tregojnë se sukcesi e ka kahun e kundërt. Ai është në përpjesëtim me rolin aktiv të shtetit që e ka shteti si aktor në zhvillimin ekonomik.

Kurse kur flasim për tekstin konkret dhe nëse merremi me përmbajtjen e tij nuk mund të mos vërehet se këtë përmbajtje e karakterizon një dozë e theksuar e lustrimit të realitetit që ekziston në Kosovë.

Por, ne e dimë që në Bashkimin Evropian nuk mund të hyjmë duke e hijeshuar realiteti. Ky është një test i sinqeritetit tonë politik, sepse BE-ja e ka fare të qartë edhe gjendjen politike, edhe gjendjen ekonomike në Kosovë, edhe funksionimin e drejtësisë, nivelin e demokracisë që e kemi në Kosovë, e kështu me radhë, sepse BE-ja është e pranishme në Kosovë. I di këto të gjitha. Kështu që më mirë është ta themi të vërtetën se sa t'ia bëjmë qejfin vetes. Një e vërtetë, sado e hidhur që të jetë, është më e drejtë se sa edhe stiset më të bukura që i bëjmë.

Në raport thuhet se Kuvendi i Kosovës e ka rritur mbikëqyrjen ndaj Ekzekutivit. Unë nuk mund të pajtohem me këtë konstatim, duke filluar prej pyetjeve parlamentare për ministrat të cilat mbeten pothuaj se 80% pa përgjigje për shkak të mungesës së tyre në Kuvend, e deri te raportimet në Kuvend, dëgjimet publike, apo mbikëqyrja konkrete e zbatimit të ligjeve. Këto nuk më duken që janë aspak në një nivel të kënaqshëm, apo më mirë të themi po ta krahasojmë para dy vjetëve, nuk mund të themi që Kuvendi qëndron më mirë në mbikëqyrjen dhe kontrollin e Qeverisë.

Dokumentet bazike të Kuvendit të Republikës së Kosovës shkelen vazhdimisht në ato të cilat definohet llogaridhënia. Rastin më aktual e kemi për shembull mosraportimi i kryeministrit lidhur me negociatat me Serbinë.

Në pikën 2 të këtij raportit që e ka përpiluar Qeveria për MSA-në shkruan se një e arritur ka qenë miratimi i një rezolute në Kuvend, e cila e mban në llogaridhënie Qeverinë ndaj Kuvendit të Republikës së Kosovës për negociatat me Serbinë.

Por, e dimë që kryeministri nuk ka raportuar në Kuvend për këtë çështje prej prillit të vitit 2013. Së paku edhe dhjetë runde të tjera të negociatave janë mbajtur në Bruksel me Daçiqin, kurse kryeministri nuk ka bërë asnjë raportim në Kuvend. Nuk mund të themi pra që Qeveria e ka rritur llogaridhënien ndaj Kuvendit, përkundrazi unë shoh probleme shumë të mëdha.

Pra, kësaj nuk mund t'i themi mbikëqyrje, por shpërfillje e rëndë e institucionit legjislativ më të lartë në vend.

Kjo tregon që Qeveria e sheh Kuvendin vetëm si prodhues të dokumenteve formale prej nga ajo e merr legjitimitetin për nisjen e proceseve, por pastaj nuk ndjen kurrfarë obligimi për ndërveprim me Kuvendin dhe për llogaridhënie konkrete, dhe kjo ndodh shumë shpesh. Pra, kjo përgjithësisht mbetet marrëdhënia e vërtetë ndërmjet Kuvendit dhe Qeverisë së Republikës së Kosovës.

Kur flitet për drejtësinë dhe sistemin gjyqësor në vend, ndër sfidat kryesore që përmenden askund nuk preket thelbi i vërtetë i problemit.

Dihet fare qartë që problemi kryesor i drejtësisë është pavarësia e Gjyqësorit. Gjyqësori vuan nga një mungesë e theksuar e pavarësisë për shkak të përzierjes së instancave politike në sistemin e drejtësisë. Por, çuditërisht në ato shumë faqe që i ka ky raport për MSA-në, kjo çështje askund nuk përmendet si sfidë që Gjyqësori ynë vuan nga mungesa e pavarësisë.

Ndonëse Raporti i Progresit për çdo vit është duke e identifikuar ndërhyrjen politike në Gjyqësor si njërin prej problemeve më të rëndësishme të drejtësisë në Kosovë.

Një dukuri tjetër që vërehet sa i përket gjuhës së raportit është që të arritur kryesore Qeveria po e prezanton miratimin e ligjeve. Për shembull thuhet se ka të arritura shumë të mëdha në luftën kundër korrupsionit, sepse është miratuar ky ligj apo ai ligj, kurse nuk ka kurrfarë informacioni nëse ka pasur rezultate konkrete si pasojë e zbatimit të këtyre ligjeve.

Antikorrupsioni, zonja dhe zotërinj, nuk është që të kesh ligje të bukura dhe ligje të miratuara, por thelbi i luftës kundër korrupsionit është efekti konkret që prodhon zbatimin e ligjeve në funksion të çrrënjësjes së dukurisë së korrupsionit.

Vlera e një ligji qëndron në zbatueshmërinë dhe efektivitetin e tij, e jo vetëm në aktin e miratimit apo në bukurinë e gjuhës së formuluar që e kemi nëpër këto ligje.

Në raport thuhet se ka pasur rezultate konkrete në luftën kundër korrupsionit. Unë për vete nuk i kam parë askund këto rezultate konkrete në luftën kundër korrupsionit.

Kur flitet për ekonominë, ky raport e vendos si të arriturën kryesore, citoj: stabilitetin makroekonomik dhe konsolidimin fiskal në Republikën e Kosovës. Shkurt e shqip, kjo i bie që ekonomia e Kosovës është në gjendje të mbijetesës. Kur thua stabiliteti makrofiskal është arritura më e madhe e ekonomisë, kjo i bie që ekonominë e ke në gjendje të mbijetesës.

Në anën tjetër, një ndër arritjet më të mëdha ekonomike paraqitet bashkëpunimi me institucionet ekonomike ndërkombëtare. Për mua, më duket që rezultati më i vërejtur që ka qenë në Kosovë prej këtij bashkëpunimi me institucionet financiare botërore ka qenë rritja e borxhit të jashtëm të Kosovës, përderisa nuk kemi parë ndonjë efekt tjetër të ndjeshëm.

Në anën tjetër, sa i përket papunësisë, raporti u referohet statistikave të vitit 2012 dhe nuk ka shifra për vitin 2013. Kjo është arsyeja pse në çdo Raport të Progresit pastaj po na vjen kritika që nuk kemi kurrfarë sistemi të konsoliduar dhe unik të statistikave të Republikës së Kosovës, kur në një raport që i dërgohet BE-së të vitit 2014 ne i shfrytëzojmë statistikave të vitit 2012, pra përpara dy vjetëve.

Aty thuhet se në vitin 2012, numri i të papunëve ra për 21% krahasuar me vitin 2011. Shikoni çfarë konstatimi! Pra, kjo ta krijon përshtypjen se kemi pasur rritje drastike të vendeve të punës, sepse numri i të papunësuarve të regjistruar ka rënë për 21%...

(Ndërprerje nga regjia)

KRYESUESI: Edhe një minutë!

GLAUK KONJUFCA: ...sepse rënia e numrit të të regjistruarve edhe si të papunë, nuk është aspak shenjë që ata kanë gjetur punë, po pse njerëzit nuk po regjistrohen më si të papunë, sepse strategjitë e Qeverisë që i ka krijuar për t'u regjistruar njerëzit dhe nëpërmjet kësaj përmes trajnimeve të gjejnë punë është aq joefektive sa që njerëzit më as nuk po regjistrohen në regjistër si të papunë, sepse nuk po ka kjo pasoja konkrete në regjistrimin e tyre si të punësuar.

Po ashtu, një vërejtje të fundit që desha të jap, është që nëse e shikoni strukturën e ekonomisë, thuhet në raport që prej ndërmarrjeve të reja të regjistruara janë të këtij karakteri. Ndërmarrjet më të mëdha janë tregtare, ndërmarrjet e dyta vijnë hoteliere, kurse ndërmarrjet e treta janë restorantet që po hapen në Kosovë.

Kjo tregon pse në Kosovë nuk ka zhvillim ekonomik...

(Ndërprerje nga regjia)

KRYETARI: Fjalën e ka kryetari i grupit të Aleancës, deputeti Ardian Gjini.

ARDIAN GJINI: Faleminderit, zoti kryetar!

Çështja e parë e cila duhet të thuhet është se kur i sillet Kuvendit një dokument e ka një qëllim e ka një arsye pse vjen edhe kujt i dedikohet. Tani ne jemi në politikë dhe e dimë se çfarëdo dokumenti që vjen në Kuvend, Qeveria e sjell me një dozë përmirësimi e rregullon pak për t'u dukur më mirë, por nuk mund të ketë diskrepancë të madhe mes realitetit, mundësive dhe asaj që paraqitet.

Pa dashur ta zgjas shumë nga ana e parafolësit u tha se ajo që duhet të cek edhe njëherë është se dokumenti është për konsum të brendshëm, dokumenti është për t'u shitur brenda. Nuk është dokumenti për t'u shitur jashtë, sepse të gjithë e dimë se cila është gjendja në Kosovë.

Çfarëdo dokumenti mund të prodhojmë ne, mirëpo nuk i ndihmojmë Kosovës, do të thotë, materia e këtij dokumenti nuk është bërë për Kosovën, është bërë për Qeverinë, për të provuar për ta nxjerrë Qeverinë në dritë më të mirë se sa që është në të vërtetë.

Sidoqoftë, ka qenë qëndrim i vazhdueshëm i Aleancës për Ardhmërinë e Kosovës, që gjithçka që lidhet me procesin e integritimit në Unionin Evropian dhe në NATO, ne do ta mbështesim. Pavarësisht pozitës sonë politike aktuale, ne do ta votojmë këtë raport, po duhet të cekim drejtpërdrejt se jemi të bindur, jo që nuk ka ndonjë vlerë të madhe të

aplikueshme në Kosovë që i ndihmon Kosovës, por në të njëjtën kohë nuk do të mund të zbatohet nga Qeveria aktuale e Kosovës.

Do të shohim se do të ketë nevojë për ndryshime serioze, ndryshime substanciale edhe në kulturë të punës dhe në kulturë të paraqitjes nga një qeveri e ardhshme e Kosovës. Faleminderit!

KRYETARI: Shefja e Grupit të Koalicionit për Kosovë të Re, Myzejene Selmani.

MYZEJENE SELMANI: Faleminderit, i nderuar kryetar i Kuvendit!
Koalicioni për Kosovë të Re ka shqyrtuar raportin me rekomandime për planin e veprimit për negocimin e Marrëveshjes së Stabilizim-Asociimit të vitit 2014.

Duke marrë parasysh se ne kemi një numër të madh të rekomandimeve, ku u paraqit edhe nga vetë kryetarja e Komisionit Parlamentar dhe në dokumentin të cilin ne e posedojmë, atëherë mund të themi se kemi shumë punë për realizimin e këtyre pikave të rekomandimit. Ndoshta edhe vetë Qeveria sot është dashur të jetë këtu komplet, e jo të jetë banka zbrazët e Qeverisë dhe vetëm ne deputetët të merremi me këtë çështje.

Koalicioni për Kosovë të Re i jep përkrahje rekomandimeve që të miratohet plani i veprimit për negocimin e Marrëveshjes së Stabilizim-Asociimit, mirëpo e kotë në rast se Qeveria nuk është prezent këtu dhe nuk e di për çka po flasim ne. Në parim e përkrahim, por s'po di kujt po i flasim.

KRYETARI: “6+”-i, nënkryetari Albert Kinolli e ka fjalën.

ALBERT KINOLLI: Faleminderit, i nderuar kryetar!
Të nderuar kolegë deputetë,
Edhe Grupi Parlamentar “6+” e ka shqyrtuar planin e veprimit për negocimin e Marrëveshjes së Stabilizim-Asociimit për vitin 2014, të cilin Komisioni për Integritet Evropian e ka plotësuar të njëjtin me disa ndryshime të propozuara dhe të cilat njëherësh janë edhe rekomandime, të cilat sfida dhe rekomandime janë të identifikuar edhe në Raportin e Progresit të Komisionit Evropian për Kosovën, për vitin e kaluar dhe negociatat për MSA-në mes BE-së dhe Kosovës.

Dhe, ne si Grup Parlamentar “6+” do ta votojmë këtë rekomandim.

KRYETARI: Grup tjetër nuk është lajmëruar. Fjalën e ka deputeti Halit Krasniqi.

HALIT KRASNIQI: Faleminderit, kryetar!
Të nderuar deputetë,
Ju them shumë sinqerisht, unë pa i lexuar rekomandimet kërkova fjalën nga ideja që të gjitha raportet e BE-së që kanë ardhur për MSA-në kanë qenë për debat dhe ka pasur shqetësime të gjetura, të cilat është dashur t'i trajtojmë.

Duke u përgatitur për fjalën, derisa më erdhi radha, pashë rekomandime të cilat janë punuar me mjaft kompetencë edhe kur arrita në fund, nuk gjeta ndonjë fushë të cilën s'e ka prekur Komisioni për Integritime Evropiane.

Dhe, tani mua më mbetet vetëm të përmbledh fjalën time me një mbështetje të këtyre rekomandimeve dhe nuk mund të shtoj asnjë gjë tjetër, sepse Komisioni për Integritime Evropiane ka punuar me mjaft përkushtim dhe i ka evidentuar të gjitha ato që duhet t'i themi ne, me mjaft përgjegjësi. Faleminderit!

KRYETARI: Alma Lama e ka fjalën.

ALMA LAMA: Faleminderit, zoti kryetar!

E falënderoj zotin Krasniqi, që më në fund publikisht e pranoi që Komisioni për Integritime Evropiane është më i miri.

Tani ia fillojmë me komentet. E pranoi dhe do ta pranojnë të gjithë si fakt.

Në planin e veprimit për Marrëveshjen e Stabilizimit-Asociim, Qeveria e Kosovës i ka zbërthyer në veprime të gjitha masat, që duhet të merren, në mënyrë që Kosova të bëhet pjesë e këtij procesi.

Sipas dokumentit që kemi përpara, plan i veprimit për Marrëveshjen e Stabilizimit-Asociimit, paraqet strategjinë kyçe të Qeverisë në rrugën e saj drejt anëtarësimit në BE.

Janë 356 masa apo detyra, që Qeveria ia ka vënë vetes, të cilat ndahen në dy objektiva kyçe:

1. Përmbushja e kriterëve afatmesme, dhe
2. Zbatimi i detyrimeve, që do të merren përsipër nga MSA-ja.

Në bazë të dokumentit të sjell nga Qeveria, tashmë është më se i qartë kushtëzimi i Bashkimit Evropian në raport me dialogun me Serbinë, gjë që Qeveria e Kosovës për një kohë të gjatë e ka fshehur.

Shprehimisht thuhet kështu: “Në mënyrë që të fillojmë negociatat për MSA-në, Kosova duhet të vazhdojë zbatimin e të gjitha marrëveshjeve të arritura në mes të Beogradit dhe Prishtinës deri tani dhe të angazhohet në mënyrë konstruktive, në kuadër të dialogut për normalizimin e marrëdhënieve ndërmjet Kosovës dhe Serbisë.”

Sa i përket MSA-së, Komisioni Evropian do të propozojë direktivat negociuese, pasi Kosova do të ketë përmbushur prioritetet afatshkurta në fushën e sundimit të ligjit, Administratës Publike, mbrojtjes së minoriteteve dhe të tregtisë. Këto janë fushat kyçe, ndërsa negociatat pritet të përfundojnë në pranverë të vitit 2014 dhe ne nuk kemi në fakt informacion nëse këto janë përmbushur.

Por, unë do të ndalem më së shumti tek kriteret politike dhe do të merrem në vërejtjet e raportit. Tek kriteret politike, përkatësisht te Kuvendi, një nga detyrat që na del përpara është ngritja e kapaciteteve në proces të përafrimit me legjislacionin vendor me 'asquis communautaire'.

Po ashtu, sfida mbetet sigurimi i pavarësisë financiare dhe administrative të Kuvendit. Reforma zgjedhore shihet si një veprim që duhet të kryhet dhe mbetet karakteristikë edhe në këtë fushë, sjellja e ligjeve në plotësim-ndryshim, gjë që e bën joserioze punën e Qeverisë e po ashtu edhe të Kuvendit, sepse ligjet po sillen për plotësim- ndryshim pas një viti që miratohen. Kjo do të thotë që po punohet shkel e shko.

Tek ekzekutivi duhet përmirësuar niveli i implementimit të legjislacionit, llogaridhënies dhe transparencës së Qeverisë. Kur jemi tek transparenca e Qeverisë, përveç atyre vërejtjeve që u bënë që as Kuvendit nuk i japin llogari, mjafton t'u kujtoj se kjo qeveri po e mbaron mandatin pa caktuar një zëdhënës, gjë që flet qartë për qasjen e saj ndaj të drejtës së publikut për t'u informuar.

Masat e propozuara nga Qeveria këtu duken sa për sy e faqe, sa kohë që nuk u caktua një zëdhënës, të cilin kryeministri e ka premtuar që në fillim të mandatit dhe e ka për detyrë, në fakt.

Sa i përket Administratës Publike, vazhdon të jetë e pa reformuar dhe vetëm nëse do të ketë vullnet politik do të mund të adresoheshin probleme, si politizimi, profesionalizimi dhe Qeverisë i bie barra e draftimit të projektligjeve për procedurat administrative dhe pagat e zyrtarëve publikë.

Reforma e administratës është një kusht themelor, por deri tani, ka qenë edhe më herët, deri tani gjërat nuk kanë lëvizur. Kosova vazhdon ta ketë administratën më të fryrë në rajon, njëjtë siç ka edhe Kabinetin qeveritar më të madh në rajon.

Për sa i përket forcave të sigurisë, mungesa e seriozitetit të Qeverisë po shihet në përdorimin për marketing elektoral dhe kjo nuk është shenjë e mirë për mënyrën se si duhet të vepohet në të ardhmen.

Sistemi gjyqësor vazhdon të jetë pika më e dobët, qindra, mijëra raste të pagjykuara që presin dhe efikasiteti është tepër i ulët. Përveç kësaj, pavarësia dhe efikasiteti i sistemit gjyqësor paraqitet si një nga kushtet kryesore për sundimin e ligjit. Dhe, këtu ka shumë punë për t'u bërë.

Unë mendoj se Qeveria në bashkëpunim me institucionet përkatëse, që merren me gjyqësorin duhet të përgatisë një strategji për ta adresuar numrin e jashtëzakonshëm të lëndëve. Kjo strategji mungon në këtë plan veprimi dhe unë këtë e shoh si mungesë vizioni.

Për sa u përket politikave kundër korrupsionit, korniza legjislative në këtë fushë është pothuajse e kompletuar, thuhet në raport, por pavarësisht nga kjo korrupsioni mbetet i lartë dhe është gangrena kryesore me të cilën po përballen institucionet.

E gjitha lidhet me mungesën e vullnetit politik dhe plani i veprimit do të duhej të ishte në radhë të parë, veprime konkrete për luftimin e korrupsionit. Për shembull, kontroll i ashpër mbi të gjitha zyrat e prokurimit publikë, dërgimi në Prokurori i të gjitha shkeljeve nëpër tenderë, të konstatuara nga mediet, nga Agjencia Antikorrupsion, nga Auditori i Përgjithshëm, e tjerë, menaxhimi i parasë publike me kujdes dhe jo shpenzime për blerje të shtrenjta.

Nga ana tjetër, ende kemi zyrtarë që nuk bëjnë deklarinë e pasurisë. Qeveria, për shembull, do të duhej të merrte masa të largimit nga detyra, për ata që fshehin pasurinë.

Për sa i përket obligimeve ndërkombëtare në dialogun Kosovë-Serbi është lënë jashtë zbardhja e fatit të personave të pagjetur. Unë këtë e shoh si heqje dorë nga kjo çështje, mirëpo është Komisioni për Integritet Evropian, i cili është përkujdesur që kjo pikë të futet në këtë plan të veprimit.

Gjithsesi, uroj që këto veprime dhe këto detyra, që Qeveria ia ka vënë vetes dhe që Kuvendi ia ka shtuar disa, e obligon t'i ndërmarrë dhe t'i kryejë, në të kundërtën ky Kuvend do të shndërrohet në një institucion që prodhon dokumente të kota. Faleminderit!

KRYETARI: Po, a e pate fjalën Halit? Fjalën Halit Krasniqi, replikë.

HALIT KRASNIQI: Faleminderit, kryetar!

Togfjalëshi i parafolësës ishte motiv për ta marrë fjalën tani, jo për të bërë replikë, por vlerësimi që unë kam për komisionin nuk është për herë të parë që e bëj. Është e vërtetë se ky komision është pasuruar edhe me kuadro të reja tash, por unë ende nuk e identifikoj zonjën Alma me integritet evropian. Sa herë më del figura e saj më inspiron për integritet nacional dhe kjo është e pamohueshme. Dhe natyrisht, jo pse është edukuar në shkollën “Shotë Galica” dhe jo për faktin që është rritur rrëzë Kalasë së krenarisë sonë të Krujës, por për faktin se edhe me jetën e saj, me përcaktimin e saj e ka përforcuar këtë figurë, të cilën unë tani e perceptoj kështu.

Dhe, për integritet evropian, natyrisht se e kemi një ministër, e cila është mjaft e përkushtuar dhe në punën e saj jashtëzakonisht të përgjegjshme. Në raportet që kanë ardhur për MSA-në, gjithnjë sa herë ka qenë në Kosovë e ka paraqitur përkushtimin dhe angazhimin e saj të arsyetuar dhe të shkruar dhe natyrisht, ka qenë e hapur për debat.

Unë për veten time, e pashë të arsyeshme ta mbyll me mbështetje të raportit të komisionit. Faleminderit!

KRYETARI: Deputeti Halit Krasniqi, pika 18 korrigjimi që i është bërë pikës 18 nga komisioni, unë mendoj që nuk është dashur të bëhet. Në pikën 18 shkruan, te pjesa përshkuese, narrativi: “marrëdhëniet e Republikës së Kosovës me Bashkimin Evropian”, faqe 6. Fjalët “Më 17 shkurt 2008, Kuvendi i Republikës së Kosovës shpalli Kosovën shtet të pavarur dhe sovran.”, do të duhej t'i shtohej edhe këtu “demokratik.”

Riformulohet si në vijim: “Më 17 Shkurt 2008, Kosova u shpall Shtet i pavarur dhe sovran.” Jo, Kuvendi i Kosovës e ka shpallur Kosovën Shtet të pavarur dhe sovran, është vepër e Kuvendit.

(Ndërprerje e shkurtër e incizimit)

KRYETARI: E ka fjalën Vjosa Osmani.

VJOSA OSMANI: Faleminderit, kryetar!

Kjo është bërë vetëm me një arsye. Mendimi i GJND-së i shpallur në vitin 2010, në arsyetimin e vet ka marrë parasysh një prej argumenteve kryesore të Kosovës dhe ka kundërshtuar një argument të Serbisë.

Sipas Serbisë, meqenëse ky ka qenë akt i Kuvendit të Kosovës dhe në ato momente Kuvendi i Kosovës është konsideruar IPVQ, apo Institucion i Përkohshëm i Vetëqeverisjes, si i tillë, Rezoluta 1244 nuk e ka lejuar ta marrë një akt të tillë të shpalljes, prandaj edhe është shkelje e Rezolutës.

Argumenti i Republikës së Kosovës ka qenë që, meqenëse nuk ka qenë vetëm Kuvendi, ka qenë edhe presidenti, edhe kryeministri që e ka nënshkruar, ky ka qenë një akt i shpalljes nga përfaqësuesit e zgjedhur të popullit të Kosovës, pra një akt i nxitur nga vetë vullneti i qytetarëve. Dhe, përfundimisht GJND-ja ka vendosur që kur flitet për autorin e Deklaratës së Pavarësisë, pra kush e shpalli Pavarësinë, të mos thuhet që Kuvendi si institucion i vetëm e shpalli, por të thuhet që përfaqësuesit e zgjedhur të popullit të Kosovës, duke shprehur vullnetin e popullit të Kosovës, e shpallën Republikën e Kosovës shtet të pavarur dhe sovran.

Domethënë, ky ndryshim është bërë në mënyrë që të respektohet mendimi i Gjykatës Ndërkombëtare të Drejtësisë, që ka qenë një prej arsyeve kryesore pse nëpërmjet këtij argumenti ne kemi fituar rastin. Është argument që lidhet shumë me të drejtën ndërkombëtare publike, mirëpo kjo është arsyeja e vetme pse është bërë ky ndryshim. Nuk ka kurrfarë arsye tjetër, pra që të ketë përputhshmëri me mendimin e GND-së.

KRYETARI: Jo, unë mendoj që duhet të mbetet: “Më 17 shkurt 2008 Kuvendi i Kosovës shpall Kosovën shtet të pavarur sovran” dhe bile t’i shtohet dhe fjala “demokratik”. Fjalën e ka deputeti Skënder Hyseni.

SKËNDER HYSENI: Faleminderit, zoti kryetar!

Unë që në fillim dua të përkrah planin e veprimit dhe natyrisht, rekomandimet në veçanti të Komisionit për Integritet Evropian. Raporti i Qeverisë kryesisht shihet se është bërë në mbështetje të Raportit të Progresit dhe rekomandimeve që dalin nga Raporti i Progresit, si dhe nga studimi i fizibilitetit. Dhe, në këtë pikë dhe në këtë instancë, natyrisht që edhe raporti edhe plani i veprimit tingëllojnë bukur, për aq kohë sa këto mëtojnë dhe synojnë të kthehen në veprime konkrete për t’i përmbushur kriteret dhe standardet që i kërkon ‘acquis communautaire’ dhe një marrëveshje stabilizim-asociimi si i tillë, dhe këto në rend të parë kanë të bëjnë me fushën e sundimit të ligjit, domethënë

me rendin dhe ligjin dhe për keqardhje sot nuk shihen dy shtylla kyçe të kësaj fushe, Ministria e Drejtësisë dhe ajo e Brendshme.

Natyrisht që tërë retorika që përmbledhet në këtë Plan Veprimi dhe në raport duhet përfundimisht të mos mbetet vetëm stereotip, frazeologji, por duhet të përkthehet në punë konkrete dhe veprime konkrete për t'i arritur standardet që janë të domosdoshme.

Kosova ka nevojë të dyfishtë krahasuar me vendet tjera që t'i arrijë këto standarde me kohë, sepse një lexim i kujdesshëm edhe i Rezolutës së fundit të Parlamentit Evropian thotë qartë se procesi i stabilizim-asociimit për Kosovën është krejtësisht i veçantë nga një proces stabilizim-asociimi që zhvillohet në një vend tjetër dhe kjo na sjell te ajo brenga kryesore, brenga thelbësore, e kjo Qeveri po shihet se po bën fare pak, nëse po bën fare ndonjë gjë, dhe kjo ka të bëjë me atë - çka pas nënshkrimit të Marrëveshjes së Stabilizim-Asociimit?

Kjo shihet se do të ndodhë, dhe do të ndodhë këtë vit, mirëpo çka pas? Duke pasur parasysh ende qëndrimin rixhid të Bashkimit Evropian dhe të komisioneve të Bashkimit Evropian për qëndrim neutral ndaj statusit të Kosovës, duke pasur parasysh që ky neutralitet vazhdon të burojë dhe të ketë mbështetje nga mosnjohja ende e Kosovës si shtet nga 5 vende të Bashkimit Evropian, dhe kjo do të thotë që të gjitha institucionet, jo vetëm Qeveria, por edhe Kuvendi, edhe të gjitha institucionet tjera, duhet të përqendrohen në heqjen e neutralitetit ndaj statusit, sepse pa heqjen e këtij neutraliteti Kosova nuk mund të shpresojë në hapa të mëtejme, në integritime evropiane, edhe më pak në euroatlantike.

Deputetët shtruan shqetësime të ndryshme dhe unë në përmbyllje të fjalës sime dua ta përgëzoj Komisionin për Integritime Evropiane për përfshirjen gati të të gjitha shqetësimeve që deputetët i dhanë në rekomandime dhe unë shpresoj se këto do të aprovohen si të tilla. Faleminderit!

KRYETARI: Nuk kemi të lajmëruar tjerë për diskutim. Në vazhdim kërkohet deklarimi i deputetëve për miratimin e Planit të Veprimit për negociimin e Marrëveshjes së Stabilizim-Asociimit për vitin 2014 me ndryshimet e propozuara. Lus regjinë dhe deputetët të përgatiten për votim. Votojmë tash!

Nuk e kemi ende numrin e mjaftueshëm të deputetëve. Po presim edhe, pak ose kalojmë në pikën tjetër, votojmë atëherë kur t'i kemi deputetët. Zilja po bie, por ju shefat e grupeve parlamentare shkoni thirrini deputetët që të kthehen në sallë.

(Ndërrhyrje)

Nuk e kemi në rend dite këtë çështje. Respektojeni rendin e ditës!

(Ndërprerje e shkurtër incizimi)

Të pranishëm i kemi 62 deputetë dhe po shtohet numri i tyre. Tani i lus deputetët dhe regjinë që të përgatiten për votim. Votojmë tash! Nuk kalon! Edhe një herë! Votoni të gjithë!

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

Konstatoj se me 58 vota për, asnjë kundër, 8 abstenime, Kuvendi e miratoi Planin e Veprimit për negocimin e Marrëveshjes të Stabilizim-Asociimit për vitin 2014, me ndryshimet e propozuara.

6. Shqyrtimi i propozim-programit të punës të Kuvendit për vitin 2014

Kryesia e Kuvendit, në bazë të nenit 15 të Rregullores së Kuvendit, e ka përgatitur propozim-programin e punës të Kuvendit për vitin 2014.

E ftoj nënkryetarin e Kuvendit, zotin Xhavit Halitin ta paraqesë dhe arsyetojë para Kuvendit propozim-programin e punës së Kuvendit për vitin 2014.

XHAVIT HALITI: Të nderuara zonja deputete,
Zotërinj deputetë,

Kryesia e Kuvendit, në bazë të nenit 15 të Rregullores së Kuvendit, e ka përgatitur planin e punës së Kuvendit për vitin 2014.

Programi i punës së Kuvendit paraqet dokumentin bazë për aktivitetin e Kuvendit si organ ligjdhënës, mbikëqyrës dhe përfaqësues. Programi i punës është bazuar në këto dokumente: Programi legjislativ i Qeverisë së Republikës së Kosovës për vitin 2014; Planet e punës së komisioneve parlamentare për vitin 2014; dhe Plani i Veprimit për negocim të Marrëveshjes të Stabilizim-Asociimit për vitin 2014.

Aktiviteti ligjvënës dhe mbikëqyrës i Kuvendit, i programuar sipas dinamikës mujore, përfshin: emërtimin e aktit, sponsorizuesin, propozuesin, afatin e dërgimit nga propozuesi, afatet e shqyrtimeve dhe komisionin funksional përgjegjës për raportim.

Në programin e punës, në kuadër të aktivitetit ligjdhënës të Kuvendit, janë përfshirë: 40 projektligje të mbetura në procedurën e shqyrtimit nga programi legjislativ i vitit 2013; 72 projektligje nga programi legjislativ i Qeverisë për vitin 2014; 7 projektligje nga plani i punës së komisioneve parlamentare për vitin 2014.

Në programin e punës, në kuadër të aktivitetit mbikëqyrës të Kuvendit, është përfshirë mbikëqyrja e zbatimit të 70 ligjeve, si dhe shqyrtimi i raporteve vjetore të organeve të pavarura.

Programi i punës së Kuvendit për vitin 2014 do të plotësohet edhe me ratifikimin e marrëveshjeve ndërkombëtare, shqyrtimin e mocioneve përmbajtjesore, interpelanca, pyetje parlamentare, shqyrtimin e propozimeve për zgjedhjen e anëtarëve të organeve të pavarura; shqyrtimin e strategjive zhvillimore.

Dinamika e programit të punës do të realizohet në bazë të kalendarit vjetor 2014, që përfshin punën e Kryesisë së Kuvendit, të grupeve parlamentare, të komisioneve parlamentare dhe të seancës plenare. Për përmbushjen e programit të punës, Administrata e Kuvendit do ta ofrojë mbështetjen profesionale dhe administrative. Për mbarëvajtjen e zbatimit të të gjitha aktivitetëve sipas dinamikës së përcaktuar në këtë program, do të përkujdesen: kryetari, Kryesia dhe sekretari i Kuvendit.

Bartës të zbatimit të këtij programi, në radhë të parë, janë komisionet parlamentare. Realizimi i programit të punës së Kuvendit kërkon bashkërenditje dhe koordinim të aktivitetëve me Qeverinë, e cila duhet t'i përmbahet programit legjislativ të Kuvendit për vitin 2014, andaj i propozojmë Kuvendit që ta miratojë planin e punës së Kuvendit për vitin 2014.

Qeveria e Republikës së Kosovës t'i përcaktojë projektligjet e parapara me Planin e Veprimit për negociim të Marrëveshjes Stabilizim-Asociimit për vitin 2014.

Komisionet parlamentare ta përshpejtojnë shqyrtimin dhe procedimin e projektligjeve të parapara me Planin e Veprimit për negociimin e Marrëveshjes të Stabilizim-Asociimit për vitin 2014. Faleminderit!

KRYETARI: Konsideroj se e dëgjuat atë që e tha nënkryetari, zoti Xhavit Haliti. Në emër të Komisionit për Integritet Evropian, fjalën e ka Vjosa Osmani.

VJOSA OSMANI: Faleminderit, kryetar!

Unë e përmenda edhe në seancën e kaluar, e faktikisht edhe në pikën paraprake e miratimit të Planin e Veprimit për MSA-në. Qëllimi i miratimit të këtij Plani të Veprimit, është që kur të vijë MSA-ja, pra marrëveshja si e tillë të ratifikohet në Kuvend. Ne e kemi dërguar edhe me shkrim planin e punës të Komisionit për Integritet Evropian.

E kuptoj që është e pamundur të gjitha të futen, mirëpo një pikë e vetme, pra shqyrtimi dhe ratifikimi i MSA-së, ajo do të jetë një prej dokumenteve kryesore që ky Kuvend, qoftë kjo legjislaturë, qoftë e ardhmja, mirëpo gjatë këtij viti do ta miratojë. Kështu që thjesht po propozoj që kjo të futet si pikë - shqyrtimi dhe miratimi i MSA-së. Plani i veprimit është tjetër çka. MSA-ja si e tillë, kur të nënshkruhet prej Qeverisë, vjen dhe ratifikohet në Kuvend. Prandaj, ju lus që kjo të futet si pikë, besoj se nuk është problem i madh. E kemi dërguar edhe me shkrim.

KRYETARI: Por, megjithatë, plani nuk na ka ardhur, ne nuk mund të futim diçka kur nuk e kemi dokumentin. Marrëveshja nuk është nënshkruar. Kur të vijë, e votojmë MSA-së. Në emër të Partisë Demokratike, kush e do fjalën? Fjalën e ka deputeti Elmi Reçica.

ELMI REÇICA: Faleminderit, kryetar!

Kolegë deputetë,

Ne e kemi shqyrtuar planin e punës së Kuvendit, i cili natyrshëm bazë themelore ka programin legjislativ të Qeverisë së Kosovës për vitin 2014. Po ashtu, me të drejtë është i

bazuar dhe i fokusuar në Planin e Veprimit të negocimit të Marrëveshjes së Stabilizim-Asociimit, ku dhe do të duhej të jetë fokusi jonë kryesor në vitin 2014.

Gjithashtu Kuvendi i Kosovës e ka planin që mund të quhet i përbashkët me komisionet parlamentare për faktin se janë trupa të Kuvendit dhe si i tillë, i gjithë ky plan i harmonizuar ndërmjet këtyre tri shtyllave është ambicioz dhe i arritshëm, natyrisht nëse Kuvendi nuk përfshihet në agjendën elektorale.

Ne konsiderojmë se dinamika e punës së Kuvendit të Kosovës do të fokusohet kryesisht në miratimin e ligjeve esenciale për ta kapitalizuar punën e vet Kuvendi në fund të këtij mandati.

Kuvendi i Kosovës gjatë kësaj legjislature ka bërë një punë shumë të mirë, pavarësisht sfidave që ka pasur. Ne jemi të vetëdijshëm se shumë herë çështjet politike e kanë penguar punën legjislative të komisioneve parlamentare dhe të vetë Kuvendit. Duke qenë të vetëdijshëm se Kuvendi gjithashtu është arenë e përplasjeve të ideve politike dhe alternativave politike, nganjëherë kemi pasur situata të pakëndshme që kanë degjeneruar në humbjen e përgjegjësive të Legjislativit, megjithatë suksesshëm si tërësi bashkërisht ia kemi dalë ta ndërtojmë fizionominë e re të shtetit tonë.

Miratimi i shumë ligjeve, planeve të veprimit dhe marrëveshjeve ndërkombëtare, duke përfshirë edhe të përmbylljes së pavarësisë së mbikëqyrur dhe Marrëveshjen e 19 prillit, janë pika esenciale dhe kontribute të fuqishme në ndërtimin e institucioneve të pavarura të Republikës së Kosovës.

Të nderuar deputetë,

Prioritet i veçantë gjatë këtij viti duhet të jetë legjislacioni, i cili ka të bëjë me fushën e integriteteve evropiane, në mënyrë që të ecim tutje drejt miratimit të ligjeve dhe planeve të nevojshme strategjike si parakusht për Marrëveshjen e Stabilizim-Asociimit dhe liberalizimit të vizave.

Kuvendi është mirë që këto gjëra t'i ketë prioritet mbi prioritetet, edhe pse jemi të vetëdijshëm që volumi i punës është shumëdimensional dhe duhet të përshtatur njëra me tjetrën, ndërmjet Qeverisë, Kuvendit dhe komisioneve parlamentare.

Jemi të vetëdijshëm se ky Kuvend ka edhe më tutje sfida të mëdha, por bashkërisht, duke qenë pragmatikë, duhet t'i shtyjmë proceset shtetndërtuese përpara.

Ky vit është vit elektorale dhe është mirë që Kuvendi duhet t'u ikën temave me karakter të tillë, pavarësisht që Rregullorja e punës mundëson ngritjen e temave të shumëllojshme me karakter elektorale.

Pozicioni ynë në këtë vit do të jetë në miratimin e ligjeve esenciale, qoftë duke e përshpejtuar agjendën në disa raste, në mënyrë që disa ligje të miratohen sa më parë, si domosdoshmëri e këtij Kuvendi, në të mirë të interesave të qytetarëve. Andaj, Kryesia e

Kuvendit dhe grupet parlamentare duhet të jenë orientuese të kësaj agjende sipas pakos legislative që vijnë nga Qeveria në Kuvend.

Në si grup parlamentar do ta mbështetim fuqishëm me punën tonë të palodhshme në grupet punuese, siç janë komisionet parlamentare, në mënyrë që obligimet tona karshi qytetarëve t'i kryejmë sipas obligimeve që kemi marrë.
Faleminderit!

KRYETARI: Në emër të Grupit Parlamentar të Lidhjes Demokratike, e do dikush fjalën? Deputeti Armend Zemaj e ka fjalën.

ARMEND ZEMAJ: Faleminderit, kryetar!

Edhe Grupi Parlamentar i Lidhjes Demokratike të Kosovës e përkrah normalisht programin legjislativ, i cili është i paraqitur, po ashtu edhe nga pjesa e Qeverisë, por edhe pjesa e Kuvendit, edhe pse duhet të plotësohet, pavarësisht dokumenteve të arritura paraprakisht dhe atë që e tha edhe kryetarja e Komisionit për Integritet Evropian.

Lidhja Demokratike e Kosovës mendon se kualiteti i dobët i ligjeve, apo i projektligjeve të ardhura nga Qeveria, pa ndonjë analizë të qartë dhe të theksuar dhe ad hoc, tregon se edhe në këtë vit kemi shumë projektligje, të cilat janë plotësim-ndryshim dhe kjo nënkupton që nuk ka seriozitet në hartimin e ligjeve, por edhe në implementimin e tyre.

Unë sot këtu desha ta plotësoj programin legjislativ me një ligj, i cili tash e ka kaluar edhe Komisionin për Legjislacion dhe si hartues i Projektligjit për të drejtat dhe përgjegjësisë të deputetit dhe mendoj se duhet të futet në agjendën për muajin mars 2014.

Ky projektligj është hartuar nga Nënkomisioni për Mandate, Imunitete dhe Rregullore të Kuvendit dhe tani e ka atë definuar edhe koston financiare, andaj duhet të jetë pjesë e këtij programi legjislativ në muajt mars dhe prill për lexim të dytë.

Grupi Parlamentar i Lidhjes Demokratike të Kosovës i jep përkrahje këtij programi legjislativ, duke futur edhe ato të cilat kanë dalë si rekomandime nga Kuvendi, apo nga viti i kaluar për hartimin e ligjeve të reja. Këtu e kemi edhe Projektligjin për Kuvendin e Republikës së Kosovës, por edhe atë që u kërkua - shqyrtimi dhe ratifikimi i MSA-së për muajin qershor të vitit 2014. Faleminderit!

KRYETARI: Albana Gashi, në emër të “Vetëvendosjes”, e ka fjalën.

ALBANA GASHI: Faleminderit, zoti kryetar!

Propozim-plani i punës së Kuvendit të Republikës së Kosovës për vitin 2014 parasheh gjithsej 121 projektligje, ose thënë më saktë 55 projektligje të reja dhe 60 projektligje në plotësim-ndryshim, të cilat në fakt janë miratuar vitin e kaluar, pra në vitin 2013. Kjo ndodh për faktin se nuk po mendohet mirë kur po përpilohen ligjet, pra ligjet nuk po bëhen për t'iu përshtatur nevojave dhe interesave të qytetarëve, por po bëhen sa për një ‘tik’ në Raportin e Progresit.

Këto ligje po kopjohen duke mos u përshtatur nevojave dhe rrethanave të qytetarëve e si pasojë e kësaj vazhdimisht përballemi me plotësim-ndryshimin e tyre.

Mosrespektimi i afateve kohore në përpilimin e projektligjeve nga Kuvendi është shqetësues dhe mospërfillje e rregullave të këtij Kuvendi.

Unë po e përmend këtu faktin që më 14 mars të vitit 2013 është votuar në Kuvend në parim Projektligji për plotësimin dhe ndryshimin e Ligjit për vlerat e luftës, iniciativë kjo e Lëvizjes “Vetëvendosje” ku kërkohej njohja e statusit të personave të dhunuar gjatë luftës dhe i njëjti ende nuk është proceduar për shqyrtim të dytë. Pra, më 14 mars të këtij viti bëhet një vit nga miratimi në shqyrtim të parë.

Fillimisht i njëjti u bllokua qëllimisht nga Komisioni për Komunitete dhe Kthim, ndërsa tash së fundi nga Komisioni për Buxhet dhe Financa, ndërsa unë po e shfrytëzoj rastin që t’i bëj thirrje këtij komisioni që sa më shpejt ta procedojë këtë projektligj në Kuvend për miratim të dytë.

Gjithashtu Kuvendi ka dështuar në miratimin e Projekt-rregullores, pra për 2 vjet radhazi, nënkomisioni ka punuar në draftimin e saj dhe ky Kuvend për interesa personale të dikujt ende nuk e ka kaluar.

Pra përveç se janë harxhuar paratë e taksapaguesve tanë, ne shumë herë jemi përballur edhe me probleme të ndryshme si pasojë e mosmiratimit të rregullores e cila është më e avancuar se sa rregullorja aktuale në fuqi.

Dhe në fund ne jemi në vit zgjedhor dhe më gjithë ambiciet për miratimin e këtyre ligjeve, të njëjtat nuk mendoj që mund të kalojnë, sidoqoftë ne e përkrahim këtë plan-veprim dhe po ashtu dua të them që ne e përkrahim edhe propozimin e kryetares së Komisionit për Integritet Evropian, që ndryshimet e propozuara në Marrëveshjen e Stabilizim-Asociimit të përfshihen në këtë plan të punës. Faleminderit!

KRYETARI: Në emër të Aleancës, Ahmet Isufi është lajmëruar.

AHMET ISUFI: Faleminderit, zoti kryetar!

Ne e kemi shqyrtuar propozim programin e punës së Kuvendit për vitin 2014 dhe kemi vërejtur se në rubrikën nën numër 35 ose është një gabim teknik ose i qëllimshëm, por që duhet përmirësuar.

E kam fjalën për Projektligjin për përgjimin e telekomunikimeve.

Në rubrikën tjetër është vetëm MI. Nëse është Ministria e Infrastrukturës, ta dimë ose po e them këtë për arsye se i dërgohet Komisionit për Integritet Evropian që s’ka të bëjë asgjë me Komisionin për Integritet Evropian ky projektligj.

Siç e dini 2 komisionet, Komisioni për AKI dhe Komisioni për Punë të Brendshme, Siguri dhe Mbikëqyrje të Forcës së Sigurisë së Kosovës e ka kthyer mbrapa këtë ligj një

herë dhe konsiderojmë se duhet t'i ofrohet këtyre dy komisioneve ky projektligj, sepse ka të bëjë me çështje të sigurisë dhe të përgjimeve të telekomunikimeve. Faleminderit!

KRYETARI: Suzan Novobërdaliu, në emër të Koalicionit për Kosovë të Re, e ka fjalën.

SUZAN NOVOBËRDALIU: Faleminderit, kryetar!

Edhe ne e kemi analizuar këtë plan të punës së Kuvendit. Mendojmë se është me rëndësi që spozoruesit ta respektojnë dinamikën e paraparë të planit të punës ngase nga mosprocedimi me kohë i sponsorizuesve del se Kuvendi nuk është duke i realizuar punët në bazë të planit të punës.

Ne këtë mund ta dëshmojmë më së miri sepse për vitin e kaluar komisioni të cilin e udhëheq ka pasur një plan sipas planit të Qeverisë t'i trajtojë 6 ligje derisa të njëjtat nuk na kanë ardhur dhe të njëjtat janë bartur në vitin 2014.

Gjithashtu për mua është e paqartë tek projektligjet e bartura në shqyrtimin e dytë, do të thotë mungojnë disa tabela, mungojnë datat si për shembull te projektligjet që kanë kaluar në shqyrtimin e parë, mungojnë datat për shqyrtimin e dytë.

Gjithashtu në këtë monitorimin e ligjeve e kam të paqartë pikën 12 dhe 17, sepse thuhet ligji për dhe janë tri pika, nuk shkruhet cili ligj do të monitorohet dhe në këtë rast për mua është e paqartë, do të thotë me siguri kjo ka ardhur prej Komisionit për Shëndetësi, Punë dhe Mirëqenie Sociale, mirëpo janë tri pika dhe nuk e kam të qartë se për çka bëhet fjalë.

Në përgjithësi do të thotë vërtet ne do ta përkrahim këtë plan- program, por them edhe një herë se është me rëndësi që sponsorizuesi t'i respektojë datat. Faleminderit!

KRYETARI: Nga grupet nuk ka të lajmëruar. Fjalën e ka deputeti Arsim Bajrami.

ARSIM BAJRAMI: Faleminderit, i nderuar kryetar!

Nuk ka dilemë që programi i punës për 2014 përfshin aktivitetin normal dhe kushtetues të Parlamentit të Kosovës dhe fokusohet kryesisht në 3 funksionet kushtetuese të Parlamentit.

Mirëpo unë do t'i jap disa opinione që duhet të kihen parasysh për këtë vit, në vitin e katërt të këtij Parlamenti e njëkohësisht edhe vit elektoral.

Çështja e parë që dua të angazhohem, do të angazhohem që funksioni legjislativ i Parlamentit të përmbillet me kohë pa marrë parasysh zgjedhjet dhe Parlamenti duhet të planifikojë aktivitetin që deri në fund të mandatit t'i përfundojë edhe leximet e para dhe leximet e dyta dhe të mos mbeten ligjet e hapura për legjislaturën tjetër dhe me siguri do të na duhet këtu një riplanifikim i aktivitetit në momentin kur ne e dimë momentumin e saktë të zgjedhjeve, sepse nuk guxojmë të lëmë shumë ligje pezull, nuk guxojmë të lëmë ligje midis leximit të parë dhe leximit të dytë.

Momenti i dytë që dëshiroj ta theksoj është mbajtja e Kuvendit brenda fokusit kushtetues apo funksionit kushtetues, ndoshta Kryesia e Kuvendit duhet të planifikojë çështjen e debateve, mocioneve për debate. Është e pamundshme që të ndalosh debatet që i plotësojnë kushtet procedurale, por duhet të ndërtohet një parim që sa më pak debate me tematikë të pastër elektorale, domethënë të shmangen debatet elektorale. E di që është problem për të mos respektuar procedurat, por brenda kompetencave kushtetuese që ka Parlamenti të mos harxhohet kohë e tepruar, por të balancohet koha më tepër në ligjvënie.

Dhe momentum i tretë ka të bëjë me funksionimin zgjedhor të Parlamentit të Kosovës. Do të doja që Parlamenti i Kosovës me kohë të procedojë me zgjedhjen e institucioneve kushtetuese të Republikës së Kosovës, që me kohë të planifikohet aty ku me ligj parashihet shpallja e konkurseve në mënyrë që disa institucione të Kosovës të mos të vihen në situatë bllokade apo gjysmë bllokade. Po e marr vetëm si shembull, për shembull çështjen e Gjykatës Kushtetuese.

Ne në muajin korrik do të kemi 3 gjyqtarë ndërkombëtarë, të cilëve u përfundon mandati në Gjykatën Kushtetuese dhe ata nuk përtërihen me gjykatës vendorë, është mirë shërbimet e Kuvendit me kohë të shpallin konkursin në mënyrë që pas muajit korrik, kur 3 gjyqtarë ndërkombëtarë do ta lëshojnë Gjykatën Kushtetuese, gjykata të jetë e plotësuar me 3 gjyqtarë dhe të ketë kapacitet të plotë për vendimarrje.

Pra, thjesht neve na duhet që ndoshta këtë plan që tani është i paraparë ndoshta ta ri planifikojmë dhe të mundësojmë që kjo legjislaturë të përfundojë me ligjet e përfunduara jo me ligje të mbajtura pezull, mundësisht të mbrohem sa është e mundshme nga debatet e pastra elektorale edhe pse është vështirë për ta reduktuar dhe institucionet kushtetuese të mos pësojnë për shkak të vonesave në zgjedhjen e bartësve të këtyre institucioneve për të cilat është kompetente Kuvendi i Kosovës. Faleminderit!

KRYETARI: Konkurset që shpallen nuk i shpall administrata, por është komisioni përkatës, nën një.

Nën dy, duhet vetë Gjykata Kushtetuese të njoftojë 2-3 muaj përpara për mandatin e individëve që u skadon mandati e pastaj ne duhet t'i marrim masat siç i kemi marrë masat edhe për Avokatin e Popullit. Në këtë rrafsh Kuvendi është mirë deri më tani. Fjalën e ka deputeti Rexhep Selimi.

REXHEP SELIMI: Faleminderit, zoti kryetar!

Unë fillim dua ta mbështes kryetarin e Komisionit për Punë të Brendshme dhe Siguri dhe Mbikëqyrjes së FSK-ës në problemet që i ngriti ai.

Megjithëse ndoshta do të duhej që prezantuesi të na përgjigjeni që ta procedojmë më tutje, që ta kemi të qartë a është gabim teknik, pika 35 apo është një devijim i rrugës së procedimit të këtij ligji.

Bëhet fjalë pra për Projektligjin për përgjimin e telekomunikimeve. Gjatë vitit të fundit, gjatë vitit që e kemi lënë pas ka qenë temë goxha e konsumuar, pastaj ka qenë temë jo

veç për deputetët dhe komisionin, por në këtë temë janë përfshirë edhe shoqëria civile edhe opinioni dhe mediet.

Pra, bëhet fjalë për këtë projektligj i cili kishte ardhur në Komisionin për Siguri dhe pas trajtimit që e ka bërë Komisioni për Siguri u është kthyer Qeverisë për korrigjim me vërejtjet që i ka dhënë ky komision.

Pra, për nga natyra që trajton ky projektligj, respektivisht ligj, nesër nuk mund ta kuptojmë se si Qeveria e ka paraparë që këtë projektligj ta trajtojë Komisioni, siç thuhet këtu, për Integritime Evropiane.

Pra ne do të duhej ta dinim sot a është gabim teknik apo Qeveria e ka bërë një gjë të tillë me qëllim. Për nga natyra edhe një herë përsëris, ky projektligj ose do të duhej të kalonte në Komisionin për Mbikëqyrje të Inteligjencës, ose nëpër Komisionin për Siguri, Punë të Brendshme dhe Mbikëqyrje të FSK-së ose eventualisht për Komisionin përkatës i cili merret me telekomunikime e jo tashmë t'i kalonte një Komisioni siç është ai për Integritime evropiane, natyra e së cilës nuk është për t'u marrë me çështje çfarë i trajton ligji, në këtë rast Projektligji për përgjimin e telekomunikimeve.

Nëse Qeveria e ka bërë këtë devijim për t'iu shmangur debateve nuk mendoj që edhe në Komisionin për Integritime do të kalonte thjesht me një dëgjueshmëri, pra ky projektligj do të duhej të kalonte nëpër komisione që i cekta më lartë.

Pra, ndoshta tash do të duhej që nga paraqitësi pra i këtij plani të na thuhej një përgjigje tani që a bëhet fjalë për gabim teknik apo për një devijim të tillë të këtij projektligji në rrugën nëpër Komisionin për Integritime Evropiane.

Pra unë do të pres nga parashtruesi një përgjigje ose ju zoti kryetar të na e jepni përgjigjen se a është gabim apo s'është ose nga parashtruesi i këtij plani i cili për momentin doli dhe nuk është këtu.

KRYETARI: Sipas shënimeve tona është qysh ka ardhur nga Qeveria, nuk është gabim shtypi, por duhet ta verifikojmë dhe ta sqarojmë edhe më vonë. Fjalën e ka deputeti Ardian Gjini.

ARDIAN GJINI: Faleminderit, zoti kryetar!

Para se të flas diçka kualitative, vetëm një analizë të vogël, një matematikë tepër të thjeshtë me shifra.

Kanë mbetur edhe 10 muaj rrafsh deri në fund të vitit që bëjnë 220 ditë pune, nëse i heqim vikendet.

Nëse i heqim diku nja 7 ditë në fund të vitit që s'punohet prej të 25 dhe 40 ditë që nuk punohet në rises veror, nëse i heqim edhe festat del praktikisht që duhet për ta miratuar për çdo ditë nga një ligj nga ky plan legjislativ që na ka ardhur sot.

Edhe një herë po ju them, një ligj në ditë duhet për ta miratuar Kuvendi i Kosovës.

Tani po ju them se ka disa arsye pse kështu vazhdimisht ndodh me Kuvendin e Kosovës. Çështja e parë është që Qeveria e Kosovës e ka një numër tepër të madh të ministrive dhe ministritë praktikisht po bëjnë garë jo në performansë ekzekutive, por cila po sjell më shumë ligje në Kuvend, po ju duket që po e kryejnë punën e vet duke e rritur numrin e ligjeve.

Çështja e dytë është se Qeveria e ka të paqartë rrugën e vet, vizionin e vet dhe nuk e ka një plan të vetin se çka do për të ndryshuar në këtë vend. Dhe, atëherë institucionet e veçanta, qofshin ministri ose institucione të pavarura, prodhojnë legjislacion që u duhet atyre. Dhe numri i ligjeve, i projektligjeve rritet enorm, e Kuvendi e ka të pamundshme të punojë kësisoj.

Çështja e tretë është se kur i sjellin ligjet nuk mendojnë hiç për ato ligje. Një institucion e bën pse i ka interesuar për ta ndryshuar një element të vogël, një kohë të caktuar dhe në vend që ata t'i përshtaten ligjit, provojnë t'i përshtatin ligjet qysh u konvenon atyre nëpër institucione dhe neve na ndodh që për 3 vjet e votojmë të njëjtin ligj 3 herë me ndryshime, domethënë se po kanë problem për të paraparë diçka për 2 ose 3 vjet, e të mos themi më shumë, domethënë për çdo vit ndryshojmë projektligjet.

Mendoj se edhe ky plan legjislativ që është sot që ne do ta votojmë se s'kemi çka të bëjmë tjetër, do të ishte koti nëse edhe i dalim kundër, e dimë që nuk mundet ky Parlament ta çojë deri në fund këtë plan legjislativ, por si do qoftë ky plan legjislativ sikur edhe planin që e kemi pasur vitin e kaluar si dhe një plan më përpara, i nderuar zoti kryetar, tregojnë qartë karakterin qeverisës të një qeverie në demokraci parlamentare.

Nuk ka vizion, nuk ka ide të qartë, nuk ka ndërthurje të punës ndërmjet institucioneve dhe secili punon sikur që thonë në gazetari 'fri lends', kujt i teket e sjell një projektligj, miratohen në paket në Qeveri dhe i dorëzohen Kuvendit ashtu si të them si një grumbull i letrave dhe ne duhet të merremi si legjislativ me to.

Nuk kemi shans ta kryejmë një ligj në ditë dhe nëse e kryejmë prapë kanë për t'u kryer shpejt dhe me siguri se prapë duhet të ndryshohen, se nuk ka proces të menduarit fare.

Ky është me një fjalë prapë, nuk po mundem të mos e them, është degradim total i institucionit të demokracisë, është degradim total i qeverisjes në Kosovë. Faleminderit!

KRYETARI: Fjalën e ka deputeti Bekim Haxhiu.

BEKIM HAXHIU: Faleminderit, i nderuar kryetar!

Të nderuar kolegë deputetë,

Unë dua vetëm t'ua rikujtoj se me 21 shkurt të vitit të kaluar kemi mbajtur debatin parlamentar për gjendjen e sportit në Kosovë dhe nga ai debat kanë rezultuar se Kuvendi i Kosovës duhet të miratojë një pako, kushtimisht të them, ligje apo 3 ligje të cilat do të ndikojnë drejtpërdrejt në zhvillimin e sportit në Kosovë, Ligji për sponsorizime dhe

donacione në sport, Ligji për parandalimin e dhunës, Ligji kundër huliganizmit në sport dhe Ligji për menaxhimin e objekteve sportive dhe sigurinë e tyre.

Kur këtyre ditëve kemi zhvillime të jashtëzakonshme në sferën e sportit, është më se e domosdoshme nevoja e miratimit të këtyre ligjeve edhe për të rritur nivelin e sigurisë në objektet tona sportive edhe për të zhvilluar sportin në veçanti me anë të kësaj legjislature apo me anë të miratimit të këtyre ligjeve ne vetëm do të krijojmë infrastrukturën ligjore për sport. Edhe në debatin për sport kur bashkë me kolegen Vjollca Krasniqi kemi ngritur si problematikë dhe si çështje që do të duhej të avancohej më tutje, kemi thënë që nëse ne nuk kemi mund të bëjmë shumë për sportin, të paktën kemi mund që të krijojmë infrastrukturën ligjore për zhvillimin e sportit dhe me këtë të ndihmohet në këtë sferë të rëndësishme të shoqërisë tonë nëpërmes të cilës vërtet po prezantohemi denjësisht në arenën ndërkombëtare.

Kërkoj që në debatin që e kemi bë në komisionin përkatës parlamentar, kemi planifikuar që pjesë e legjislacionit domethënë të cilin do ta hartojmë do të thotë, do të jenë të paktën dy nga këto projektligje, Ligji për parandalimin e dhunës, po ashtu Ligji kundër huliganizmit dhe Ligji për menaxhimin e objekteve sportive dhe sigurinë e tyre për arsye se Ligji për sponsorizim dhe Ligji për donacione në sport ka impakt buxhetor dhe për këtë duhet planifikuar një periudhë kohore edhe pse nëse është i domosdoshëm në këtë periudhë kohore të miratohet dhe Ministria ka deklaruar që këto ligje i ka të gatshme, prandaj presim që gjatë muajit mars ato të jenë pjesë e shqyrtimit të komisionit përkatës parlamentar dhe kërkojmë që të jenë pjesë edhe e programit të punës të Kuvendit. Faleminderit!

KRYETARI: Fjalën e ka deputeti Xhevdet Neziraj.

XHEVDET NEZIRAJ: Faleminderit, i nderuar zoti kryetar!

E pash në projektligjet e bartura nga viti 2013 nuk ekziston Projektligji dhe Plotësim-projektligji për festat, i cili në këtë Kuvend ka pas fituar në leximin e parë shumicën e votave të deputetëve të shumicës, por në mungesë të deputetëve të pakicës, do të thotë të minoriteteve nuk e votuan dhe nuk kaloi ai ligj, kështu që është mirë që Qeveria ta bie atë projektligj për arsye se i kanë pasur dy ndryshime kryesore, që 24 qershori si ditë e komunitetit egjiptian, po ka pasur edhe propozime që 28 Nëntori të jetë festë kombëtare.

Do të thotë, këto dy plotësim-ndryshime kanë qenë dhe ka kaluar në leximin e parë nga shumica. Nuk di pse Qeveria, atëherë duhet Kuvendi të bëjë trysni dhe ta sjellë atë projektligj. Unë do ta filloj iniciativën për plotësim-ndryshimin për 24 qershorin, por pasi është lexuar këtu atëherë pse të mos vijë dhe të kryhet ajo në afat, kështu që na merr kohë nëse fillon atë iniciativë, sepse nuk dihet se sa ditë do të zgjatë ky Kuvend. Faleminderit!

KRYETARI: Një sqarim deputet, nuk është këtu se Qeveria nuk e ka sjellë, nuk e ka paraparë në planin e vet të punës. Dhe, e dyta, ju e dini që sponsorizuesi i ligjeve mund të jetë edhe një grup deputetësh, pra bëhuni gati ju një grup deputetësh edhe ju mund ta sponsorizoni ligjin e pastaj ta adresojmë ne edhe në planin e punës.

Dhe, diskutuesi i fundit është deputeti Burim Ramadani.

BURIM RAMADANI: Faleminderit, kryetar!

Po besoj që është e rëndësishme edhe njëherë për ta kthyer vëmendjen e Kuvendit tek numri rendor 35 ose Projektligji për përgjimin e telekomunikimeve, pikërisht për faktin se s'po besoj se është një rastësi, por po besoj që ka një tendencë Qeverisë t'i bëjë 'by pass', për dy komisione, të cilat merren ekskluzivisht me temat të kësaj natyre edhe për Komisionin për Punë të Brendshme, Siguri edhe Mbikëqyrje të FSK-së edhe për Komisionin për Mbikëqyrje të AKI-së.

Prandaj, nuk po besoj që duhet ta kalojmë këtë plan ose këtë program të punës të Kuvendit, pa e vendosur edhe këtë ndryshim që e kërkon Kuvendi. Pra, ky projektligj nuk duhet edhe nuk ka asnjë farë logjike të shkojë në Komisionin për Integritet Evropian, por duhet të shkojë te Komisioni për Punë të Brendshme, Siguri edhe Mbikëqyrje të FSK-së si komision raportues, ndërkaq, punën duhet ta bëjnë dy komisionet e kësaj fushe të përbashkët të sektorit të sigurisë, përndryshe definitivisht nuk ka kuptim për ta votuar edhe krejt programin, nuk ka kuptim për ta votuar programin kur Qeveria po bën 'by pass' me një projektligj, i cili besoj të gjithëve na kujtohet që është quajtur "...", ose është quajtur "pronto ligj".

E dimë goxha skandaloze ka qenë komplet situata rreth atij projektligji, prandaj ky 'by pass' nuk duhet të lejohet. Pra, unë po propozoj që Kuvendi ta miratojë programin e punës për vitin 2014 me ndryshimin që ky projektligj me numër rendor 35, sipas këtij programi, të ndryshojë Komisionin Funkcional, edhe raportues. Faleminderit!

KRYETARI: Përsëri Kuvendi kur të vijë ligji edhe diskutojmë në atë kohë, sikur të ishte gabim, ne ministrin e Punëve të Brendshme e kemi këtu edhe ky do të deklaronte se ky është sponsorizuesi i ligjit.

Po, ministri s'po thotë, do të thotë që nuk është ministri. Prandaj, ne kemi shkruar ashtu qysh është, por kur të vijë ligji atëherë mund të bisedohet edhe në komisione, edhe në Parlament, edhe në organet që i ka Kuvendi.

Fjalën e ka deputetja, kryetarja e Koalicionit për Kosovë të Re, Myzejene Selmani.

MYZEJENE SELMANI: Faleminderit, i nderuar kryetar i Kuvendit!

Duke marr parasysh se sot e kemi në shqyrtim propozimin e programit të punës së Kuvendit për vitin 2014, mund të them se disa ligje janë paraparë në këtë plan të punës së Kuvendit në vonesë thuajse nga muaji qershor deri në muajin shtator, mirëpo ne kemi pasur edhe një diskutim brenda komisionit parlamentar në lidhje me pakon e ligjeve të Agjencisë Kosovare të Privatizimit edhe shpresojmë që Qeveria nuk bën ndonjë ndryshim në këtë plan të punës, për arsye se ka ndodhur çdoherë të ketë ndryshime edhe Ligji për "Trepçën" që të kalohen ato ligje.

Në parim e përkrahim dhe dhashë Zoti që të realizohet ky program i punës së Kuvendit për vitin 2014.

KRYETARI: Edhe një sqarim, pra ligji në fjalë që u kontestua është i Ministrisë së Integritimit Evropian dhe shqyrtohet nga Komisioni i Integritimit Evropian.

Hartuesi e ka paraparë, por në bazë të standardeve, ndoshta nuk është keq, po nuk do të thotë kjo që komisionet tjera të mos bëhen pjesë e amandamentimit të këtij projektligji edhe po të vijë.

Rexhep, fjalën e ke kryer. Sigurisht, ata që e kanë parë më tepër ndoshta kanë shikuar në anën e standardeve dhe unë besoj që ky ligj nuk mund të miratohet në Kuvend pa u përputhur me standardet e ligjeve të Bashkimit Evropian.

Vjosa, e do fjalën si kryetare e Komisionit?

VJOSA OSMANI: Kryetar, siç e dini ky ligj tashmë ka qenë në Kuvend njëherë dhe i është kthyer mbrapa Qeverisë, me arsyetimin se nuk i plotëson standardet evropiane apo nuk është në përputhshmëri me 'acquis communautaire'. Ky ka qenë një prej arsytimit kryesorë dhe pastaj kur është kthyer në Qeveri, meqenëse ky ka qenë arsyetimi, pra përsipër e ka marrë Ministria e Integritimit Evropian dhe jo ajo e Punëve të Brendshme që ta rihartojë dhe ta marrë dritën e gjelbër edhe nga Brukseli që të jetë në përputhje me këto standarde.

Meqenëse, tash Ministria e Integritimit Evropian është bërë sponsorizuese e këtij projektligji të ri, kjo ka qenë arsyeja pse i është caktuar komisionit tonë, mirëpo, komisioni ynë nuk ka asgjë kundër që ky projektligj të shqyrtohet nga komisionet funksionale që janë më të specializuara në këtë fushë para se të vijë te ne, mirëpo arsyeja e vetme pse i është përcaktuar komisionit tonë është kjo, sepse vetëm për këtë është kthyer mbrapa. Do të thotë, mospërputhshmëria me 'acquis communautaire'. Kjo ka qenë arsyeja.

KRYETARI: Unë po jua jap fjalën, por nuk po e shoh të arsyeshme. Fjalën e ka Rexhep Selimi, pastaj Ahmet Isufi.

REXHEP SELIMI: Faleminderit, kryetar!

Nuk është i vetmi ligj i cili duhet të jetë në përputhje me standardet evropiane. Pra, të gjitha ligjet do të duhej të jenë në përputhje me standardet evropiane dhe kjo nuk do të duhej të ishte arsyeja që një ligj me ndjeshmëri kaq të lartë, i trajtuar kaq shumë dhe me natyrë që përputhet me dy komisionet tjera, siç është Komisioni për Mbikëqyrjen e AKI-së dhe Komisioni për Siguri, pra kjo nuk do të

duhej të ishte arsyeja që për t'ju shmangur këtyre dy komisioneve dhe eventualisht trajtimit çfarë është trajtuar në këto dy komisione, t'i kalojnë një komisioni tjetër, siç është Komisioni për Integritimit Evropian. Dua t'ju rikujtoj edhe njëherë se ky ligj, ky projektligj ka kaluar nëpër përpunimin e dy komisioneve, pavarësisht se Komisioni për Siguri ka qenë komision referues, ky ligj është trajtuar e është stërholluar nga dy komisione, siç është ai për Siguri dhe ai për Mbikëqyrjen e AKI-së dhe qëndrimi i deputetëve në përgjithësi ka qenë se ky ligj do të duhej t'i rikthehej Qeverisë për t'u përpunuar, pra le të kuptohet se as Komisioni për Mbikëqyrjen e AKI-së e as Komisioni

për Siguri, nuk e ka refuzuar këtë ligj, përkundrazi e ka trajtuar aq shumë sa që ka vlerësuar se Qeveria do të duhej ta ndryshonte qasjen ndaj këtij ligji.

Kjo nuk do të duhej vërtet të shfrytëzohej nga Qeveria për t'i bërë 'by pass' dy komisioneve përkatëse, të cilat janë komisione pothuajse të vetme, të cilat në përputhje me natyrën e këtij projektligji do të duhej ta trajtojnë.

Prandaj, mendoj që propozimi i deputetit Ramadani do të duhej të merrej parasysh edhe nga kjo seancë dhe në përputhje me procedurat edhe të qitej në votim apo të nxirret.

Ne do të donim që kjo çështje të mos mbetet peng në të ardhmen, pavarësisht se cilës legjislaturë mund t'i takojë, sepse ne nuk jemi të sigurt se ndoshta edhe në këtë legjislaturë mund të kalojë. Pra, mendoj që do të duhej ta konsideronim edhe njëherë propozimin e zotit Ramadani për këtë çështje.

KRYETARI: Unë po ju falënderoj për këtë, por edhe këtë çështje e zgjedh shumë mirë Rregullorja, por nganjëherë ne nuk konsultohemi me Rregullore. Rregullorja jep edhe kryetarit të Kuvendit ose kryesuesit të seancës që një ligj t'i adresohet një e më shumë komisioneve dhe një komision është raportues, tjetri mund të jetë ndihmës dhe kjo mund të bëhet lehtë.

Prandaj, unë nuk po e shoh të arsyeshme kur të vijë ligji kryesuesi ose kryetari i Kuvendit ia jep komisionit përkatës si komision raportues dhe tjetri mbetet, në këtë rast Komisioni për Integritet, komision ndihmës dhe mendoj që Rregullorja e zgjedh këtë problem.

Urdhëro, zoti Isufi!

AHMET ISUFI: Faleminderit, kryetar!

Ligji është kthyer, sepse ka qenë i dobët, për atë e ka kthyer Kuvendi, mbrapa.

Kanë punuar dy komisionet dhe e kanë bërë një konstatim të tillë në Kuvend dhe Kuvendi e ka kthyer prapa.

Është e drejtë që Komisioni për Integritet Evropiane ta shqyrtojë, po ashtu edhe të japë rekomandime ose amandamentim, por komisionet funksionale e kanë për obligim ta kryejnë amandamentimin e projektligjit, për atë po kërkohet që në komisionin, qoftë të AKI-së, qoftë të Komisionit për Punë të Brendshme, Siguri dhe Mbikëqyrje të Forcës së Sigurisë së Kosovës, t'i sillen projektligji.

Mos mendoni se s'po e dimë pse po duan të anashkalojnë këto komisione të cilat e kanë obligim themelor ta shqyrtojnë këtë projektligj.

KRYETARI: Po më vjen keq, por duhet të them që s'besoj që është ajo, por kur vjen ligji, ligji adresohet në komisionin përkatës që është më kompetent për të dhe një komision tjetër ndihmës dhe kryhet kjo punë.

Nuk besoj, të mos të kërkojmë se jemi bërë si njerëz si shumë konspirativ. Gjithçka po duam ta rishikojmë, jo ajo që është po përtej asaj.

Mendoj që këtu e kuptuam drejt, vazhdojmë me procedurën e votimit. A kemi deputetë të mjaftueshëm prezent?

Ligjin për deputetët nëse komisioni e ka kryer, ne jemi të gatshëm të hënën ta adresojmë në seancën e radhës. A jeni të kënaqur? Hajde pra vazhdojmë tash procedurën e votimit. Edhe MSA-ja është pjesë e punës ashtu siç e propozoi kryetarja e Komisionit për Integritet Evropian. A jeni dakord, a keni diçka, ndonjë kërkesë tjetër?

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

Unë i kisha lutur të gjithë deputetët, deputetët le të ulen dhe të votojnë se kanë ardhur për të votuar këtu nuk kanë ardhur të rrinë në këmbë nëpër sallë. Mos e teproni! Procesi është i votimit duhet të jeni ulur në vend.

Edhe njëherë, vazhdojmë votimin. Lus deputetët dhe regjinë të përgatiten për votim. Votojmë tash!

Konstatohet se me 62 vota për, 4 kundër, asnjë abstenim, Kuvendi e miratoi Programin e punës së Kuvendit të Republikës së Kosovës për vitin 2014.

8. Shqyrtimi i dytë i Projektligjit për Agjencinë e Menaxhimit Emergjent

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

E ftoj kryetarin e Komisionit Funkcional për Punë të Brendshme, Siguri edhe Mbikëqyrjen të FSK-së, deputetin Ahmet Isufi që para deputetëve ta arsyetojë raportin me rekomandime.

AHMET ISUFI: Faleminderit, zoti kryetar!

Komisioni e ka shqyrtuar dhe amendamentuar Projektligjin për Agjencinë e Menaxhimit Emergjent, i ka bërë amendamentet dhe konsiderojmë se duhet të bëhet vetëm votimi i cili këtë ligj e bën të plotfuqishëm.

Prandaj, kërkojmë nga deputetët që ta përkrahin projektligjin me amendamentet e përcaktuara.

KRYETARI: Faleminderit! Kemi 16 amendamente, nuk ka ndonjë vërejtje, nuk ka ndonjë kundërshtim.

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.

Tani e votojmë ligjin në tërësi. Lus deputetët dhe regjinë të përgatiten për votim. Votojmë tash!

Konstatoj se me 63 vota për, asnjë kundër, asnjë abstenim, Kuvendi e miratoi Ligjin nr. 04/L-230 për Agjencinë e Menaxhimit Emergjent.

9. Shqyrtimi i dytë i Projektligjit për kimikatet

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

E ftoj kryetarin e Komisionit Funkcional për Bujqësi, Pylltari, Mjedis, Planifikim Hapësinor, deputetin Nait Hasani. Deputeti s'është këtu. Në emër të Komisionit e ka fjalën deputeti Ramiz Lladrovci.

RAMIZ LLADROVCI: Faleminderit, kryetar!

Unë flas veç në emër të komisionit dhe të grupit parlamentar, se në emër të komisionit s'kam drejtë të flas, por Grupi Parlamentar i Partisë i Demokratike ka shqyrtuar këtë projektligj dhe i fton deputetët që ta votojnë. Faleminderit!

KRYETARI: Faleminderit! Unë ta dhashë fjalën në emër të komisionit. Vazhdojmë, pra edhe ky ligj i ka 39 amendamente. Nuk ka kundërshti dhe nuk ka amendamente. Daut po e dëshiron fjalën?

Fjalën e ka deputeti Daut Haradinaj.

DAUT HARADINAJ: Me autorizim të kryetarit të Komisionit, Nait Hasani i japim mbështetje këtij ligji.

KRYETARI: Faleminderit! Vazhdojmë.

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 s'ka.

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.

Tani votojmë ligjin në tërësi, votojmë tash. Të pranishëm 65 deputetë.

Edhe njëherë, bëhuni të vëmendshëm se na duhen votat. Shtypni butonin. Lus deputetët dhe regjinë të përgatiten për votim. Votojmë tash!

Konstatohet se me 65 vota për, asnjë kundër dhe asnjë abstenim, Kuvendi e miratoi Ligjin nr. 04/L-197 për kimikatet.

10. Debat parlamentar lidhur me gjendjen e sigurisë në shkollat e Republikës së Kosovës

Deputetët Ganimete Musliu dhe Jeton Svirca, të mbështetur nga grupi i deputetëve nënshkrues kanë kërkuar debat parlamentar lidhur me gjendjen e sigurisë në shkollat e Kosovës.

Kryesia e Kuvendit ka kërkuar nga Qeveria e Republikës së Kosovës që të përgatitë një informatë lidhur me gjendjen e sigurisë në shkollat e Kosovës.

Ministria e Punëve të Brendshme e ka dërguar në Kuvend informatën e kërkuar, Ministria e Arsimit, më 26 shkurt 2014 e ka dërguar në Kuvend informatën e kërkuar.

E ftoj deputeten Ganimete Musliu që në emër të grupit të deputetëve nënshkrues, në cilësinë e propozuesit të çështjes ta parashtrijë fjalën e saj.

GANIMETE MUSLIU: Faleminderit, zoti kryetar!

Të nderuar ministra,

Të nderuar kolege dhe ju kolegë deputetë,

Fillimisht më lejoni që t'i falënderoj të gjithë nënshkruesit e kërkesës së iniciuar nga unë dhe kolegu nga Koalicioni për Kosovë të Re, deputeti Jeton Svirca për të debatuar për gjendjen e sigurisë në shkollat e Kosovës, kërkesë kjo e dorëzuar më 29 janar të vitit 2014.

Duke u bazuar në raportet e fundit rreth gjendjes së sigurisë në shkollat e Kosovës, ku dhuna në shkolla ka filluar të bëhet si fenomen shoqëror, shqetësues për qytetarë dhe institucionet tona, konsiderojmë të rëndësishme të veçantë që Kuvendi i Republikës së Kosovës të diskutojë në këtë seancë plenare për gjendjen e sigurisë në shkollat e Kosovës.

Jemi dëshmitarë për rastet e dhunës që po ndodhin viteve të fundit në ambientet shkollorë, ku statistikat tregojnë që vetëm në vitin 2013 kemi gjithsej 315 raste të dhunës, qoftë në ambiente shkollorë, qoftë në afërsi të tyre. Edhe pse në raport me vitin 2012, kjo shifër ka shënuar rënie, shqetësuese mbetet fakti që jemi në fillim të vitit 2014 dhe për dy muaj kemi 3 vrasje, gjë që tregon që gjendja e sigurisë në shkolla është alarmante dhe do trajtim urgjent nga institucionet e vendit.

Rastet e dhunës që paraqiten në shkollat e Kosovës janë në forma të ndryshme, si fyerje, rrahje, ngacmim gjinor, trajtim jo human, deri tek rastet më ekstreme që kanë përfunduar me epilog fatal, vrasjet me armë të ftohta dhe armë zjarri.

Fenomeni tjetër që rrezikon fëmijët në shkollat e Kosovës është edhe përdorimi i narkotikëve nga nxënës të shkollave të mesme, e që po ndikon ashpërsisht në degjenerimin e sjelljeve shkollorë dhe rrezikimin e sigurisë nëpër shkolla.

Të nderuar deputetë,

Duke mos dashur që ta drejtojmë gishtin nga askush, por së bashku të debatojmë dhe të kontribuojmë që të krijojmë një ambient të sigurt në shkollat e Kosovës, në vazhdim po i përmend vetëm disa nga rastet e dhunës më specifike që janë evidentuar në shkollat e Republikës së Kosovës dhe që mendoj që e arsyetojnë thirrjen për këtë debat.

Në shkollën “Sami Frashëri” në Prishtinë një zënkë ndërmjet të nxënësve të kësaj shkolle ka përfunduar me humbjen e jetës së një nxënësi. Në fshatin Pestovë të Shtimes, në shkollën e mesme “Emin Duraku” nga përdorimi i mjeteve të forta në një përleshje janë lënduar disa nxënës. Në oborrin e shkollës “Hasan Prishtina” në Mitrovicë, në një rrahje ndërmjet nxënësve është konfiskuar një armë e ftohtë, ku gjatë intervenimit të Policisë është lënduar një polic.

Një rast tjetër i therjes me thikë ka ndodhur në shkollën e mesme në Viti, ku nxënësi ther bashkëmoshatarin e tij me thikë. Të gjithëve na kujtohet rasti i famshëm “Duda”, kur një nxënëse e shkollës fillore në Mitrovicë ka rrahur një nxënëse po të njëjtës shkollë dhe është postuar incizimi në rrjete sociale facebook duke shpërndarë një informacion të tmerrshëm. Në shkollën “Abedin Rexha” në Turiçevc po ashtu e kemi të evidentuar një rast, kur nxënësit janë rrahur dhe përleshur me mësimdhënësit.

Por, siç e thashë edhe më lart, dhuna është rritur dhe me përmasa alarmante në fillim të këtij viti, ku më 8 janar të po këtij viti, në oborrin e shkollës “Emin Duraku” është vrarë një 14-vjeçar me armë zjarri dhe një tjetër është plagosur.

Më 28 janar 2014 në shkollën e mesme teknike “Arkitekt Sinani” në Mitrovicë, nga lëndimet e marra nga sulmi me thikë në ambientet e shkollës, humb jetën një nxënës i po kësaj shkolle. Po ashtu, edhe një rast tjetër i ndodhur në Pejë, më 6 shkurt të këtij viti, ku nga lëndimet me thikë humb jetën edhe një i ri i Kosovës. Në shkollën e Gjelbër në Prishtinë para pak ditësh, po ashtu, një nxënës 11-vjeçar është therur me thikë nga kolegu i tyre.

Të nderuar deputetë,

Janë vetëm disa nga rastet më të rënda që kanë ndodhur ditëve të fundit dhe që kanë shqetësuar opinionin e gjerë dhe kanë brengosur prindërit dhe institucionet e vendit, pa përjashtim.

Është shumë shqetësuese kur në një nga televizionet e Kosovës një nënë që fëmija i ishte therur me thikë në njërin nga shkollat e Prishtinës thotë, citoj: “Para lufte jemi ndër të shqetësuar, kur i përcillnim djemtë tanë në ushtri, sepse na ktheheshin në arkivole, ndërsa sot fëmijët tanë po kthehen të lënduar e të vrarë nga shkollat e Kosovës”.

Të nderuar deputetë,

Ju ftoj që sot të mos i keqpërdorim ndjenjat e atyre familjeve që kanë humbur më të dashurit e tyre, por të kontribuojmë me debat duke ofruar zgjidhje dhe rekomandime që t’u ndihmojmë institucioneve përkatëse me theks të veçantë menaxhmentit të shkollave, që të krijojmë një ambient të sigurt në ambientet e shkollës.

Ditëve të fundit jemi dëshmitarë që bashkëpunimi në mes shkollave dhe policisë ka shtuar rritje dhe kjo është për t’u përshëndetur, sepse në disa shkolla operacionet që ka përfunduar, ose vizitat që ka bërë Policia e Kosovës kanë rezultuar me rezultate negative, duke konfiskuar disa armë të ftohta nga vetë nxënësit.

Prandaj, në fund fare, unë do t’i lexoj disa nga rekomandimet, që ne i kemi propozuar Kuvendit, por pres që këto rekomandime të plotësohen nga pjesëmarrësit në debat dhe në fund të debatit, kolegu ynë Jeton Svirca, do t’i harmonizojë nga grupet parlamentare dhe do t’ia paraqesë seancës. Por, paraprakisht i kisha lutur të gjitha grupet parlamentare dhe deputetëve, të cilët kanë sugjerime, rekomandimet e tyre t’i bëjnë me shkrim, që t’ia lehtësojë kolegut Jeton Svirca që këto rekomandime t’i qesë në mënyrën më të detajuar.

Unë pa humbur kohë do t’i lexoj disa nga rekomandimet që ne bashkërisht i kemi përpiluar për këtë seancë. Propozojmë që të obligohet Ministria e Arsimit dhe Ministria e Punëve të Brendshme, të marrin masa të nevojshme dhe të duhura që të eliminohen rastet e dhunës.

Obligohen ministrinë përkatëse që ta zbatojnë strategjinë për parandalimin e dhunës në shkollat, të miratuar nga Qeveria e Kosovës, sepse në këtë strategji është shumë mirë e sqaruar se si duhet të parandalohen këto akte të dhunshme.

Obligohet Ministria e Arsimit që të mbajë cikle të ligjëratave për edukatën dhe sigurinë në shkollat tona, ku do të përfshiheshin ligjërues të ndryshëm, duke specifikuar policët,

sociologët, pedagogët, e të tjerë. Ministria t'i obligojë drejtoritë komunale për arsim që ta rrisin bashkëpunimin me prindërit, si masë kryesore për edukimin e nxënësve dhe parandalimin e rasteve të dhunës, sepse jemi të vetëdijshëm se nëse do të funksionojë mirë zinxhiri prind-mësimdhënës-nxënës, atëherë jam e bindur edhe unë, por besoj që edhe ju jeni të pajtimit që rastet e tilla do të jenë më të pakta dhe nuk do të kemi nevojë që të trajtojmë çështje të tilla të dhembshme në Kuvendin e Republikës së Kosovës.

Edhe njëherë, duke ju lutur që të keni mirëkuptimin për të gjitha ato familje të cilat kanë humbur më të dashurit e tyre nga këto raste të tmerrshme në Kosovë, ju lus që të bëjmë një debat sa më konstruktiv, sa më të arsyeshëm dhe të ofrojmë zgjidhje për institucionet tona shkollore. Faleminderit!

KRYESUESI: Faleminderit! Radha është e kryetarëve ose përfaqësuesve të grupeve parlamentare. Në emër të Grupit Parlamentar të PDK-së, zoti Reçica e ka fjalën.

ELMI REÇICA: Faleminderit, zoti nënkryetar!

Kabinet Qeveritar,

Kolegë deputetë,

Grupi Parlamentar i Partisë Demokratike të Kosovës e mbështet këtë debat parlamentar që ka të bëjë me sigurinë në shkolla dhe të japë kontributin me diskutime korrekte dhe argumentuese.

Secili prej nesh kemi obligim të shtojmë vëmendjen e të gjitha institucionet relevante për adresimin dhe avancimin e sigurisë në shkolla, duke parandaluar dhunën, duke evituar rreziqet në rrugë, në afërsi të shkollave, duke siguruar mbarëvajtjen dhe cilësinë në arsim, duke siguruar rend dhe qetësi brenda dhe jashtë shkollave, por edhe shëndet dhe mirëqenie për të gjithë.

Të gjitha këto përbëjnë një spektër të gjerë veprimesh që bazohen në shumë ligje dhe akte nënligjore jo vetëm nga fusha arsimore, po edhe nga ajo e infrastrukturës, e mjedisit, shëndetësisë, mirëqenies, mbrojtjes, sigurisë e tjera. Duke u bazuar në një varg ligjesh, politikash arsimore dhe ndërinstitucionale, unë do të mundohem që konkretisht të paraqes para jush disa prej prioriteteve për adresim e që kanë të bëjnë me institucionet relevante që merren me temën në fjalë.

Arsimi, shkollat

1. Të rrisin performansën e procesit edukativo-arsimor, ku secili brenda institucioneve arsimore të ushtrojë në nivel të duhur përgjegjësinë, detyrat që i ka si udhëheqësi, mësimdhënësi, nxënësi, psikologu, pedagogu dhe prindi, si dhe të bashkë koordinohen në arritjen e rezultateve në sigurimin e cilësisë dhe të sigurisë në shkolla.

2. Shkollat të jenë bashkëvepruese në referim dhe trajtim të rasteve të dhunës në institucionet tjera relevante nga fushat tjera, si policia, mirëqenia sociale, shëndetësia dhe partnerët tjerë qeveritarë dhe joqeveritarë, si dhe shoqëria civile.

3. Shkollat të sigurohen në aspektin fizik dhe me infrastrukturën përcjellëse.

Policia

1. Të ofrojë siguri për ambientet përreth shkollave, duke siguruar shmangien e rreziqeve nga lokalet e dyshimta përreth shkollave, por edhe nga njerëzit e jashtëm që mund të jenë kërcënim për nxënësit dhe personelin e shkollave.
2. Të ofrojë programe vetëdijesuese dhe të bashkëveprojë me komunitetin ku gjendet shkolla me qëllim të parandalimit të çdo atakimi të mundshëm, si në objektet shkollore, ashtu edhe në personelin e tyre.

Shëndetësia

1. Të ofrojë kontrolle sistematike shëndetësore në shkolla, si dhe
2. Të ofrojë ligjërata të herëpashershme mbi temat relevante që lidhen me narkotikët, drogat, HIV-AIDS-in, jetën, sjelljet dhe ushqimin e shëndetshëm.
3. Psikologët që janë të angazhuar në shkollat tona, të jenë më të angazhuar, të bashkëbisedojnë me nxënësit dhe të jenë më të informuar për preokupimet, problemet, nevojat, shqetësimet dhe kërkesat e tyre.

Mirëqenia sociale

1. Të bashkëpunojë me udhëheqjen dhe shërbimet profesionale në shkolla, në identifikimin e nxënësve për predispozitë për të qenë të dhunshëm duke siguruar trajtimin e duhur të tyre dhe parandalimin e rreziqeve tjera.
2. T'u ofrojë nxënësve dhe mësimitdhënësve ligjërata shtesë për elementet e delikuencës dhe dhunës në familje, të cilat pashmangshëm prekin nxënësit në shkolla, në përgjithësi.
3. Të jetë bashkëpunuese me familjet, komunitetin dhe të gjitha palët vullnetmira të interesuara për t'u angazhuar në këtë çështje.

Të nderuar deputetë,

Statistikat e prezantuara nga MASHT-i dhe Policia e Kosovës flasin për një rënie të ndjeshme të numrit të rasteve të dhunës, të evidentuara në shkollat tona, nga viti 2012 në 2013. Konsiderojmë se ky është një rezultat i përbashkët i të gjithë mekanizmave institucionalë, por mbi të gjitha i rritjes së bashkëpunimit me komunitetin.

Por, që të jemi edhe më të suksesshëm në luftimin e kësaj dukurie, duhet një përfshirje edhe më e gjerë e të gjitha kategorive shoqërore, duke përfshirë edhe mediet, shoqërinë civile e në veçanti prindërit. Këtë fjalën time unë do t'ua dorëzoj me shkrim iniciatorëve të këtij debati, me qëllimin më të mirë që të shohin se nëse nga brendësia e kësaj fjale mund të dalë ndonjë rekomandim, me qëllim të plotësimit të rekomandimeve veç të lexuara më lartë, atëherë unë besoj se ky debat do të jetë i suksesshëm dhe do ta realizojë qëllimin e tij. Faleminderit, për vëmendje!

KRYESUESI: Faleminderit! Në emër të LDK-së, kush e ka fjalën? Zoti Quni e ka fjalën.

ANTON QUNI: Faleminderit, zoti kryesues!

Të nderuar ministra,

Deputetë,

Qëllimi i këtij debati parlamentar në temën: Siguria në shkolla, duhet të na nxisë të gjithë ne, se si të përmirësojmë sigurinë dhe të krijojmë një mjedis të sigurt me sistem efektiv edukativo-arsimor.

Debati është thirrur më shumë i fokusuar në rritjen e dhunës në shkolla, si një ndër dukuritë që drejtpërdrejt ndikojnë në sigurinë e nxënësve dhe personelit arsimor. Por, vetë dhuna nuk është i vetmi faktor që ndikon në shkallën e sigurisë në shkolla.

Në përgjegjësi, siguria në shkolla është reflektim i ndodhive në shoqëri, kështu që duhet të trajtohet duke marrë për bazë të gjitha ndikimet që përcaktojnë kualitetin dhe shkallën e sigurisë në shkolla.

Siguria e nxënësve dhe ambienti i sigurt për nxënësit nënkupton të gjitha masat e sigurisë të ndërmarra gjatë udhëtimit, transportit, qëndrimit në klasa dhe kabinete, ekskursionet, vizitave, orëve të edukatës fizike dhe po ashtu, nga cilësia e mësimdhënies, menaxhimit të drejtorëve, ambientit pedagogjik, mjeteve të konkretizimit, bashkëpunimit në trekëndëshin mësues-nxënës-prind, masave të higjienës personale dhe kolektive, e tjera, e tjera...

Do të mundohem ta përshkruaj në mënyrë kronologjike me çka përballet një nxënës nga momenti, që niset nga shtëpia për në shkollë e që kanë të bëjnë me sigurinë e tij.

- Së pari, nxënësi është i stërngarkuar nga pesha e materialit shkollor,
- Pastaj duhet me shkathtësitë e tij t'i evitojë qentë endacakë, të ecë pranë rrugëve të frekuentuara pa trotuare, sinjalizim, ndriçim, e të tjera,
- Të udhëtojë me minibus të stërngarkuar dhe gjendje të dobët teknike,
- Në hyrje të shkollës të përballet me shitësit ambulantë që ofrojnë artikuj të skaduar me çmime të ulëta,
- Pastaj duhet t'i shmanget pastruesit histerik, të cilin dikush e ka autorizuar të mbajë rregull dhe disiplinë,
- Kur hyn në klasë, përballet me pamjen e përditshme të mbeturinave, xhamat e krisur dhe të papastër, poçet dhe instalimet elektrike të djegura, lufton që të sigurojë një karrige më stabile, goditet në kokë me gjësende të forta, nevrrikoset me gjuhën banale, zhurmën e padurueshme, fyerjet, shtyrjet dhe abuzimet në forma të ndryshme, dhe i qëndron larg të fortit të klasës,
- Me hyrjen e arsimitarit në klasë veç është i lodhur dhe i demoralizuar për mësim,
- Nga teoria e thatë minutat i duken të gjata sa një orë,
- Në pauzat në mes orëve, para se të hyjë në nyjat sanitare, merr frymë thellë për të mos thithur ajrin kundërmues,
- Natyrisht, si gjithnjë, aty mungojnë uji i ngrohtë dhe shamponat,
- Kthimi në shtëpi do të thotë përsëritje e procedurave të njëjta pa arritjes në shkollë.

Po i njëjti nxënës nuk e ka idenë se si duhet të veprojë në rast të tërmetit, zjarrit apo vërshimit. Nuk ka udhëzime për evakuim dhe askund nuk i vëren aparatet e zjarrëfikjes apo daljet emergjente. Nëse i ankohet mësuesit për ndonjë shqetësim shëndetësor do të lirohet pa përcjellje dhe pa u njoftuar prindërit që është liruar nga ora. Natyrisht, se situatat ekstreme, siç janë përleshjet masive të nxënësve, nofulla të përgjakura, njollat e gjakut në mure, përballja me vandalizëm, ekspozimi dhe përdorimi i armëve të ftohta dhe të zjarrit, trupi i pajetë i shokut të klasës, do të lënë gjurmë të pashlyeshme në profilin e tij psikologjik.

Të nderuar deputetë,

Një ambient i tillë, shumicën e nxënësve i vë në rrezik duke u shkaktuar apati, dështim, humbje të vetëbesimit, depresion, nervozë dhe çrregullime të përzetshme.

Në doracakun e Këshillit Evropian: “Mbrojtja e Fëmijëve”, kapitulli 6, thuhet: “Të rinjtë e nënshtruar ndaj presionit dhe dhunës më tepër kanë problem me shëndetin e theksuar mental dhe somatik se ata që nuk i ekspozohen sjelljes së tillë”.

Gjithashtu, është evidente se ata mungojnë nga shkolla për shkak të frikës nga përsëritja e akteve abuzive të agresionit. Gjithashtu, edhe një dëshmi është në dispozicion për të theksuar se ekspozimi ndaj dhunës në shkollë mund t’u shkaktojë stres post traumatik, një çrregullim serioz që kërkon intervenim profesional terapeutik.

Të nderuar ministra,

Deputetë,

Të konstatoj vetëm gjendjen nuk është e mjaftueshme, për të përmirësuar gjendjen e sigurisë nëpër shkolla. Ne, Lidhja Demokratike e Kosovës i prezantojmë rekomandimet, të cilat më vonë edhe mund t’i harmonizojmë, të cilat duhet të trajtohen me seriozitet dhe prioritet nga zyrtarët e Qeverisë, arsimit, nxënësit dhe prindërit.

- Çështja e sigurisë në shkolla të trajtohet si pjesë e integruar e procesit edukativo-arsimor, duke siguruar ambient të sigurt si parakusht i mos cenimit të sigurisë së nxënësve, të mbikëqyren zbatimi i udhëzimeve administrative të MASH-it, Kodi i Mirësjelljes dhe masat disiplinore për nxënës të shkollave.
- Roli i Këshillit të Shkollës të fuqizohet sipas autorizimeve me ligj, të krijohet kultura e debatit ndërmjet nxënësve dhe mësimit në mënyrë të gjetjen e zgjidhjeve racionale për problemet e përditshme.
- Rritja e bashkëpunimit ndërmjet institucioneve relevante, shkolla, Qendra për punë sociale, policia, shërbimi korrektues, prokuroria, Gjykata dhe prindërit.
- Ngritja e infrastrukturës moderne të shkollave dhe anekseve përcjellëse,
- Hulumtimi, sondazhet, anketa, statistika dhe përvojat më të mira të shteteve në menaxhimin e sigurisë në shkolla.

Të nderuar ministra Buja e Rexhepi,
Për momentin nuk ka akt më patriotik dhe fisnik se sa nxënësve, studentëve dhe mësime të mësimit, studimit dhe punës në ambient të sigurt.

Nga tempujt e diturisë duhet të dalin kuadrot me njohuri të gjera dhe profesionale, me vetëbesim të lartë, moral dhe integritet, të zotë të marrin përsipër përgjegjësitë familjare dhe shoqërore, të mësojnë nga gabimet tona dhe të ofrojnë zgjidhje të pranueshme dhe të pjekura.

Nga gjeneratat e reja presim që të përmirësojnë imazhin e shoqërisë tonë, që ata me profilin e lartë moral, intelektual, patriotik, të ndikojnë fuqishëm në shoqërinë e Kosovës.

Kuadrot që ne i presim duhet të ndjehen krenarë dhe të guximshëm karshi popujve të tjerë, por të vegjël në mesin e popullit të vet.

Ditën që jeni emëruar ministra, besoj se të gjitha këto çështje i keni pasur parasysh, prandaj ju jeni të vetëdijshëm për peshën e misionëve. Nëse për çfarëdo arsye nuk jeni në gjendje ta përmbushni, nuk është turp të pranoni dhe kërkonit zgjidhje të arsyeshme. Mbyllja e syve dhe veshëve para realitetit të tillë është johumane, jo etike dhe joprofesionale, prandaj që nga sot ne presim hapa dhe masa konkrete. Faleminderit!

KRYESUESI: Faleminderit! Zoti Topalli në emër të Grupit Parlamentar “Vetëvendosje”.

FATON TOPALLI: I nderuar, kryesues,

Të nderuar deputetë,

Të nderuar ministra,

Mirë që kemi këtu ministrin e dijes, kemi gjithashtu edhe ministrin e rregullit, për të mos thënë ministrin e dhunës. Ajo që mungon është mungesa e ministrit të Financave, për arsye se pa barkun e ngopur as dija as rregulli nuk funksionojnë. Dhe, ky është problemi kryesor me të cilin ne ballafaqohemi në Kosovë, sa i përket dhunës.

Një 14-vjeçar u vra në Prishtinë, pak ditë më vonë një tjetër në shkollën “Arkitekt Sinani” në Mitrovicë, në shkollën e mesme “Aleksandër Xhuvani” në Podujevë, dy nxënës u therën me thika, një tjetër në Hajvali, dy grupe rivalësh në Kolovicë shtinë me automatikë kundër njëri-tjetrit, një i ri vritet në Pejë dhe të gjitha këto janë raste të cilat ndodhin brenda 30 ditëve.

Kaq shumë gjak, kaq shumë dhunë në një raport lufte do të ishte tepër, e lëre më në një vend në të cilin lufta ka përfunduar para 15 vjetësh. Këto që ndodhën në muajt e fundit, në muajt e kaluar, nuk janë një situatë e re. Dhuna në shkolla, rrahjet, therjet me thika, abuzimet me drogë, ngacmimet seksuale, ambienti i pasigurt brenda dhe rreth shkollës, përdorimi i alkoolit, duhanit dhe drogave të tjera, janë probleme për të cilat dihet shumë moti tek ne.

Në fakt, ne po fillojmë sot një debat të ri për një problem të vjetër. U desh që të derdhet gjaku dhe të humbin jetë dhe të lëndohen disa të rinj, që Parlamenti i Kosovës të debatojë për sigurinë nëpër shkolla. Qysh në vitin 2008, Ministria e Arsimit, Shkencës dhe Teknologjisë, së bashku me Ministrinë e Punëve të Brendshme, duke pasur parasysh gjendjen e vështirë të sigurisë në shkolla, pati filluar punët për hartimin e një strategjie kombëtare për siguri në shkolla.

Të dy ministrinë nënshkruan një memorandum mirëkuptimi dhe premtuan, se do t'i qasen këtij problemi në bashkëpunim dhe më ndryshe se deri në atë kohë.

Qendra për Arsim e Kosovës në shkurt të vitit 2009 publikon një raport për sigurinë në shkollat e Kosovës, duke sjellë të dhëna alarmante. Sipas këtij raporti 50% e fëmijëve në Kosovë kanë frikë dhe ndjehen të pasigurt, ndërsa dhuna ndaj fëmijëve kalon shifrën prej 40%. Në vitin 2009 Forumi për Iniciativën Qytetare FIQ, publikon një raport tjetër për sigurinë në shkollat e mesme, duke nënvizuar shkeljen e rregullave, praninë e armëve të ftohta dhe të zjarrit dhe problemin e dhunës në shkollat e Kosovës.

Më 7 prill 2009 si rrjedhim i pasigurisë dhe dhunës në shkolla, Ministria e Arsimit, Shkencës dhe Teknologjisë dhe Ministria e Punëve të Brendshme prezantuan draft-dokumentin: Strategjia për siguri në shkolla 2009/2011, një dokument që nuk u publikua kurrë.

Ministri i Arsimit, Enver Hoxhaj pat thënë se kjo ditë është shumë e veçantë për sigurinë në shkolla. Hoxhaj deklaroi se koncepti për të cilin po bisedojmë realisht i referohet një koncepti, i cili kohëve të fundit, është fjala për vitin 2008 dhe 2009, jo vetëm në Kosovë, por edhe në vendet e zhvilluara dhe të emancipuara në rrafshin politik dhe social, është koncept shumë i përhapur.

Ky koncept shumë i përhapur në vendet e zhvilluara mbeti për shumicën e qytetarëve të Kosovës i mbyllur, sepse nuk u publikua asnjëherë e aq më pak nuk u realizua në praktikë.

Të gjitha këto të dhëna tregojnë qartë se problemi i sigurisë në shkolla ishte evidentuar dhe konsiderohej, së paku prej vitit 2008 një çështje alarmante. Njoftimet nga mediet për vite me radhë kanë informuar vazhdimisht për rastet e dhunës dhe të pasigurisë në shkolla. Përkundër kësaj, u deshën dy mandate qeveritare dhe 6 vjet kohë, që Qeveria e Kosovës të ndërmarë hapin e parë duke miratuar një rregullore për protokollin, për parandalimin dhe referimin e dhunës në institucionet e arsimit parauniversitar.

Tani kemi edhe një dokument, relativisht të mirë, në sirtar, që ndanë detyra, përcakton përgjegjësi dhe cakton qëllime ndonjë praktikë të keqe në terren që nuk mbështetet në teori.

Debatet publike vunë në dukje, se prindërit fajësojnë shkollat për problemin e sigurisë, shkollat fajësojnë prindërit dhe policinë, Ministria e Arsimit thirret në ligje të bukura dhe

kritikon drejtoritë komunale të arsimit, ndërsa drejtorët e arsimit ankohen për numrin e vogël të policëve, ndërsa OJQ-të fajësojnë të gjithë nga pak.

Fakt është, që ne kemi një problem dhe ky problem është shumë serioz. Përkundër ekzistencës së studimeve për dhunën në shkolla, ftesat e OJQ-ve për të reaguar ndaj problemit në fjalë, ankesave të prindërve për rastet e dhunës në shkolla, të gjitha institucionet, duke filluar nga Ministria e Arsimit, drejtorët e drejtorive në komuna e deri tek drejtorët e shkollave, nuk reagojnë fare, apo reagojnë me shumë vonësë.

Shkaktarët kryesorë të pasigurisë dhe dhunës në shkollë janë gjendja e rëndë ekonomike dhe sociale e popullsisë, që karakterizohet nga një varfëri e skajshme. Së dyti, metoda e përhapur e zgjidhjes së konflikteve përmes dhunës dhe së treti, fillimisht mungesa e kornizës institucionale që trajton dhe parandalon dhunën e deri tek mungesa e vullnetit politik për ta zbatuar kornizën ekzistuese.

Kur burri godet gruan, kur prindi ndëshkon me dhunë fëmijën, kur mësimdhënësi kërcënon nxënësin, kur shteti shtyp me dhunë protestat paqësore, kjo është shprehje e dobësisë, armë e të dobëtisë, armë e atij që nuk njeh metodë tjetër për zgjidhjen e konfliktit.

Kur dhuna kthehet në metodë për zgjidhjen e konflikteve, ndërsa dhunuesi në model, nuk duhet të habitemi për nivelin e lartë të dhunës në shkolla.

Në këtë kuptim, dhuna është model dhe diçka që trashëgohet, jo në kuptimin biologjik, por në atë sociologjik, por dhuna e një të riut është thirrje për ndihmë. Nëse kjo thirrje dëgjohet dhe reagimi i shoqërisë është adekuat, situata do të ndryshojë në pozitiv.

Që të shtohet siguria në shkolla, Qeveria e Kosovës duhet të zbatojë protokollin për parandalimin dhe referimin e dhunës në institucionet e arsimit parauniversitar, si hap i parë dhe urgjent për ta ngritur nivelin e sigurisë. Zbatueshmëria e protokollit duhet të monitorohet nga MASHT-i dhe kjo t'i raportojë Kuvendit një herë në gjashtë muaj për situatën e sigurisë në shkolla.

Nëse ka nevojë, protokollin, varësisht nga problemet dhe efektet në praktikë, të ndryshojë, modifikohet dhe plotësohet.

Qeveria e Kosovës duhet të ndajë më shumë mjete për shtimin e nivelit të sigurisë në shkolla, përmes punësimit të punëtorëve socialë, të cilët përmes metodave profesionale të punës, do të ngrinin prevencionin, respektivisht parandalimin e dhunës në shkolla, duke përfshirë në ciklin e intervenimeve edhe bashkëpunimin trekëndësh mësimdhënës-prind-nxënës.

Të zhvillohet një diskutim i përgjithshëm shoqëror për sigurinë në shkolla, në të cilin aktorë të ndryshëm, si mjekë, psikologë, sociologë, punonjës socialë, udhëheqës shkollorë, prindër, policë dhe politikanë, të trajtojnë problemin dhe të ofrojnë zgjidhje dhe këshilla për ndryshimin e situatës.

Të listohet situata e re, në të cilën ndodhemi si shoqëri. Interneti dhe rrjetet sociale, përveç anës së mirë, kanë edhe anët e errëta të tyre. Shumë prindër nuk janë të vetëdijshëm për rreziqet që sjell përdorimi i pakontrolluar i medieve të tilla. Ata kanë nevojë për këshilla, ndërsa ne si shoqëri kemi nevojë për një debat shoqëror, nga i cili mund të mësojmë për rreziqet që sjell ky lloj i medieve, por edhe për informacionet se si t'i lejojmë fëmijët tanë t'i shfrytëzojnë ato pa u dëmtuar.

Nëpërmjet debatit publik të forcohet vlera e zgjidhjes së konflikteve pa dhunë, pa forcimin e vlerave, normat kundër dhunës do të mbesin vetëm në letër. Debatit publik duhet të jetë një proces i vazhdueshëm dhe jo reaksion i një situatë të jashtëzakonshme, siç është ky debat sotëm në Kuvendin e Kosovës.

Parandalimi i dhunës në shkolla, në vendet shumë të zhvilluara, si Gjermania, Zvicra dhe vendet tjera, është temë e përditshme në shkollat e këtyre vendeve.

Programet për parandalimin e dhunës, këshillat për prindër, stimulimi i debatit për problemet e arsimit, janë angazhime të përditshme, të cilat krijojnë frymë, edukatë dhe prodhojnë metoda alternative për zgjedhjen e konflikteve.

Vetëm një trajtim i përgjithshëm nga perspektiva të ndryshme dhe me qëllim ndryshimi mund të krijojë kushtet e nevojshme që situata të ndryshojë.

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

BURIM RAMADANI: Faleminderit, zoti nënkryetar!

Të nderuara deputete,

Të nderuar deputetë,

Edhe sot kur po flasim për çështjen e sigurisë shkolla, me keqardhje e kemi marrë një lajm se një nxënës i shkollës "Xhevdet Doda" është ther me thikë, është plagosur, dhe normalisht urojmë që ta kalojë këtë fazë të rëndë të tij, në mënyrë që edhe ky rast të jetë një prej elementeve ose faktorëve, të cilët na hapin sytë për një temë tepër të rëndësishme, e cila definitivisht po e sjell një situatë që mund të konstatojmë se siguria në shkolla është komprometuar. Kjo është kthyer në temë ose në lajm konstant kohëve të fundit, pra që fëmijët tanë janë rrezik derisa janë në shkollë dhe kjo situatë është rritur jashtëzakonisht shumë të paktën në raportimet e kohëve të fundit.

Duke kujtuar incidentet e fundit në shkollat tona, nuk mund të ndihemi jo të trishtuar. Jemi të trishtuar për gjendjen e sigurisë në shkolla, ku vrasjet, rrahjet, përdorimi i alkoolit, përdorimi i drogave të ndryshme janë vetëm disa prej fenomeneve negative që po ndodhin nëpër objektet shkollore, por edhe rreth tyre, që është pjesë e premisave të shkollës, sikur përcaktohet me ligjin.

Ministria e Punëve të Brendshme edhe Ministria e Arsimit, Shkencës dhe Teknologjisë në vitin 2009 e patën hartuar një strategji për sigurinë në shkolla, por e cila, për çudi, atëherë nuk qe miratuar prej Qeverisë së Kosovës. Pra, mbeti si strategji e hartuar, por të cilën

Qeveria e Kosovës nuk e miratoi, dhe kjo ka pasur kryesisht të bëjë me një arsytim që është thënë - për çështje të kostos financiare. Por, besoj se secili duhet ta pyesim Qeverinë në secilin moment, a është më e vlefshme kostoja financiare apo është më e vlefshme jeta e nxënësve dhe shëndeti i tyre?

Besoj se situata e tashme pas raportimeve, pas rasteve që ndodhën nëpër disa shkolla, nëpër disa komuna, bile për të mos keqpërdorur disa komuna, në të cilat kryetarët e rinj e kanë pasur pjesën kryesore të fushatës vetëm sigurinë, gati asgjë tjetër, vetëm për sigurinë kanë folur, ka ndodhur prapë dhe MASHT-i bashkë me Ministrinë e Punëve të Brendshme janë ulur edhe një herë për ta ndërtuar një strategji, të cilën e patën ndërtuar edhe më herët, pra në vitin 2009.

Brenda pesë javëve kemi pasur tri vrasje, prandaj edhe kjo ka qenë alarmante për të filluar diçka të tillë. Por, megjithatë, po flasim me pesë vjet vonesë, pas një strategjie fillestare, me pesë vjet vonesë u zgjua nga gjumi për ta ndërtua një strategji të re, atë që do të duhej tash në këtë kohë të rishikohej se ku janë sukseset dhe ku janë defektet.

Siguria në shkolla është koncept shumëdimensional. Nuk është krejt e thjeshtë dhe nuk ka të bëjë vetëm me një institucion, por ka të bëjë me shumë institucione që janë hisedarë në ofrimin e ambientit të sigurt për fëmijët tanë, për fëmijët nëpër shkolla.

Nxënësit e të gjitha moshave kanë nevojë dhe kanë të drejtë të kenë mjedis të sigurt mësimor dhe nëse nxënësit nuk ndihen të sigurt, ata nuk janë në gjendje të jenë të fokusuar për periudhën gjatë mësimin dhe aktiviteteve në klasë.

Kur dhuna është e pranishme nëpër shkolla dhe kur dhuna rritet nëpër shkolla, ajo normalisht që ndikon te të gjithë nxënësit në një mënyrë, ose në një mënyrë tjetër. Jo vetëm ata që janë pjesë e dhunës, ose viktimat të dhunës, kanë probleme pastaj me mësim-nxënien dhe me aktivitetet në klasë, por kanë probleme edhe fëmijët tjerë dhe prapë po flasim për fëmijët që normalisht, edhe në aspektin emocional, kanë çështje shumë më të ndjeshme se sa moshat më të rritur.

Një shkollë efektive duhet të jetë së pari një vend ku nxënësit mund të ndihen të sigurt, edhe fizikisht, edhe emocionalisht. Siguria nuk është vetëm fizike, sepse ky është një prej keqkuptimeve tepër të mëdha që ndodh te siguria. Nuk është veç çështje fizike, është po ashtu çështje emocionale. Nëse një njeri, një fëmijë nuk ndihet i sigurt, edhe nëse rrethanat janë të sigurt, nuk do të mund ta arrijë aktivitetin e vet sikur që duhet.

Për ta krijuar një klimë të sigurisë, edhe sallat, edhe klasat, edhe objektin, edhe premisat rreth objektit duhet të jenë të lira. Pra, duhet t'i shmangim sjelljet devijante dhe fenomenet negative të cilat ndodhin, e kjo nuk arrihet vetëm me dënime, sepse kemi pasur ndoshta koncepte edhe më të hershme dhe tash jemi në një periudhë kur ka një kompleksitet të koncepteve se si duhet të ndërtohen këto. Nuk ndërtohet siguria me dënim për nxënësit, por ndërtohet me shumë aspekte tjera, sikur që thashë është çështje shumë shumëdimensionale.

Siguria në shkolla edhe ambientet rreth saj ka të bëjë edhe me infrastrukturën, ka të bëjë edhe me hapësirën e shkollës, ka të bëjë me daljet emergjente, ka të bëjë me planet e evakuimit, të cilat, sa e di unë, nuk ekzistojnë nëpër shkolla. Ka të bëjë me planet emergjente me raste të rënda të fatkeqësive natyrore, të cilat po ashtu strategjia për siguri në shkollë duhet t'i parashohë në detaje, edhe në rastet e tërmeteve, edhe në rastet e zjarreve, edhe në rastet e fatkeqësive tjera që mund të ndodhin.

Por, të njëjtin kohë, siguria për nxënës ka të bëjë edhe me shëndetin publik, që është pjesë jashtëzakonisht e rëndësishme e asaj që njihet si siguri shëndetësore. Se po flasim për sigurinë në shkolla, po flasim për konceptin kryesor të sigurisë humane, për konceptin kryesor të sigurisë njerëzore që ka të bëjë edhe, po e lidh tash, me sigurinë ose me shëndetin publik: sa janë shkollat e vjetra, a ka ujë, a ka pastërti, çfarë ndodh aty, qysh është furnizimi me rrymë, qysh është furnizimi me ujë, qysh është furnizimi me ngrohje?

Të gjitha këto janë pjesë e shëndetit publik. A mund të barten sëmundjet infektive nëpër nxënës? Këto janë çështje të cilat duhet të trajtohen dhe të qartësohen me strategji, por strategjia e tillë edhe më tutje po e shohim që nuk ekziston.

Edhe një herë po e përmbyll me këto elemente kryesore. Strategjia është e vonuar, pesë vjet vonesë e pashpjegueshme, të paktën nuk ka pasur shpjegim.

Por, edhe nëse kjo bëhet, duhet t'i qartësoj të gjitha këto elemente, edhe shëndetin publik, edhe planet e evakuimit, edhe të gjitha elementet të cilat kanë të bëjnë edhe me sigurinë fizike, por edhe me sigurinë emocionale. Të mos tentojnë, ose të mos mendojnë se nxënësit do të jenë të sigurt nëse dënohen për ndonjë veprim që e bëjnë. Dënimi nuk është koncept, i cili duhet të zhvillohet në këtë situatë. Faleminderit!

KRYESUESI: Faleminderit! Zoti Svirca e ka fjalën.

JETON SVIRCA: Faleminderit, nënkryetar!

Të nderuar ministra,

Kolegë deputetë,

Përmirësimi i sigurisë nëpër shkolla dhe forcimi i ndjenjës së pronësisë qytetare për zgjidhjen e problemit të sigurisë dhe për ta krijuar një mjedis më të sigurt dhe një sistem më efektiv arsimor duhet të mbetet një ndër angazhimet e vazhdueshme të institucioneve tona.

Derisa çdo ditë pothuajse lexojmë në kronikat e zeza të shtypit për incidente të ndryshme, siguria në shkollat e mesme dhe fillore të Kosovës vazhdon të mbetet sfidë për komunitetin shkollor dhe institucionet e Kosovës, edhe pse duket se është provuar të ndërmerren hapa nga institucionet qendrore drejt përmirësimit të gjendjes, së paku hapa që kanë prodhuar dokumente strategjike, ndonëse rezultatet konkrete nuk janë parë ende.

Shkollat tona, në vend që të jenë mjedise ku në mënyrë sistematike shtohen njohuri të mirëfillta dhe fuqizohen vlerat etike dhe morale të personalitetit të të rinjve, po

shndërrohen në arena të dhunës në mesin e rinisë shkollore, gjë që vetëm para një dekade ka qenë e paimagjinueshme për qytetërimin tonë.

Koalicioni për Kosovë të Re tërheq vëmendjen e opinionit në rrënimin e vazhdueshëm dhe të pandalshëm të vlerave etike dhe morale të shoqërisë, në mes të tjerave, edhe si rezultat i degradimit evident të komponentit edukativ brenda sistemit shkollor të vendit, respektivisht mospërfshirjes së lëndës së edukatës fetare.

Koalicioni për Kosovë të Re ka tërhequr vërejtjen që nga vitet e para të themelimit të saj për këto zhvillime shkatërrimtare.

Për më pak se një muaj, dy fëmijë kanë mbetur të vdekur në hapësirat shkollore, njëri është plagosur me armë të ftohtë, ndërkaq në pesë vjetët e fundit janë raportuar mbi 2 000 incidente fizike nëpër shkollat tona.

Para tri ditësh e patëm plagosjen me thikë të nxënësit 11-vjeçar dhe fatkeqësisht edhe sot, siç tregoi edhe kolegu Ramadani, therja me thikë në Gjimnazin “Xhevdet Doda”.

Fatkeqësisht, forca dhe dhuna, manipulimi dhe korrupsioni janë bërë gjuhë dhe mjet për rritjen e suksesit social në çdo sferë të jetës, e kurrresi dija dhe edukata.

Këto janë dukuri tejet të rrezikshme për të ardhmen e vendit, dukuri të cilat në mënyrë të pandalshme janë duke e rrënuar substancën kombëtare dhe kapacitetin shtetformues të vendit, dukuri të cilat janë duke e ulur në mënyrë dramatike kredibilitetin politik të vendit dhe duke e zbehur imazhin e tij ndërkombëtar.

Të nderuar deputetë,

Sipas një hulumtimi të bërë me fëmijët në vitin e fundit, del ky rezultat: 37% e fëmijëve konsiderojnë se dhuna është fenomen i përhapur, 75% e fëmijëve të intervistuar thonë se dhuna zhvillohet në rrugë, 24% e fëmijëve janë lënduar fizikisht nga fëmijët e tjerë, 50% kanë përjetuar dhunë verbale, 27% kanë përjetuar dhunë fizike, 18,5% kanë përjetuar dhunë emocionale, 4% thanë se ka dhunë nga nxënësi ndaj arsimtarëve.

Sipas këtij hulumtimi dhe realiteti që e ndiejmë në çdo hap, faktorët që ndikojnë dhunën në shkollat janë si në vijim:

Faktorët individualë: dija, qëndrimet, mendimet për dhunën, përdorimi i drogës dhe i alkoolit, qasja ndaj armëve të zjarrit dhe armëve të tjera.

Faktorët që rrjedhin nga familja: mungesa e dashurisë dhe mbështetjes prindërore, eksperiencia me dhunë në shtëpi, familjarë të përfshirë në sjellje kriminale e të tjera.

Faktorë shoqërorë: pabarazia shoqërore-ekonomike, mbipopullimi, norma shoqërore që përkrah sjellje të dhunshme, prania e armëve.

Ka edhe shumë faktorë të tjerë që e kanë sjellë sistemin arsimor në këtë gjendje, si shkalla e ulët e profesionalizmit të udhëheqësve në nivel komunal dhe nëpër shkolla, të cilave u ka mjaftuar përkrahja politike, mosangazhimi i mësimit në kryerjen si duhet të kujdestarisë ditore, mbipopullimi i shkollave me nxënës, moskontrollimi i tyre në hyrje të shkollës, se çfarë bartin me vete, mungesa e inspektorëve të arsimit, motivimi i vogël i fëmijëve për mësim e të tjerë.

Në një debat të zhvilluar me nxënës, ata do të identifikojnë një mori problemesh të ndryshme që prekin aspekte të sigurisë, por edhe të kualitetit të arsimit dhe çështje të tjera, si mungesa e bashkëpunimit nxënës-prindër-shkollë, mosmbajtja e orës së kujdestarisë, mosmbajtja e uniformës dhe mungesa e kartelave identifikuese, moskontrollimi dhe mosidentifikimi i nxënësve dhe i personave që hyjnë në shkollë, konflikte nxënës-profesorë, konsumimi i duhanit në shkollë dhe në klasë, kriteri jo i duhur për notim dhe vlerësimet e nxënësve për fyerje, paragjykime, dallime ndërmjet nxënësve e të tjerë.

Të nderuar deputetë,

Ne kemi raste kur mësimit frikësohen nga nxënësit. Niveli i pasigurisë nëpër shkolla ka arritur deri aty sa edhe mësimit të dorëzohen para nxënësve problematikë.

Është fakt se problemi i dhunës në shkolla është mjaft i madh dhe serioz. Kërkon qasje multidisiplinare dhe ndër-institucionale në vijën horizontale dhe vertikale.

Ne kemi dëgjuar se Qeveria, më 6 shtator 2013, e ka miratuar Rregulloren për protokollin për parandalimin dhe referimin e dhunës në institucionet e arsimit parauniversitar. Kjo rregullore nuk është në dispozicion në internet dhe nuk kam pasur mundësi që asnjëherë ta shikoj.

Po kërkohet pra nxjerrja e strategjive dhe dokumenteve relevante. Konsideroj se ato duhet modifikuar dhe zbatuar. Pra, duhet gjendur mekanizma më efikas për zbatim. Nuk ka çështje më të vlefshme se jeta e qytetarëve të vendit.

Njëri ndër problemet më me prioritet është parë mungesa e komunikimit ndërmjet prindërve, nxënësve dhe arsimtarëve të tyre. Nuk është duke u bërë sa duhet nga Këshilli i Prindërve-nxënës-arsim dhe departamentet komunale të Arsimit.

Mungesa e mjeteve buxhetore, hapësira jo e mjaftueshme shkollore, pagesat, mungesa e presionit nga niveli qendror për t'i respektuar edhe ato rregullore dhe vendime të nxjerra nuk duhet të jenë faktorët që ndikojnë në gjendjen e veprimit stihik dhe pasiv të nivelit lokal të autoriteteve të Arsimit.

Një problematikë tjetër me të cilën ballafaqohet arsimit cilësor është funksionalizimi i plotë i trekëndëshit, pra shkollë-polici-Qendër për Punë Sociale, si dhe nxënës-mësimit-Këshilli i Prindërve.

Sot po e përsëris edhe një herë: kemi frikësim, rrahje dhe banda, përdorim të alkoolit dhe drogës, mbajtje e armëve, thikave, braktisje të shkollës, dhunë në familje, mungesë aftësimi, nxënës të padisiplinuar, hyrje e paautorizuar, abuzim seksual dhe shumë dukuri të tjera.

Koalicioni për Kosovë të Re i ka paraqitur disa rekomandime për zyrtarët arsimorë, qeveritarët, nxënësit dhe prindërit.

Është koha e fundit që të fuqizohet komponenti edukativ, kurrikula shkollore nëpërmjet zbatimit të lëndës mësimore të edukimit fetar në pajtim me parimet e standardeve të Bashkimit Evropian, ku po synojmë të integrohemi, si mënyra më e mirë për parandalimin e dhunës në shkolla, si dhe e dukurive të shumta negative në shoqërinë, e cila gjendet në tranzicion të shpejtë dhe tejet kompleks.

Njëkohësisht duhet të fuqizohen masat e sigurisë nëpër shkolla, si dhe të fuqizohen shërbimet e psikologjisë shkollore, në mënyrë që sadopak të adresohen sfida që janë rezultat i mungesës së këtyre masave edukative në të kaluarën dhe të zvogëlohen pasojat e tyre.

Shkollat duhet të sigurojnë punën aktive të Këshillit të Shkollës, duke mundësuar kështu ushtrimin që ia ka përcaktuar ligji në fuqi.

Shkollat publike duhet të sigurojnë mekanizma përcjellës për të bërë të mundur zbatimin e plotë të Kodit të Mirësjelljes.

Shkollat duhet ta trajtojnë çështjen e sigurisë si pjesë e integruar të vetë procesit mësimor, duke e siguruar kështu punën normale nëpër shkolla, ku liria dhe siguria e nxënësve nuk duhet të cenohej.

Është urgjente rritja e bashkëpunimit nëpërmjet institucioneve përkatëse, shkollave, qendrave për punë sociale, shërbimeve korrektuese, policisë, prokurorisë, gjykatave dhe prindërve.

Përgjegjësit për shkollat e mesme duhet urgjentisht ta vënë në zbatim Rregulloren që kushtëzon pjesëmarrjen e prindit gjatë regjistrimit të nxënësit për të siguruar komunikimin e vazhdueshëm të prindërve me shkollën.

Drejtorët dhe mësimdhënësit duhet të ndërtojnë marrëdhënie të qëndrueshme dhe të përhershme në Policinë e Kosovës për t'u dhënë përgjigje të gjitha rasteve të izoluara, e sidomos veprimeve jologjore që janë bërë dukuri e rrezikshme nëpër shkolla.

Drejtoritë e shkollave duhet ta përgatisin pakon e dokumenteve shtesë që prindi dhe nxënësi duhet të kuptojnë dhe nënshkruajnë gjatë regjistrimit në shkollën e mesme: Kodi i Mirësjelljes, formulari me informata të prindit, formulari për deklarimin të prindit se i ka kuptuar të drejtat dhe obligimet për nxënësit dhe se zotohet se do të tregojë përkushtim për të marrë pjesë aktive në takimet konsultuese në shkollë.

Shkolla në përgjithësi duhet të krijojë kushte për kultivimin e kulturës së debatit nëpërmjet mësimdhënësve dhe nxënësve për të bërë të mundur zgjidhjen më të shpejtë dhe më të lehtë të problemeve të përditshme të shkolla.

Gjithashtu të bëhet plotësim-ndryshimi i ligjeve të nevojshme, kur prindi do të marrë përgjegjësi për kryerjen e veprës të cilën e ka bërë fëmija i tij. Sot, nëse një fëmijë i cili është nën moshën 14-vjeçare, edhe nëse bën vrasje nuk dënohet as ai, e as prindër. Mendoj se sanksionimi i kësaj çështjeje do të ndihmonte në shtimin e sigurisë, sepse çdo prind do të kujdesej më shumë, por në të njëjtën kohë do të shtonte sigurinë publike, sepse ne e dimë që shoqëria jonë shpeshherë është udhëhequr nga Kanuni dhe për t'u ikur konflikteve të tjera ndërfamiljare ne kërkojmë që të bëhen edhe plotësim-ndryshime ligjore. Faleminderit!

KRYESUESI: Faleminderit! Zoti Sabri Hamiti e ka fjalën.

SABRI HAMITI: Faleminderit, zoti kryesues!

Zotërinj ministra që lidheni konkretisht me temë, që jeni këtu, i Arsimit dhe i Brendshëm, E kemi një temë diskutimi shumë të rëndësishme që e ka paraqitur një grup deputetësh dhe këtë herë kemi edhe dy dokumente përpara, një të deputetëve kërkuar me rekomandime dhe një informacion që na vjen nga Qeveria dhe nga Ministria, dhe unë për vete i përgëzoj të dyja palët që i kanë afruar tekstet e veta.

Sa i përket pjesës së ministrisë, unë shoh këtu një nënvizim 3,4,5 në të vërtetë qenkan elemente, që sipas tyre e përbëjnë rrjetin e asaj që quhet siguri në shkolla, sanksionimi e dhuna, thonë a-ja, mandej thonë kurrikulat arsimore, mandej aktivitetet jashtë programore, mandej adresimi i sigurisë në shkolla, ne jse kjo puna 'adresim' është bërë pak si fjalë valixhe, thotë gjithçka e nuk thotë asgjë, dhe përmirësimin e hapësirave shkollore.

Unë problemin do ta kap krejt në një aspekt tjetër. Pra, edhe nuk jam kurrfarë eksperti i sigurisë në kuptimin civil, shoqëror e të tjera, por jam mirënjohës i mësimdhënies, i mësim-marrjes dhe i moshave që i prek shkolla, pak a shumë i moshave që synohen me diskutimin për këtë temë, dhe kjo ka të bëjë me fëmijët që kalojnë një zhvillim jo vetëm ditor, por zhvillim psikofizik nga mituria deri te matura, që i bie pjekuri. 'Maturus' 'matura', latinisht është pjekuri.

Pra, një kalim shumë i ndjeshëm i formimit të personalitetit të njeriut, të individit. Unë po insistoj te njeriu, individi, sepse të gjitha, edhe kërkesat e grupit për diskutim, edhe raporti i Ministrisë flet për standarde kolektive, fundi i fundit edhe u takon të flasin ashtu, por çdo njeri është një, pa marrë parasysh a e vë në një bankë, dy veta që ulen në një bankë të një moshe janë njësoj. Kështu që kemi të bëjmë me individët, dhe edhe puna e sigurisë, edhe puna e mësimdhënies, edhe puna e kontaktit me të tjerët, me kolegët, me fëmijët e moshës, me fëmijët më të vjetër, me mësuesit dhe të tjerët në shoqëri nuk është e standardizuar dhe nuk ka shans të jetë e tillë. Çdo shoqëri prej kohëve më të vjetra e deri më sot përpiqet të krijojë idealitete në shkolla, në sjellje dhe në mësimdhënie. Janë krijuar teza të tëra të utopive sociale për këtë punë, prej Platonit e këndeje. Por, gjithmonë

ato që quhen përjashtime e prishin rregullin edhe nganjëherë bëhen shfaqjet kryesore që çojnë në ndërrime.

Vetë mësimi, për kah natyra është nxënie, e nxënia në të vërtetë është disiplinë, e disiplina në të vërtetë për fëmijët, por edhe të për rriturit nuk e kupton dëshirën, lumturinë, por detyrimin. Pra, në shkollë shkohet për të mësuar, por edhe për të bërë punë të detyruara, e kjo është tepër me rëndësi.

Me të gjitha pjesët e standardeve që quhen kolektive, qoftë edhe të sigurisë, edhe mësimdhënies, nxënësit ju nuk mund t'i bëni të lumtur. 90% e nxënësve kanë qejf të bjerë shi a borë, ose t'i dhembë dhëmbi dhe të kenë arsye të mos shkojnë në shkollë. Këtë e dini të gjithë. Pra, është problemi psikologjik shumë më i madh në këtë proces se sa ato që quhen kushte, jo a ka secili bankë përpara, jo a i ka dritaret e mëdha shkolla, jo a ka oborri kopsht e të tjera. Ato janë të rëndësishme të gjitha për shëndetin po e quajmë fizik kushtimisht, por për pjesën shpirtërore nxënia dhe komunikimi është pjesë shpirtërore 90%, atëherë vlejnë elemente të tjera.

Prandaj, unë kujtoj që ajo që po dua të theksoj sot unë shumë këtu, që nuk bëhet me programe të trajnimit, me programe të kurrikulave të tipit 'edukata qytetare', se prapë jemi në nivelin e mësimi të standardeve kolektive, po duhet komunikimi individual, e ky më së shumti mungon në shkollat tona, vazhdimisht ka munguar, më së shumti mungon sot, edhe në ato që quhen shkolla publike, edhe në ato që janë bërë pak modë - private, ju them që nuk janë më të mira se ato publike. Duken ashtu se ka më pak nxënës, veç mos harroni se në kuptimin shpirtëror më pak duhen ata që janë më të larguar, për të mos thënë urrehen, e më shumë duhen ata që janë në kontakt, që i bie që edhe kur je ngushtë nuk domethënë që s'duhesh më shumë se kur je larg.

Në këtë rast unë propozoj që shkollat të kenë, zotëri ministër i Arsimit, unë e di që kjo që po propozoj nuk mund të bëhet përnjëherë, por le të jetë kërkesë dhe kjo kërkesë ka kosto. Dikush tha pa kosto. Jo pa kosto kosto nuk bëhet kurrëgjë. Hiç kurrëgjë, se unë kërkoj që në shkolla të studiohet mundësia e përballjes edhe me çmime që të ketë psikologë dhe pedagogë. Kjo për mua është me rëndësi. Për ta ilustruar për çka po flas prej fjalisë së parë që dola sot këtu, jo për banka, jo për stufa, jo a është i helmët ai gazi që po e marr shembull, sepse shembulli i fundit në shkollat të Prishtinës, kur një diskutim me premisat politiko, hajde po e quajmë ekonomike, është bërë një stres psikologjik pa kurrfarë arsyeje. Zero ka qenë, por mund të bëhet, se edhe ne po të na thuhet 'dilni shpejt, helmohet ajri në këtë sallë, është i helmët, do ta shihni sesa shpejt do të rrokoni ndërmjet veti për të dalë, e le më fëmijëve t'u thuhet në katin e dytë.

Pra, prapë po kthehem te komunikimi, edhe për vetjet që janë më të ndjeshme në këtë punë. Komunikimi me pedagogun dhe me psikologun është shumë më i madh, shumë më i rëndësishëm sesa një standard, a mbathin këpucë të gjithë, apo kanë atlete të gjithë. Janë të rëndësishme ato, por nuk janë themelore.

Pra, unë mendoj që në kuptimin struktural të punës në shkollë duhen këto dy profesione kaq të domosdoshme, sidomos nivelet e kohës së kalimit dhe të pubertetit, se unë po them

këto janë vitet më delikate të formimit të personalitetit, e lëre më edhe nxënia dhe detyrimi, edhe meraku për t'i marrë pesëshe kur nuk ia ka dhënë Zoti, se i merr katërshe, mjaft mirë është, por ia kërkojnë pesëshe ai nuk mund i merr, domethënë problemi është dramatik.

Kështu që po e përfundoj dhe po them që standardet që prodhojnë individualitet janë më esenciale për këtë moshë sesa ato që prodhojnë kolektivitet, dhe unë propozova dy tipa arsim... Dikur kanë ekzistuar, duhet të rikthehen në shkolla. Ju garantoj dhe ato vende që kemi qejf ne t'i përmendim jashtë, i kanë këta kudo, pa ta nuk bën hiç, i kanë themelorë, dhe janë më të vlerësuar se ata që te ne quhen këshilltarë ose inspektorë, nuk di se u thonë tash, nëse i kanë se edhe ata më duket nuk i kanë më, që e inspektojnë nivelin e nxënies. Më të rëndësishëm për individët janë këta dy, se ata të nxënies. Faleminderit!

KRYESUESI: Faleminderit! Në emër të Grupit Parlamentar "6+", fjalën e ka zonja Myfera Shinik. Më fal, nuk e kam vërejtur që je paraqitur.

MUFERA SHINIK: Faleminderit, kryesues!

Bugün Mecliste Kosovadaki okullarda güvenlik durumu tartişılmaktadır. Konuşulanları tekrarlamamak şartıyla, bu konu öğrencilerimizin güveni için çok büyük önem taşımaktadır. Anne ve babalar çocuklarını okula gönderirken, en az evlerindeki kadar güvende olduğunu bilmelidirler. Okullar eğitim, kültür, bilgi birikimi, arkadaşlık ve sosyal yaşamın geliştirildiği müesseselerdir. Son günlerde maalesef Kosovanın birçok okulunda olagelen olaylardan dolayı aileler, veliler, hatta çocuklarda bile tedirginlik görülmektedir. Bundandır hiç uygun olmayan bir şekilde özel güvenlik şirketlerinden, velilerden toplanan paralarla maaşlı güvenlik çalışanları talep ediliyor. Bukadar ekonomik sıkıntılar içerisinde velilerden güvenlik sağlamak için alınan para olayı çok ters düşmektedir.

Okul müdürünün, polis merkezi ile koordineli bir şekilde güvenliği sağlamasını gerektirmektedir. Öğrenci, öğretmen, veli ve okuldaki diğer çalışanların güvenliği amacıyla yeni sorunun yaşanmaması için Eğitim Yasasında da bazı değişiklik ve eklemelerin yapılması gerekir, çünkü okullarda psikolog ve pedagogların olmaması, hizmetlilerin sayısının gerektiğinden az olması, başarısız öğrencilerin dersi terk etmesi ve okul avlusunda ya da sokakta zamanını geçirmesini bir nebze engelleyeceğine inanmaktayız.

Bu Parlamento tartışmasının sonuç bildirgesini 6+ Parlamenter Gurubu olarak desteklediğimizi bildirmekteyiz.

Teşekkür ederim!

KRYESUESI: Faleminderit! Fjalën e ka zoti Muja.

SHAIP MUJA: Faleminderit, zoti nënkryetar!

Të nderuar ministra,

Të nderuar deputetë,

Kjo është një temë shumë komplekse, e cila është shqetësim për secilin prind dhe humbja e jetës së një fëmije, apo lëndimi i një nxënësi në shkollë, nuk duhet të jetë shqetësim vetëm për atë familje, por duhet të jetë edhe shqetësim shumë i lartë shoqëror.

Nga bashkëbiseduesit shumëçka u mor për ato që unë kisha dëshirë t'i them, por do të mundohem që të jem konstruktiv edhe do të mundohem që të jem edhe kërkues nga institucionet ekzekutive të vendit për çështjen e parandalimit të kësaj dukurie, e cila ka mundësi të organizohet nëse rriten disa segmente të edukimit të sjelljes, të mësimdhënies, të mësim-nxënies, e kështu me radhë.

Nëse ne e shtrojmë pyeten se pse ndodhin këto, janë disa rrugë të cilat ne duhet t'i ndjekim, janë shkaqet të cilat duhet t'i shohim në kuadrin e problemeve socio-ekonomike dhe kulturore. Janë sociale sepse ne e kemi fëmijën 8 orë në shkollë dhe nëse ai fle nga 9 deri në 11 orë, rrjedhimisht atij i mbetet me familjen të jetë 5 deri në 8 orë, e 5 nga ato deri në 8 orë nuk ia dedikojmë komplet edukimit brenda fëmijës dhe do të thotë se është i ekspozuar më shumë nga ndikimet e jashtme se sa nga ndikimet brenda familjare, por nëse ndodh edhe në edukimin familjar brenda, siç janë edukimet devijuese për sjelljen e nxënësit ose rritjen e nxënësit, ai do t'i transportojë ato edhe në shkollë.

Mandej janë problemet në shkollë, të cilat u cekën edhe nga profesor Sabriu, edhe nga disa folës këtu, edhe nga kolegja kur tha: Është një trekëndësh për të cilin unë kur e lexova raportin e Ministrisë e të Qeverisë për ngritjen e disa kapaciteteve, mendoj që nëse ne nuk i ngremë disa kapacitete brenda institucionit shkollor ku ekskluzivisht Ministria e Arsimit dhe departamentet e arsimit nëpër komuna dhe nëpër drejtori të shkollave janë përgjegjëse, duhet të ngrihen kapacitetet e monitorimit të kualitetit të arsimit, i cili jep mësim, dhe kualitetin e arsimit mund ta identifikojë secili nxënës, siç po na identifikojnë ne këtu disa OJQ kush është aktiv e kush çka tha. Po ashtu arsimtari e identifikon nxënësin se çfarë sjellje ka nga ajo që po shpjegohet dhe duhet të raportohet ai te psikologu.

Nuk pashë në raport dhe nuk e di se sa psikologë dhe sociologë janë të angazhuar në secilën shkollë, cilat janë standardet, sa janë të raportuar, sa janë të drejtuar te drejtori, sa janë të komunikuar nga aspekti sociologjik dhe psikologjik me familjen. Këto janë disa segmente të cilat e ngrenë dhe e ulin komplet problemin e sjelljeve të nxënësve dhe që i largojnë nga këto probleme.

Angazhimet e nxënësve nëpër shtëpi, pa mundësi të aktiviteteve, ne kemi biseduar shpeshherë këtu dhe është komentuar se po e atakon kryetarin e komunës pse nuk ka ngritur fusha sportive, nuk ka ngritur pishina për not, shtigje të biçikletave, të gjithë nxënësit janë të fokusuar nëpër kompjuterë, ku e kanë një potencial të zakonshëm për lojërat të cilat e sjellin ndjenjën e dhunës, ose që quhen 'kondestrajk' e lojëra të tjera, dhe ata rriten në mentalitetin e tyre dhe nëpërmjet tyre kur arrijnë deri te mjetet e dhunës, ata do t'i përdorin edhe si tip ego të shprehjes para kolegëve të tyre dhe të sjellin deri te konfliktet.

Prandaj, nëse ne i ngremë kapacitetet brenda dhe jashtë shkollave i ngremë kapacitetet sportive që do t'ia zënë gjatë asaj kohe kur fëmijët deri në moshën 18-vjeçare e krijojnë edhe karakterin fizik, edhe ngritjen psikologjike, ne do të jemi si shoqëri të përgatitur më mirë, pa incidente të tilla. Në të kundërtën, mendoj që ky debat është shumë i mirë, ne duhet të diskutojmë edhe shumë më gjatë, mirëpo nuk mund t'i garantojmë disa çështje të cilat këtu ngrihen, me të cilat edhe Ministria e Punëve të Brendshme të merret. Unë mendoj që Ministria e Punëve të Brendshme është e fundit. Me këtë nuk duhet të merret Ministria e Punëve të Brendshme. Ministër i Punëve të Brendshme dhe siguria kryesore është mësuesi dhe prindi, prandaj nëse një prind nuk i plotëson këto kushte, nuk i ka identifikuar, që edhe ai ta denoncojë fëmijën e tij te psikologu, ose të kërkojë ndihmë nga psikologu dhe nga sociologu, ne kot mundohemi që me mekanizma të tjerë të dhunës ta edukojmë fëmijën.

Ndërsa po ashtu është përgjegjësi shumë e madhe, nëse ministri në përmbyllje sigurisht do të na shpjegojë, të na tregojë se sa raportime, sa psikolog ka secila shkollë nga 1 100 e sa shkolla ishin të radhitura, përkundër angazhimeve të mëdha në infrastrukturën fizike të shkollave që janë bërë, sa janë ato funksionale nga pjesa e monitorimit të kualitetit të mësimit, sa psikologë janë, sa janë raportuar raste të tilla nga raportimet e tilla, sa probabilitetë janë penguar, ose janë identifikuar për t'u penguar.

Ne seriozisht jemi të shqetësuar dhe besojmë që në raportet tjera nga ky rekomandim të mos mbetet vetëm një takim që u takuam dhe biseduam, por t'i lexojmë vazhdimisht raportet periodike dhe Komisioni për Arsim në kuadër të Parlamentit të jetë në vazhdimësi edhe shpërndarës i këtyre informacioneve edhe për ne deputetët, por në mënyrë periodike edhe për këtë mandat, por edhe për mandatet tjera të bëhet si një raportues i rregullt. Faleminderit!

KRYESUESI: Faleminderit! Sadri Ferati është në radhë.

SADRI FERATI: Faleminderit, i nderuar kryesues!

Të nderuar ministra,

Të nderuar kolegë deputetë,

Unë edhe kam qenë në përkrahje të kësaj iniciative që sot të debatohet për këto fenomene shqetësuese, pra siç është dhuna nëpër shkolla, por edhe për sjelljet devijuese që i kemi te kjo kategori e të rinjve tanë dhe mendoj se kjo do t'i ketë efektet e veta pozitive. Mirë është që këtu i kemi ministrat, të cilët, edhe pse nuk na e thanë në fillim fjalën e tyre, eventualisht do të kishim hequr dorë nga disa diskutime apo shqetësime, por mendoj se nuk e rëndojnë temën nëse i ndajmë mendimet edhe paraprakisht.

Tani nuk themi diçka të re nëse edhe e rikonstatojmë gjithë atë gjendje të rëndë e cila është, sado që në ato raste individuale, por shumë shqetësuese, ndoshta gëzon pak fakti se numri i këtyre incidenteve, të themi edhe rasteve të rënda, në këtë vit është më i ulët se sa në vitin e kaluar, por me këtë gjendje që është ne nuk jemi të sigurt se në vitin tjetër mund të jenë më shumë, por vetëm është një statistikë, të cilën e përdorim për momentin.

Ka një moment shumë shqetësues që unë do ta them, ngase edhe unë jam prind. Edhe fëmijët e mi e përjetojnë këtë situatë për të cilën ne po flasim. Përveç ministrisë që të atakohen duke thënë drejtpërdrejt dhe të kemi pasoja, pra atë që e thamë më herët, deri te rastet e vdekjeve, është edhe fakti i cili është permanent dhe thuaja te çdo fëmijë. Me këtë gjendje që e kemi, fëmijën tonë po e mësojmë që të jetojë në stres, sepse që nga momenti i nisjes së fëmijëve në shkollë deri te kthimi, ai nuk është kurrë i sigurt se kur do të atakohet nga tjetri dhe ky është ndoshta edhe momenti më i rëndë të cilin ne po e ngremë si një shqetësim të një gjendje ekzistuese.

Sado që provojmë nëpër familje t'i edukojmë me fjalë të ëmbla, me dashuri, me fjalë të buta, ato pak orë në të cilat ne jemi në kontakt, cili është rezultati kur fëmija im tërë kohën jeton në stres se kush do ta kërcënojë, kush do ta ofendojë, se kush do ta rrezikojë fizikisht dhe cili do t'ia ofrojë materiet të rrezikshme dhe më të rrezikshme për ta zhvendosur nga binarët e rregullt të jetës.

Rregullativa kemi mjaft, nëse thotë dikush se duhet ta shtojmë, atë e bëjmë vetë, përgjegjësitë i dimë, por shtrohet pyetja se sa e kemi seriozisht këtë temë dhe cilat janë ato kapacitete të domosdoshme që ne duhet urgjentisht t'i ngremë për të pasur rezultate. Dhe, po qe se të gjithë pajtohemi, edhe këtu sot në këtë Kuvend, dhe ministrat të cilët do ta kenë planin e veprimit, ngase kjo iniciativë duhet të burojë nga diku, nuk po them se nuk është bërë asgjë, nuk e kam këtë qëllim, por edhe unë, sikur edhe shumë të tjerë, po dëshirojmë rezultate më të mëdha.

Të gjithë jemi të pajtimit, edhe prindi, edhe shumica e të rinjve tanë, pastaj edhe përgjegjësit e institucioneve, që ne e dëshirojmë një gjendje më të mirë se kjo dhe duhet ta bëjmë. Prandaj, duhet urgjentisht edhe aspektet e investimit, edhe në kuadro, edhe psikologjike, pedagogjike, ndërlidhje më e mirë e arsimtarëve me drejtorin për t'i parë të gjitha informacionet nga një fjalë që të preventohet, pra të parandalohet një e keqe e mundshme nëse ato po ndodhin, një ndërlidhje më e mirë me prindërit dhe kjo të jep një temë permanente e drejtorive për arsim nëpër shkolla. Pra, me një përçueshmëri të mirë në Ministrinë e Arsimit dhe Ministria e Arsimit me një plan të veprimit dhe me një studim të vazhdueshëm të kësaj gjendjeje të përçohet në drejtimet e Drejtorisë të Arsimit të vetë shkollave dhe të jetë një inerkomunikim dhe interveprim shumë i fuqishëm.

Unë do të kisha dëshiruar që të mos ketë punë fare për institucionet e rendit dhe të sigurisë, por gjendja ekzistuese është e tillë, sa ne nuk mund të themi tani se Ministria e Punëve të Brendshme dhe Policia duhet të rrinë. Nuk është gjendja për të ndenjtur. Është e dhimbshme, por duhet të konstatojmë se ata duhet të jenë shumë aktivë. Ka forma mjeshtërore të veprimit që të mos duket Policia, por që të jenë në veprim, do të kenë informacione detale. Fëmijët nganjëherë edhe informojnë, por dinë nganjëherë disa informata të mos i vlerësojnë drejt dhe të mos parashohin se nga ajo gjendje shkohet më tutje.

Po them kah fundi pse të mos mendojmë edhe për veprimet shumë të veçanta, kur themi se ekziston diku një virus, të gjithë e dimë se duhet të izolohet ai virus dhe të mos infektohen të tjerët. Ne e kemi rastin kur një delikuent, një nxënës e prish një klasë, dhe

ajo tolerohet në forma të ndryshme. Dikush nuk do ta marrë se përton, dikush e ruan rahatinë e vet, dikush insiston se fëmija i tij nuk është ai për çka po thuhet, fundi i fundit edhe të bëhen klasë të veçanta, të bëhen shkolla të veçanta, ngase e kam një bindje se numri i nxënësve, të cilët e krijojnë gjithë këtë trazim prej streseve të kolegëve të tyre deri te pasojat, unë mendoj se është shumë i vogël. Problemi është i mosveprimit, i mosndarjes së përgjegjësive me prindërit, edhe me Policinë, e Policia duhet të merret me këtë kategori. Jo me krejt shkollën, por me këtë kategori. Prandaj, pse të mos mendohet edhe në veprime të tilla. Gati askund në botë nuk e ke njëshin dhe dhjetëshin në një vend, veç te na ndodh kjo punë.

Prandaj të ngrihen kapacitetet dhe sipas nevojës të ndërtohen shkollat e veçanta për delikuentë dhe të mos presim që të vdesë dikush për të kuptuar se atë nxënës duhet dërguar në burg. Më mirë të dërgohet në një shkollë të veçantë sesa të dërgohet në burg pastaj.

Prandaj, unë po ia jap përkrahjen pa dallim edhe Ministrisë, i falënderoj deputetët për iniciativën, për përkushtimin dhe unë do të kisha pasur dëshirë që në një afat më të largët, brenda ndoshta një muaji, që nga ministrat të dëgjojmë ndonjë plan konkret të veprimit dhe që të gjithë ne t'i rritim shpresat këtu, por edhe prindërit tanë, edhe fëmijët tanë, se shteti ka filluar seriozisht të merret me këtë çështje. Implementimin do ta bëjë një qeveri tjetër, por së paku nga këta ministra të shohim se e kanë një koncept të tillë të qartë. Faleminderit!

KRYESUESI: Faleminderit! Zonja Teuta Haxhiu e ka fjalën.

TEUTA HAXHIU: Faleminderit, nënkryetar i Kuvendit!

Të nderuar deputetë,

Siguria në shkollat e Kosovës është alarmante. Ky konstatim vjen si rezultat i gjendjes së përgjithshme të krijuar pas ngjarjeve që ndodhën kohëve të fundit, kur u shkaktuan vrasje të nxënësve, rrahje, edhe veprimet tjera që e prishin dhe e dëmtojnë rëndë imazhin e shkollave tona sot. Siguria në shkollat tona është rezultat i mungesës së zbatimit të kriterëve të duhura që burojnë nga rregulloret e shkollës, në të cilat qartë parashihen detyrat dhe obligimet e nxënësve dhe të mësimit nënxënësve.

Siguria në shkollat tona është në rrezik edhe për shkak të mungesës së funksionimit të trekëndëshit mësimit nënxënës-prind, por edhe i neglizhencës së theksuar të organeve kompetente të sigurisë, të cilat janë të thirrura për ta ruajtur rendin dhe qetësinë, qoftë në shkolla, apo afër tyre. Këtu e kam fjalën që mësimit nënxënës, nxënësit dhe prindërit e tyre nuk duhet të paguajnë për sigurimin në shkolla, por duhet të jenë organet që të jenë afër shkollave ta kryejnë edhe obligimin e tyre.

Zbehja e sigurisë apo dështimi i kësaj sigurie nga institucionet përgjegjëse në shkollat tona vjen edhe si rezultat i shkaktimit të mungesave të shumta të nxënësve në orët mësimore, por edhe i mësimit nënxënësve, në ndërkohë që nxënësit nuk janë të motivuar për mësim dhe për aktivitetet e tjera që shpijnë nga një arsim cilësor, që do të shmangte problemet dhe nuk do të rrezikonte sigurinë e vetë atyre.

Siguria në shkollat tona është e rrezikuar edhe nga neglizhenca e shumë prindërve për ta pasur nën kontroll fëmijën e tyre. Prandaj, si rezultat i të gjitha këtyre e kemi një situatë alarmante, ndërsa si pasojë e gjithë kësaj e kemi edhe humbjen e jetës së fëmijëve tanë, plagosjen dhe viktimizimin e tyre, si dhe rënien në ndikimin e dukurive të rrezikshme, siç janë: përdorimi i drogës, i alkoolit, marrja me lojëra të fatit dhe të tjera, që janë fatale për shëndetin dhe ardhmërinë e fëmijëve tanë.

Mungesa e rezultateve të dëshiruara mësimore, si dhe shumë aspekte të tjera natyrshëm çojnë drejt një degradimi total të sistemit tonë edukativo-arsimor. Edhe pse i shohim çdo ditë, madje dhe i prekim me shpirt dhe me dorë të gjitha këto shqetësime, megjithatë, ne si shoqëri si shtet dhe si pushtet pothuajse nuk bëjmë asgjë, pavarësisht se e kemi zakon të krekosemi nëpër takime dhe para medie se e kemi bërë këtë apo atë reformë, se kemi bërë këtë apo atë miratim ligji, se e kemi bërë këtë apo atë kornizë kurrikulare, të cilat për t'i parë në letër apo në ekran duken shumë bukur dhe shumë domethënëse, por në praktikë pothuajse janë fare të pazbatueshme dhe tepër larg realitetit dhe mundësive tona. Kjo rrjedh si pasojë e mungesës së vullnetit dhe për shkak të mosgatishmërisë së Qeverisë së Kosovës, përkatësisht institucionit të arsimit për t'u marrë me problemet që janë evidente për shkak të mungesës së dëshirës për t'u ballafaquar me shqetësimet e përditshme që janë duke ndodhur në institucionet tona edukativo-arsimore.

Mosfeksionimi i duhur i këshillave të shkollës, i këshillave komunale dhe i Këshillit të Prindërve në nivel të Kosovës ndikon drejtpërdrejt në nivelin e ulët të sigurisë nëpër shkollat tona. Në këtë drejtim është bërë shumë pak, sidomos me sensibilizimin dhe informimin e komunitetit të prindërve për punën, detyrat dhe përgjegjësitë e këtyre këshillave. Këtë e them, ngase në një hulumtim, të cilin e kemi bërë unë me disa kolege nga programi 'Udhëheqja arsimore', në kuadër të Fakultetit të Edukimit me temën e hulumtimit 'Bashkëpunimi prind-shkollë', në njërin nga pyetjet e këtij hulumtimi që e kemi bërë në dy shkolla në vendet rurale, njërin në komunën e Istogut dhe tjetrin në komunën e Gjakovës, në pyetjen se a e njihni Këshillin e Shkollës dhe detyrat e tij, mbi 80% e të anketuarave na janë përgjigjur se nuk i dinë detyrat dhe nuk e dinë që ekziston një këshill i tillë në shkollë.

Prandaj, ne si Aleancë rekomandojmë që të bëhet shumë më shumë në vetëdijesimin për bashkëpunim, rëndësinë e bashkëpunimit, motivimin për bashkëpunim dhe në strategjinë për bashkëpunim. Bashkëpunimi është hallkë shumë e rëndësishme për mbarëvajtjen dhe punën në shkollë. Ka rëndësi të shumëfishtë në edukimin dhe arsimimin, në sjelljen e nxënësve, në formimin e personalitetit të fëmijës së rritur. Me qëllim të funksionimit efikas të këshillave të prindërve, nevojiten që të respektohen detyrat dhe përgjegjësitë e Këshillit të Prindërve, në mënyrë që bashkëpunimi të jetë i suksesshëm dhe të mund të ndikojë në ngritjen e suksesit të nxënësve.

Mirëpo, iniciativa nga prindërit shpeshherë po mungon. Për këtë arsye, nevojitet shtyrje ose motivim në mënyrë që të funksionojë ky organ, ku mund të themi se në sigurinë nëpër shkolla duhet ndërhyrë në funksionalizimin e Këshillit të Prindërve. Në këtë drejtim, Qeveria e Kosovës, edhe vetë nuk po e zbaton sa duhet udhëzimin administrativ që e ka nxjerr në vitin 2012, më saktë nenin 12 të këtij ligji ku thuhet: "Qeveria e

Kosovës duhet të sigurojë buxhet vjetor dhe infrastrukturë logjistike që të mundësojë punën e Këshillit të prindërve të Kosovës”. Këtë e them duke u bazuar në fjalën e kryetarit të Këshillit të prindërve të Kosovës, në një emision në Radio Kosovë, i cili tha: “Nuk mund të punohet çdo herë në baza vullnetare, ngase nuk kemi buxhet të mjaftueshëm për punën e Këshillit”.

Qeveria e Kosovës nuk ka bërë sa duhet për krijimin e qendrave rekreative brenda hapësirave shkollore, qendra argëtuese dhe edukative për të rinjtë.

Dhe, aty padyshim se çdonjëri nga ata nxënës do ta gjente veten, brenda hapësirës shkollore një gjë e tillë automatikisht mënjanon një numër të madh të problemeve që ndodhin në shumicën e kohës gjatë pushimeve që ata e kanë në mes të orëve mësimore, pushime këto të cilat i shfrytëzojnë për të dalë jashtë hapësirës së shkollës, gjë që do të na vë në situata aspak të dëshiruara si këto të fundit.

Të nderuar kolegë deputetë,

Pasiguria në shkollat tona është rezultat edhe i shumë aspekteve tjera të cilat duhet hulumtuar në hollësi për të ardhur deri te gjendja e duhur e shkaqeve në mënyrë që më pas dhe pa humbur kohë të bëjmë zgjidhjen e problemeve, sepse humbja në kohë do të thotë humbje jetë e fëmijëve tanë. Faleminderit!

KRYETARI: Deputetja Myzejene Selmani e ka fjalën.

MYZEJENE SELMANI: Faleminderit, i nderuar kryetar i Kuvendit!

Duke marrë parasysh se jemi pas orës 17:00, kisha kërkuar nga ju që ndoshta të fokusohemi në 5 minuta në deklaram për arsye se në rast se ne politizojmë me gjendjen e fëmijëve dhe prindërve në këtë rast them për çështjen e sigurisë në shkollat e Kosovës, atëherë është shumë e dhembshme. Unë po ju them shumë sinqerisht është shumë e dhimbshme që ne të flasim kur ne duhet të kërkojmë në këtë rast po nga Ministria e Arsimit, po nga komunat, po nga ministri i Punëve të Brendshme që të zbatohen në mënyrë më strikt këto ligje, se këto dukuri nuk janë vetëm në Kosovë, por janë në çdo vend të botës dhe është e dhimbshme plagosja apo humbja e jetës së një nxënësi apo fëmije i kujt do qoftë, mirëpo esenca është që çka duhet të ndërmerret në këtë moment që të mund t'i parandalojnë këto dukuri negative apo këtë gjendje të rëndë e cila i ka atakuar disa familje për shkak të fëmijëve të tyre.

Unë kisha kërkuar në këtë rast nga ministri i Arsimit, i cili e ka një numër të madh të ligjeve të miratuara dhe njëkohësisht edhe nga komuna e cila është përgjegjëse me Drejtorinë për çështje të drejtorëve të shkollave, që të mund të bëjnë një kontratë me ndonjë kompani të sigurimit, por të jenë ata njerëz civilë të cilët do të shohin në rrethin e shkollës se çka do të ndodhë në secilën shkollë. Kjo do të ishte ndoshta masa e parë parandaluese, mirëpo jo të politizojmë. Unë kisha kërkuar edhe një herë nga të gjithë deputetët që të thuhet cilat janë mundësitë nga ekzekutivi, nga komunat, në këtë rast nga këto dy ministri dhe nga komunat nëpër secilën komunë të Kosovës që të merret parasysh çështja e sigurisë së fëmijëve në shkollë.

Dhe, përkrah çështjen e debatit dhe rekomandimet në rast se ka mundësi, unë edhe një herë po them që të atakohet direkt edhe komuna, sepse ajo ka mundësinë, në këtë rast t' u ndihmojë edhe shkollave dhe debati të shkojë në 5 minuta, kryetar, nëse je i pajtimit.

KRYETARI: Unë jam i pajtimit, por nuk kam të drejtë t' ua kufizoj, 5 minuta, po edhe ta votojmë nuk kemi mundësi, se s'kemi numrin, por unë po ju tregoj që 12 deputetë janë të lajmëruar për diskutim. Unë po e di që shumica prej jush po i keni fjalët e shkruara, por nëse keni mundësi për t'i thënë me fjalët tuaja ato që i keni me shkrim, dorëzoni dhe mbeten aty. Dhe, unë mendoj që nëse e bëni kështu do të thotë t'i përmbledhni diqysh ato diskutimet e gjata që i keni, në 3-4 minuta, ekziston mundësia për të mos u zgjeruar shumë. Ne po dimë që ky fenomen, realisht nuk është i një mekanizmi, është i shumë mekanizmave dhe ata mekanizma janë zinxhirë, çështja e edukimit është një çështje në vete dhe ajo ja nis prej shtëpisë e deri në nivelin më të lartë, po unë po shkoj sipas njëfarë renditje, tash kisha kërkuar që vërtet të jeni racional.

Deputetja Lumnije Morina e ka fjalën.

LUMNIJE MORINA: Faleminderit, i nderuar kryetar i Kuvendit!

Të nderuar ministra,

Të nderuar deputetë,

Sa herë që ndodhin incidente të rënda në shkollat e Kosovës, sikurse ishin vrasjet e kohëve të fundit të nxënësve, në afërsi apo në ambientet e shkollave, atëherë zhvillohen debate në të gjitha nivelet e institucioneve dhe të shoqërisë për parandalimin e rasteve të tilla. Është fakt që ky fenomen është i pranishëm nëpër shkolla tona, është i pranishëm jo vetëm në shkollat e mesme, por edhe në ato filllore dhe iniciativa për thirrjen e këtij debati parlamentar, konsideroj se është një iniciativë e mirë dhe mund të ndihmojë në të ardhmen, të mos ndodhen incidente të tilla.

Mendoj se shkaqet dhe arsyet e ndodhjes së këtyre incidenteve, jo vetëm kohëve të fundit janë të shumta dhe të ndryshme. Ashtu siç e thanë edhe shumica e kolegëve të mi edhe unë po e përmend se mungesa e bashkëpunimit nxënës-prind-shkollë, është njëri prej shkaqeve, mos vijimi i rregullt i mësimit nga nxënësit, braktisja apo ikja nga orët e mësimit, fyerja dhe rrahja e nxënësve mes veti, përdorimi i drogës dhe duhanit brenda ambienteve shkollore, mbajtja e armëve të ftohta të zjarrit, hyrja dhe dalja e personave të ndryshëm në ambientet shkollore pa kontroll e tjera.

Për eliminimin e këtyre shkaqeve të cilat do ta zvogëlojnë apo do t'i zvogëlonin dhe parandalonin incidentet nëpër shkolla, mendoj se duhet të ndërmerren një varg hapash konkretë nga Ministria e Arsimit, por edhe nga Ministria e Punëve të Brendshme.

Mendoj se nëpër të gjitha shkollat filllore dhe të mesme është e nevojshme dhe e domosdoshme që të figurojë në korridore dhe në klasë Kodi i mirësjelljes, i shkruar si dhe masat që do të ndërmerren nga udhëheqja e shkollës në rast se Kodi i mirësjelljes thyhet.

Por, një kod i mirësjelljes duhet të hartohet edhe për mësimdhënës, që gjithashtu duhet të përmbajë edhe pjesën për sanksione nëse ai thyhet. Këto kode të mirësjelljes duhet të jenë unike në gjithë territorin e Kosovës dhe duhet të shpërndahen në fillim të vitit shkollor.

Hapat tjerë që duhet të ndërmerren e që konsideroj që do t'i kontribuonin eliminimit të incidenteve të nxënësve nëpër shkolla, mund të jenë: mbajtja efektive e kujdestarisë ditore nga mësimdhënësit në mënyrë që të kontrollohen hyrjet dhe daljet nga personat që nuk janë nxënës të shkollës; vendosja e rregullit nëpër shkolla, sidomos nëpër shkollat e mesme për bartjen e uniformave; vendosja e kamerave të sigurisë në ato shkolla ku ende nuk janë vendosur; kontrollimi apo bastisja nga policët civilë të herëpashershme ose të rregullta të nxënësve në ambientet shkollorë, në autobusë si dhe në lokale të cilat më së shumti frekuentojnë nxënësit.

Këto masa mund të duken edhe mbase jo fort të popullarizuara dhe jo fort ligjore, por mendoj se siguria dhe jeta e nxënësve është më e çmuar se sa gjithçka tjetër.

Rivendosja e orëve të kujdestarisë nëpër shkolla për arsye se kujdestarët e klasave nuk mund ta kryejnë detyrën e vet mjaftueshëm duke ia hequr disa minuta orës së vet mësimore për trajtimin dhe zgjidhjen e problemeve të ndryshme të nxënësve. Për, shembull, klasifikimin e mungesave të arsyeshme apo të pa arsyeshme dhe si përfundim mendoj se ka qenë e gabueshme heqja e orëve të kujdestarisë dhe propozoj që ato të rikthehen.

Incidentet nëpër shkolla në rastet më të shpeshta ndodhin gjatë pushimeve të gjata, atëherë kur nxënësit dalin jashtë ambienteve shkollorë për të blerë ushqim dhe pije. Në këtë rast për eliminimin e mundësisë së incidenteve mes nxënësve apo edhe rrezikimit të jetës së tyre nga automjetet në komunikacion, e konsideroj më se të domosdoshme vendosjen e bufeve brenda ambienteve shkollorë.

Në të kaluarën jo të largët ato kanë ekzistuar dhe nuk është dashur të largohen, sepse nxënësit janë shërbyer brenda ambienteve shkollorë dhe nuk kanë dalë jashtë ambienteve shkollorë për një byrek apo për një kiflë.

Këtij debati parlamentar për gjendjen e sigurisë nëpër shkollat e Republikës së Kosovës edhe unë u përpoqa t'i kontribuoj me këtë diskutimin tim dhe i dhashë këto ide dhe propozime që ndoshta mund të shërbejnë për sigurinë e nxënësve nëpër shkollat e Republikës së Kosovës. Faleminderit!

KRYETARI: Fjalën e ka deputetja Nazane Breca.

NAZANE BRECA: Faleminderit, i nderuar kryetar,
Ministra,

Të nderuar kolegë deputetë,

Nuk besoj që ka ndonjë deputet dhe as ndonjë njeri që nuk është prekur nga rastet e vrasjeve të kohës së fundit nëpër shkollat tona. Kur janë në pyetje fëmijët dhe të rinjtë, kujtoj se vdekja është tronditëse edhe për njeriun më të largët dhe më të huaj ndaj

viktimës. Kjo shpërfaqja hapur dhe vrazhdë një çështje të diskutuar me zë të ulët dhe pa seriozitetin e duhur për vite të tëra, çështjen e sigurisë në shkollat tona.

Të nderuar,

Në qoftë se nuk keni fëmijët tuaj të moshës shkollore, me siguri keni nipër apo mbesa, a e keni vënë veten të paktën për një çast, për një frymëmarrje të vetme në vendin e prindërve të atyre fëmijëve që në vend të mësimit dhe njohurisë në shkollë, morën thikën apo plumbin që u mori jetën dhe u nxiu blerimin e pranverës së tyre, a keni pyetur veten, qoftë edhe për një moment të vetëm, çfarë keni bërë që biri apo bija e punëtorit, biri apo bija e atij që na e dha votën dhe që i vodhëm besimin, nipi apo mbesa e juaj, në qoftë se nuk janë të gjithë në shkollat private dhe jashtë Kosovës, të jenë të sigurt në shkollat e tyre.

Çfarë kemi bërë ne si deputetë që shkollat tona të ofrojnë mësim dhe jo gjak, dije dhe jo gënjeshtër e vetëmashtrim, kompetencë dhe jo certifikata të pavlera.

E di, përfaqësuesit e pozitës në maje gjuhe e kanë përgjigjen se kanë siguruar tekstet shkollore për të gjithë falas. Kjo është ajo që bënë ata për të heshtur gojën që përflasin shkollimin e tyre të vonuar, doktoraturat e magjistraturat që u doli boja tashme apo shkollimin e fëmijëve të tyre jashtë vendit.

Çka u bë për garantimin e sigurisë në shkolla, çka u bë për garantimin e cilësisë së mësimit në shkolla?

Pyetni nxënësit tuaj, do t'u japin përgjigjen e duhur, pyetni nënat që mbetën pa fëmijët e tyre dhe do të merrni përgjigjen e merituar. Ata me siguri do të falënderojnë, sepse duke i ngritur mbi veten e tyre ende në thellësi të zemrës ruajnë mirënjohjen për librat e falur në këtë skamje të skajshme, por do të thonë se fëmijët e tyre ende mësojnë nga 40-50 veta në një klasë. Ata do t'u tregojnë se ende mësohen nga mësimdhënës universalë që e ligjërojnë secilën lëndë që ka nevojë drejtori partiak apo nga ata që u graduan me procedura të përsheptuara. Ata do t'u thonë se ende mësojnë në shkollën, në oborrin e se cilës krejt lagja parkon veturat dhe për ditë rrezikohen nga aksidentet. Ata do t'u tregojnë se mësojnë në shkollën ku secili rrugaç ka qasje të lirë dhe ndonjëherë edhe orët e mësimit ndërpriten e jo rrallë edhe mësimdhënësit sulmohen, ata do t'u tregojnë se mësojnë në shkollën e re të ndërtuar para jo më shumë se 2-3 vjetësh dhe që pikon reshjen më të vogël apo kundërmon feces nga nyjat e mbyllura sanitare, punë e madhe për dikë.

Mjafton që janë ndërtuar shkollat e reja dhe mësojnë në gjuhën tonë, të tjerët le t'i bëjnë vetë, mbase në një logjikë të tillë të shpëtimtarit është llogaritur kur është zbatuar kjo qasje shpërfillëse ndaj arsimit në Kosovë.

Një logjikë e tillë e njeriut të thjeshtë që është lodhur nga robëria e ka bërë edhe atë të heshtur kur nuk heshtet nga frika e turpërimit dhe imputimit të mosmirënjohjes, por pikërisht kjo vetëkënaqësi ka kohë që po mbars dalëngadalë një mllef të tmerrshëm shpërthimi i të cilit rrezikon secilin.

Unë nuk pres dhe besoj se është kjo njerëzore të pritet mirëkuptim nga prindërit e viktimave të këtyre ngjarjeve tragjike në shkollat tona për neglizhencën tonë të deritashme në trajtimin e sigurisë në shkollat tona.

Ndikimi dhe roli i familjes si institucion edukativo-arsimor po zbehet përditë edhe në shoqërinë tonë. Një shumicë e madhe prindërisht sigurimin e ushqimit dhe strehimit ka nisur ta trajtojë si obligimin e vetëm prindëror ndaj fëmijëve të tyre, prandaj, konceptet e privatësisë, shenjtërisë së pronës private dhe bashkëpërgjegjësisë për pronën publike, respektit për më të moshuarin, mësuesin, fqinjin, shokun apo shoqen, solidaritetit, bamirësisë e tjerë, janë koncepte që duhet t'i mësoj dhe promovojë shkolla. Këtë mund ta bëjë vetëm një shkollë e integruar mirë në komunitet dhe sigurt, një shkollë që mbi të gjitha ka sigurinë dhe cilësinë e atyre që i edukon dhe arsimon. Shkolla e integruar mirë në komunitet nuk nënkupton mungesën e kufirit të hapësirës shkollore dhe qarkullimin e lirë të personave të pa përgjegjshëm jo vetëm në brendësi të shkollës, por edhe në oborrin e saj.

Prandaj, mendoj se:

- Urgjentisht duhet të bëhet rrethimi i plotë i oborreve të shkollave dhe organizimi i sigurimit të vazhdueshëm të hapësirës shkollore;
- Fuqizimi i përmbajtjeve kurrikulare dhe ekstra kurrikulare që kanë të bëjnë me promovimin dhe përvetësimin e shkathtësive negociuese dhe të zgjidhjes së konflikteve për nxënës;
- Zbatimin urgjent të normativave mbi numrin maksimal të nxënësve në klasë;
- Sigurimi i psikologut të shkollës për çdo shkollë fillore dhe të mesme;
- Fuqizimi i këshillave të prindërve që do t'i ndjekin në mënyrë të rregullt aspektet e sigurisë dhe cilësisë në shkolla;
- Promovimi i aktiviteteve fizike garuese brenda shkollës dhe ndërmjet shkollave si aspekt i rëndësishëm për kanalizimin e drejtë të energjisë së fëmijëve dhe të rinjve dhe mënyrën e shëndetshme të jetës;
- Fuqizimin e përpjekjeve për zbatimin sa më të shpejtë të mësimin në një ndërrim si domosdo për realizimin e planprogrameve bashkëkohore me metoda bashkëkohore të mësimdhënies, për ndryshe duhet të pajtohemi se plan-programet evropiane të shekullit 21 nuk mund të zhvillohen a zbatohen në kushtet e shekullit XIX.

Krejt në fund, vërtet shpreh keqardhjen time më të sinqertë për rastet e ndodhura që i dhanë shkas edhe këtij debati. Ju shpreh ngushëllimet më të thella prindërve dhe familjarëve të viktimave dhe thërras që të bëhemi më të ndërgjegjshëm edhe si deputetë, edhe si prindër, edhe si popull për domosdonë e edukimit të drejtë të fëmijëve tanë.

Fëmijët nuk i edukon interneti, madje nuk i bën as më të mençur, fëmijët i edukojnë prindërit dhe rrethi, tek më vonë shkolla.

Të mos harrojmë obligimin prindëror, por edhe më shumë të mos harrojmë obligimin tonë si deputetë për të përçarur zërin e popullit, për t'i përfaqësuar nevojat dhe vullnetin e tij. Ky popull ka nevojë për shkolla të sigurta dhe cilësore.

Po e mbyll me thirrjen e shkrimtarit tonë të njohur Kim Mehmeti: “Mjaft bëmë doktoratura, le të mësojmë pak”. Faleminderit!

KRYETARI: E ka fjalën Amir Ahmeti.

AMIR AHMETI: Faleminderit, kryetar!

Të nderuar ministra,

Kolegë deputetë,

Qytetarë të Kosovës,

Ju përshëndes dhe jam vërtet i kënaqur që po bisedojmë për një çështje shumë të rëndësishme për sigurinë në shkolla të fëmijëve tanë. Njëherësh u shprehim ngushëllimet tona për rastin e vdekjeve dhe të lëndimeve që nxënësit i kanë marrë si rezultat i dhunës në shkolla.

Unë konsideroj se siguria në shkolla është e lidhur ngushtë edhe me edukimin dhe nuk është besoj ky debat sot vetëm për sigurinë nga ana fizike në shkollat tona, por se si të marrim mësim nga këto fatkeqësi dhe të sigurohen nxënësit tonë edhe nga vetë konfliktet e tyre të brendshme e që konsideroj se është si rezultat i mos edukimit, por vetëm i mësimi.

Mësim-nxënia është e rëndësishme dhe kjo konsideroj se po mungon në shkollat tona dhe si rezultat mësimi nga pedagogët, nga arsimtarët, nga mësuesit, kryhet vetëm si obligim sa për ta kryer një obligim dhe jo si faj i tyre, por si faj i sistemit arsimor, ndërsa nxënësit e mësojnë mësimin jo për t’u edukuar, por vetëm sa për ta marrë një notë. Ndërkohë, që në vendet evropiane në fillimet e shkollimit fillor as nuk notohen nxënësit, sepse qëllimi nuk është për t’i notuar, por qëllimi është për t’i edukuar dhe kjo është shumë e rëndësishme.

Konsideroj se informatën që e kemi marrë nga Ministria e Arsimit, është një përkushtim të cilin duhet përshëndetur, por megjithatë mungon konkretizim i këtyre punëve të cilat kanë marrë për t’i kryer.

E para, sanksionimi i dhunës me infrastrukturë ligjore nuk përmendet konkretisht se cila infrastrukturë ligjore, përfshirjen e aspekteve të sigurisë në kurikulat arsimore nuk besoj se kjo do të ndihmonte, por ma çon mallin sikur ajo lënda e mbrojtjes në shkollat e mesme që është mësuar dhe nuk është efektive.

Nuk ofrohet siguria në shkolla nga aspektet e sigurisë në kurrikulat arsimore, por për nevojën për edukim për nxënësit tanë.

Unë konsideroj se siguria në shkolla lidhet nga 2 ministrinë që është shumë mirë që i kemi 2 ministrat këtu, e para nga Ministria e Punëve të Brendshme. Jam shumë i shqetësuar se në shkollat fillore në Prishtinë, nuk e di për qytetet tjera, por në Prishtinë, kanë filluar të marrin sigurim privat, sigurim të organizatave apo këtyre kompanive të sigurimit që janë private dhe prindërit po paguajnë për këtë sigurim. Unë nuk e di a është në dijeni Ministria e Arsimit për këtë apo Ministria e Punëve të Brendshme, unë besoj se Ministria

e Punëve të Brendshme ka aq shumë policë sa që frekuentimi i shkollave një herë, dy herë në ditë do të mjaftonte dhe do t'u jepte një shembull më të mirë, një siguri më të madhe edhe prindërve, por edhe nxënësve kur e shohin policin e Kosovës, afër shkollës se sa kur e shohin një sigurim, i cili është ai as i armatosur dhe që e ka një uniformë të veshur. Madje është edhe interesant se në një shkollë e sheh njëloj sigurimi, në shkollën tjetër e sheh një lloj sigurimi tjetër.

Ndërsa, komponenti i dytë është Ministria e Arsimit, shumë e rëndësishme, por që duhet të kemi në sistemin arsimor më shumë edukim dhe kjo realizohet nga të dy palët edhe nga prindërit, por edhe nga pedagogët.

Unë shpreh edhe shqetësimin e fundit tim me këtë rast tek ana e pedagogëve. Prej se e kemi filluar këtë sesion, në katër mbledhje të fundit, unë kam insistuar në pikën e parë të rendit të ditës - jashtë rendit të ditës, për të folur. E kam një letër e cila u dërgohet shkollave në Kosovë nga Ministria e Arsimit. Fjala është për SMS-fleksi për t'u dërguar prindërve nga pedagogët, arsimtarët dhe prindërit duhet të abonohen për ta paguar një shumë rreth një euro për të marrë 10 SMS.

Kur ne e dimë se sot shkollat tona fillore dhe të mesme kanë nga 35 nxënës në klasë, nëse pedagogu ngarkohet për t'i kthyer 350 SMS në muaj, ose në dy muaj, unë konsideroj se ky projekt nuk duhet të vazhdohet. Ministër, prej vitit të kaluar ka filluar ky projekt, por nuk po mund të gjejë përkrahje te prindërit, sepse janë takuar me disa prindër dhe me disa pedagogë dhe nuk e kanë pëlqyer këtë komunikim ndërmjet tyre dhe arsimtarëve, sepse arsimtarët po ngarkohen me një detyrë e cila nuk është e tyre.

Ata t'i edukojnë nxënësit në shkollë dhe jo brenda një muaji t'u kthejnë 300 SMS anëtarëve të familjes, të cilët janë abonuar për të marrë informata se si është nxënësi në shkollë.

Unë mendoj se ministri e di për çka është fjala. Është SMS-fleksi, një projekt të cilin më duket e ka afruar Kroacia për Kosovën, por i cili po bëhet me pagesë. Ngarkesë për prindërit. Kemi rreth 450 mijë nxënës në Kosovë që i bie 450 mijë euro dhe, në anën tjetër, po ngarkohen edukatorët e fëmijëve tanë. Pedagogët e fëmijëve tanë po ngarkohen me diçka që nuk është e nevojshme.

Konsideroj se në kurrikulat shkollore, ministër, duhet të kemi më shumë edukim se sa mësim të cilat janë vetëm sa për të marrë nota dhe fokusimit te edukimi e sjell edhe anën tjetër morale, e cila është shumë e rëndësishme. Modelet e fundit të vendeve evropiane e di se disa ndoshta nuk janë të interesuar ta dinë, por e kemi si alternativë edhe edukatën fetare në shkolla, e cila është shumë e rëndësishme dhe këtë asnjëherë nuk duhet lënë anash, sepse është model evropian i shkollave fillore dhe të mesme.

Konsideroj se pas këtij debati, ministër, vërtet duhet t'i merrni këshillat e tona dhe ta ndryshoni këtë informatë që e keni në plan për ta bërë për të ardhmen, sepse vetëm bashkëpunimi me Ministrinë e Punëve të Brendshme për të sjellë siguri në shkollave nuk

mjafton. Siguria nevojitet që fëmijët, edukatorët, prindërit ta kuptojnë këtë në mësimet e tyre, e jo vetëm në sigurinë fizike të fëmijëve tanë. Faleminderit!

KRYETARI: Kymete Bajraktari e ka fjalën.

KYMETE BAJRAKTARI: Faleminderit, kryetar!

Të nderuar kolegë deputetë,

Ministra,

Me të vërtetë jemi të vetëdijshëm me sfidat që shoqëria jonë po i kalon në vitet e pasluftës. Të flasësh për sigurinë e jetës së qytetarit është problem kompleks, problem i cili burimin e ka në qendër, në institucione, të cilat janë të thirrura të krijojnë siguri, e aty në mënyrën më brutale dhe më të ulët thyhet besimi, se ato janë gardianet e sigurisë së qytetarëve.

Cili është mesazhi, kur në Dhomën e Dëshmive vidhen dëshmitë për krimet e bëra nga kriminelët, të cilët na e kanë vjedhur sigurinë, e cenimi më i madh i sigurisë është vjedhja e saj. Pse nuk e analizojmë situatën? Pse po ndodhin këto që po ndodhin? Vazhdimisht po flasim në mënyrën dëshirore, bëjmë plane, strategji, tryeza e para syve tanë fëmijët vrasin fëmijët.

Ballafaqimi i drejtorëve të shkollave të mësimdhënësve me këto probleme të sigurisë janë probleme të cilat u marrin shumë energji dhe kohë, duke luajtur rolin e policit, të psikologut dhe pedagogut, në vend që të merren me ngritjen e cilësisë në mësimdhënie dhe mësimnxënie.

Cilat do të jenë rezultatet kur nxënësit i zënë me revole në shkollë? Merret nga policia dhe pas 2 orësh i njëjti nxënës vjen në shkollë, sepse babai i tij ka të njohshëm në Polici. Ose, me vete ka bombë dore!

Mendoj se pasojat janë fatale. Ose e kemi rastin kur Policia ka njohuri për zënkat e grupeve të të rinjve që bëhen jashtë shkolle, e nuk lajmërohen shkollat, me arsyetimin se do të merren masat disiplinore ndaj tyre dhe kështu vjen deri te rrezikimi serioz i jetës së të rinjve.

Ligjet e arsimit fillor dhe parauniversitar duhet të jenë shumë të qarta dhe të sakta, e jo që çështjet të cilat kanë të bëjnë me rrezikimin e jetës të rregullohen me akte nënligjore dhe me udhëzime administrative.

Roli i prindit është shumë i rëndësishëm, andaj trekëndëshi mësimdhënës-prind-nxënës duhet të jetë funksional, sepse është një prej hallkave më të rëndësishme për suksesin dhe sigurinë në shkollë, atëherë kur prindi do të vetëdijesohet që të mos intervenojnë organet e rendit për fëmijën e tij, sepse jeta e fëmijës së tij ka më shumë vlerë se jeta e fëmijës tjetër.

Sigurinë na e kanë vjedhur ata që janë të thirrur ta ruajnë atë. Vetëm atëherë kur sundimi i ligjit do të vlejë për peshqit e mëdhenj do të na kthehet siguria për një jetë pa frikë, për

të dalë në shëtitje pa frikën se do të na vjedhin kuletën, se ndaj fëmijës tonë do të përdoret dhunë, ose larg qoftë do të vijë i pajetë në shtëpi.

Askush të mos thotë se trupi i pajetë nuk do të jetë kurrë trupi i fëmijës së tij. Kush do të fajësohet për humbjen e jetës së një fëmije të pafajshme? Kush është përgjegjës? A duhet dikush ta marrë përgjegjësinë, apo faji është jetim? Kështu të gjithë kanë faj, dhe askush nuk ka faj.

Dhe, për fund, gjendja e sigurisë në përgjithësi e reflekton gjendjen e sigurisë në veçanti. Faleminderit!

KRYETARI: Fjalën e ka deputetja Xhevahire Izmaku.

XHEVAHIRE IZMAKU: Faleminderit, kryetar!

Të nderuar ministra,

Të nderuar kolegë deputetë,

Ky debat i kërkuar për sigurinë nëpër shkollat e Kosovës është një nismë e mirë për të diskutuar për një fenomen, i cili na mundon të gjithëve, siç është dhuna dhe dukuritë e tjera devijuese në ambientet shkollore.

Kohët e fundit jemi dëshmitarë të disa rasteve të dhunës, të cilat kanë përfunduar tragjikisht, kur fatkeqësisht viktimat kanë qenë nxënës dhe ngjarjet kanë ndodhur në hapësirën shkollore. Prandaj, edhe shqetësimi është më i madh, sepse pavarësisht a është burimi i dhunës në shkollë, apo është sjellë prej rrugës në ambientin shkollos, kjo e vë në dyshim sigurinë e jetës dhe shëndetit të nxënësve dhe personelit mësimdhënës në shkollat tona.

Kur flasim për organizimin e procesit mësimor në nivelin parauniversitar duhet të kemi parasysh se infrastruktura ligjore ia mundëson këtë organizim pushtetit të nivelit lokal dhe pushtetit qendror, përkatësisht Ministria e Arsimit ka përgjegjësi vetëm në hartimin e ligjeve, strategjive dhe politikave arsimore, në përgjithësi.

Në këtë drejtim, Ministria e Arsimit e ka plotësuar infrastrukturën ligjore, ku në mes të tjerash është sanksionuar dhuna nëpër shkollat në përputhje me Konventën për të Drejtat e Fëmijës dhe me instrumentet e tjera ndërkombëtare, që lidhen pra me të drejtat e njeriut. Po ashtu, tash së fundi në Qeveri është miratuar edhe rregullorja për parandalimin dhe referimin e dhunës në institucionet e arsimit parauniversitar, e në këtë rregullore shihen përgjegjësitë ligjore dhe institucionale të secilit individ brenda shkollës dhe të gjitha institucioneve tjera në relacion me dhunën në shkollat.

Një gjë duhet ta kemi të qartë, se definimi i dhunës në shkollë është edhe në raport me personelin mësimdhënës-nxënës dhe ka të bëjë me dhunën fizike, trupore, dhunën verbale, neglizhimin, keqtrajtimin, ngacmimin ndërmjet moshatarëve, dhunën digjitale, dhunën psikologjike, emocionale dhe të tjera. Prandaj, shumica e ngjarjeve të fundit që kanë ndodhur nëpër hapësirat shkollore dhe që kanë përfunduar tragjikisht nuk përkojnë vetëm në suazat e termit të dhunës nëpër shkollat, por janë çështje të gjendjes së sigurisë

në përgjithësi dhe janë gjëra shumë më komplekse dhe problem i shoqërisë, në përgjithësi.

Të themi se është problem kompleks i shoqërisë, pasi deri te këto dukuri devijuese që po manifestohen dhe sjelljet që rezultojnë me dhunë dhe pa siguri nëpër shkolla janë disa faktorë. Pra, janë faktorë individualë, faktorë që rrjedhin nga familja dhe faktorë të tjerë shoqërorë.

Mendojmë se përmirësimi të situatës së sigurisë nëpër shkolla do t'i ndihmonin edhe disa plotësime të ligjeve dhe hartimit të rregulloreve të ndryshme, ku si pjesë e stafit të shkollave do të duhej pra të jenë pedagogët dhe psikologët. Janë këto propozime të cilat u dëgjuan më parë edhe nga kolegët e mi këtu, pastaj me këto do të kesh mundësi që të ndikohej shumë në sigurinë e ambientit shkollor dhe mbarëvajtjen e procesit mësimor. Pastaj do të duhej të funksionalizohen edhe një herë kujdestarët e klasave, orët e kujdestarisë, angazhimi edhe i stafit plotësues administrativ e tjerë.

Mendoj se fuqizimi i rolit të Këshillit të Prindërve, ashtu siç ia jep Ligji për arsimin parauniversitar, do të ndihmonte shumë në mbarëvajtjen e procesit mësimor dhe në parandalimin e këtyre ekseseve, por edhe të gjitha sjelljeve tjera devijuese që na rrethojnë në ambientet shkollore.

Roli i prindërve dhe i stafit mësimor në jetën aktive shkollore, ndikimi më i madh i drejtorive komunale të arsimit mendoj se janë faktorë dominues dhe përgjegjës për punën dhe sigurinë nëpër shkolla. Kuptohet që është i padiskutueshëm edhe ndikimi dhe roli i Ministrisë së Arsimit dhe ministrive të tjera që lidhen me sigurinë, çështjet sociale dhe shëndetësinë në Republikën e Kosovës.

Mirëpo, në këtë problematikë që është shqetësuese për të gjithë - shoqërinë kosovare, secili prej nesh mund ta japë kontributin e vet në këtë drejtim. Po ashtu, shoqëria civile, mediat dhe vendimtare mendoj se është familja, ajo që është qeliza e shoqërisë dhe burimi i edukatës së fëmijës dhe shoqërisë. Faleminderit!

KRYETARI: Fjalën e ka deputetja Teuta Sahatqija!

TEUTA SAHATQIJA: Kryetar, unë do ta dorëzoj diskutimin me shkrim, pasi nuk më duket se 5 minuta janë mjaft.

KRYETARI: Deputeti Gëzim Kelmendi e ka fjalën.

GËZIM KELMENDI: Faleminderit, i nderuar kryetar!

Të nderuar ministra,

Deputetë të nderuar,

Fillimisht dëshiroj të përgëzoj për këtë debat ata që e kanë iniciuar, kolegët deputetë, por njëherësh do të dëshiroja të shpreh edhe rezervat dhe shqetësimin tim, ngase jo gjithmonë rekomandimet e Kuvendit kanë hasur në zbatim në praktikë, prandaj nuk dëshiroj të jem pesimist dhe të druaj se nuk do të zbatohen as rekomandimet e sotme apo të nesërme,

varësisht prej kuorumit që do ta kemi sonte në sallë, por shpresoj se do të gjeni mirëkuptim edhe në politikat e ardhshme qeverisëse të këtij vendi sa i përket arsimit parauniversitar, për faktin se vërtet e kemi gjendjen shumë të ulët në sistemin shkollor fillor dhe të mesëm në Kosovë, e veçanërisht këto vitet e fundit ku për ne si shoqëri janë mjaft të rënda dhe të papranueshme të gjitha këto akte të dhunës, të vrasjeve, ngacmimeve seksuale, shantazheve dhe kushtëzimeve të notave që po ndodhin nga dy palët në sistemin shkollor.

Jemi dëshmitarë se shkollat fatkeqësisht janë shndërruar edhe në pista, sfilata të modës, edhe në fushëbeteja të ndeshjeve fizike, edhe në vendtakime të ndryshme, ndërsa më pak të mësimnxënies nga nxënësit prej profesorëve të tyre.

Prandaj, është shumë e rëndë dhe shumë alarmante për shoqërinë tonë kjo gjendja aktuale që po ndodh në vendin tonë.

U përmend edhe më herët se prioritet duhet t'i jepet sigurisë në shkolla, qoftë nëpërmjet sigurisë fizike apo kamerave të ndryshme, por unë me përgjegjësi të plotë them se nuk qëndron problemi te siguria në shkolla. Problemi qëndron te komponenti, te edukimi i mirëfilltë i nxënësve në shkolla, ngase rastet e fundit që kanë ndodhur kudo në tërë territorin e Kosovës, kanë dëshmuar se siguria nuk është faktor që i mbron ata, se kemi pasur raste të vrasjes, të lëndimeve edhe në vendet ku nuk mund të jetë i pranishëm as polici dhe as kamera. Kemi pasur vrasje dhe lëndime në tualete të shkollave, në vende të fshehta, kemi pasur vrasje edhe në stacion të autobusëve, ku nxënësit takohen duke nisur për në shkolla.

Do të thotë, jo vetëm Policia e Kosovës, por asnjë polici e vendeve të tjera nuk mund t'ia sigurojë sigurinë personale nxënësve në shkollat e tyre. Por, ne kemi të bëjmë me sigurinë e nxënësve, në përgjithësi, e jo vetëm sigurinë në shkolla, e sigurinë e nxënësve nuk e jep Policia e Kosovës, nuk e japin kamerat e tyre, ngase ato nuk mund të jenë në vendet më intime bashkë me nxënësit e tyre, as polici e as kamera, por sigurinë e nxënësve e jep edukimi i mirëfilltë i nxënësve.

Ne e dimë që në arsimin parauniversitar të Kosovës mungon komponenti edukativ. E kemi vetëm komponentin arsimor, domethënë kemi arsimim ndërsa edukim nuk kemi dhe kjo është pasoja kryesore pse e kemi shkallën e lartë të dhunës, të vrasjes, të ngacmimit seksual në shkollat tona, do të thotë mungesa e komponentit edukativ.

Fundja e fundit, shumë ministra, shumë ministri, konkretisht po flasim këtu për Ministrinë e Arsimit, ngase kemi të bëjmë për shkolla, i dëgjojmë qëndrimet e tyre për integritet evropiane, po mirë, nëse flasim për integritet evropiane, pse nuk e marrim model atëherë legjisllacionin e Bashkimit Evropian, ngase thuhet se duhet të harmonizohet legjisllacioni i Kosovës me legjisllacionin e Bashkimit Evropian si kusht për integritet evropiane.

Nëse harmonizimi i legjisllacioneve është kusht integritet evropian, atëherë pse nuk e kanë shkollat filllore komponentin, konkretisht edukatën fetare, të cilën e kanë të gjitha

shkollat e Bashkimit Evropian? Të gjitha shkollat në rajon. Është për keqardhje se si nxënësit tonë në Kosovë privohen dhe janë të degraduar në raport me nxënësit bashkëmoshatarë të tyre në rajon, në Maqedoni, Mal të Zi, Serbi e kudo qofshin ata, por edhe në Evropë, që nuk e kanë edukatën fetare të shkollave të tyre, ndërsa kolegët e tyre e kanë.

Prandaj, edhe një herë i bëj thirrje Ministrisë së Arsimit, nëse vërtet rruga e Kosovës është për Bashkimin Evropian, harmonizojeni Ligjin për arsimin parauniversitar siç e ka Bashkimi Evropian dhe ju lutem njëherë e përgjithmonë ta keni parasysh të jetë pjesë e arsimit edhe komponenti i edukatës fetare. Faleminderit!

KRYETARI: Hydajet Hyseni e ka fjalën.

HYDAJET HYSENI: Faleminderit, kryetar!

Zonja e zotërinj deputetë,

Të nderuar ministra,

Është një temë që zgjon interes dhe mund të flitet gjatë. Unë e kisha ndërmend të flas shkurt, edhe po të mos ishte sugjerimi i kryetarit.

Është një fenomen, jo vetëm kosovar, dhe duhet pasur parasysh. Është një problem me të cilin ballafaqohet edhe pjesa më e qytetëruar e botës dhe shtrohen natyrshëm shumë pyetje, shumë shqetësime. Përgjigjet s'mund të jenë të thjeshta dhe nuk besoj që mund t'i nxjerrë një debat si ky.

E mbështes, e përshëndes këtë debat, por mendoj që debati mund të jetë i suksesshëm vetëm nëse ndihmon që të vijë në rrugën e zgjidhjes, por jo që të pretendojmë se me fjalimet tona dhe eventualisht me përdorimet tona për hesapet që i kemi ndonjëherë, edhe politike, ose tjetër fare, mund t'i kontribuojnë zgjidhjes së fenomeneve dhe të tilla serioze.

Unë nuk do të dëshiroja ta shoh veten në këto qasje. Mendoj që debati duhet, por nuk mjafton debati parlamentar. Debati duhet të bëhet atje ku është vendi, duhet të jetë shoqëror, duhet të jetë multidisiplinal, duhet të jetë profesional dhe përsëri nuk mjafton.

Unë prandaj do t'i shquaja vetëm dy çështje që konsideroj se janë të rëndësishme dhe e kam përshtypjen që u theksuan, por ndoshta jo sa duhet. Ndonjëherë edhe u kontestua.

Është së pari ligji, shteti. Fenomene si dhuna në shkolla janë pasojë dhe janë pasojë, përveç tjerash, edhe e mosfunksionimit të duhur të shtetit. Thotë një fjalë: Nuk i bën shteti ligjet, po e bëjnë ligjet shtetin. Frika i ruan vreshtat, thuhet.

Këtu u tha me të drejtë që s'është vetëm ligji, s'është vetëm funksionimi i ligjit që e siguron dhe u sollën shembuj. Po, ku nuk funksionojnë shteti e ligji, dhuna shpërndahet gjithandej, prandaj hyn edhe në shkollë. Por, po të funksionojë shteti, atëherë reduktohet hapësira për të gjithkund, në gjithë shoqërinë, edhe në shkollë. Dhe, ne e dimë si e kemi gjendjen.

Çka po bëjmë për ta funksionalizuar shtetin? S' dua të zgjatem, por kemi modele. Si është ta zëmë Zvicra, e vendet tjera skandinave? Pse s'e marrim model si funksionon? Edhe atje ndodhin raste të tilla, por megjithatë shteti e bën punën që duhet ta bëjë.

Por, a mjafton vetëm me kaq? Jo! Unë mendoj se komponenti kryesor është ai që u theksua këtu. Çka po ndodh me brezat e rinj? Si po edukohen ata? Si po formohen ato? Dhe, përgjigjet këtu janë përsëri të nduarnduarshme, janë komplekse.

Çfarë po ndodh me shpirtin e të rinjve? Çfarë po ndodh me formimin e tyre? Është e vërtetë që shkolla ka vend për korrigjime. Nuk besoj se i kontribuon kësaj politizimi dhe futja e tyre në kallëpe të luftës elektorale e të luftës kundër një qeverie, sepse janë fenomene që na ndjekin me një qeveri të mëparshme, e me një qeveri të ardhshme, por do të ishte mirë që problemet të konstatohet dhe të diagnostifikohen ashtu siç janë.

Dhe, për mendimin tim, është fakti që e kemi reduktuar në masë të madhe një faktor që në kushtet tona, mendoj gjithkund, por në kushtet tona posaçërisht ka qenë jashtëzakonisht i rëndësishëm - edukimi patriotik, edukimi humanist, edukimi progresist i brezave të rinj. Ky ka qenë rregullatori edhe i gjithë zhvillimit tonë kulturor, edhe i rilindjes sonë shpirtërore e tjera.

Ku e kemi sot? Sa është interesi për librin dhe si krijohen kështu modelet për brezat e rinj? Janë dhjetëra, qindra influencia që janë çoroditëse. Kush u kundërvihet? Askush! Ka fare pak influencia pozitive dhe gabohen ata që mendojnë se kjo do të mjaftonte nëse futet në kallëpe të ndonjë influence që mund të jetë e kohës, mund të jetë e modës. Ka vend për secilën, edhe për ndikimin pozitiv fetar. Pse jo! Por, jo si e vetme. Jo si konfrontim në frymën iluministe që na ka sjellë deri këtu. Jo si indoktrinim e zëvendësim i ndonjë indoktrinimi tjetër.

Po, pa i krijuar heronjtë nuk mund të presim që rinia pastaj të jetë e liruar prej pseudo-heronjve, të cilët i shohin për çdo ditë në filma, në internet, në gazeta, në revista dhe fenomenet pastaj që e sjellin atë. Pa e mbjellë arën me kulturën e duhur bujqësore, është e kotë të mendojmë se e luftojmë barojat. Përsëri barojat do të mbijnë. Por, po u kthye ajo që duhet të jetë, vlerat e mirëfillta atdhetare, humaniste, progresiste, edhe ato universale, kozmopolite, edhe fetare pse jo, por të gjitha së bashku, të gjitha vlerat pozitive që bëjnë edukimin e karakterit, duke e ruajtur traditën e shkollës shqipe. Kur ka funksionuar shkolla shqipe ka përballuar edhe presione të luftërave speciale të agjenturave të tëra pushtuese, e tjera.

Dhe, nuk e kanë bërë tjerat, e ka bërë fryma e rilindësve tanë që na kanë sjellë deri këtu. Këtë frymë duhet ta ruajmë, ta zhvillojmë, ta kultivojmë, ta pasurojmë dhe në këtë mënyrë ta sigurojmë imunizimin e brezave të rinj ndaj rreziqeve me të cilat sot përballen dhe do të përballen edhe në të ardhmen. Në këtë mënyrë do t'i kemi edhe shkollën siç duhet, edhe ligjet, edhe institucionet. Ara e mbjellë me kulturë të shëndoshë bujqësore ka nevojë për pak pesticide, për pak herbicide dhe gjithçka shkon në rregull. Uroj që kështu të shkojë. Faleminderit!

KRYETARI: Deputetja Alma Lama e ka fjalën.

ALMA LAMA: Faleminderit, zoti kryetar!

Të nderuar deputetë,

Së pari dua të them se e shoh shumë me vend mbajtjen e këtij debati, i cili e trajton një çështje mjaft të rëndësishme, e që është siguria në shkolla.

Një vit më parë ne e zhvilluam një debat në lidhje me sigurinë në shkolla, rreziqet nga shitja e narkotikëve, lojërat e fatit përreth tyre e tjera. Ky Parlament ka miratuar edhe rekomandime që do të duhej të ishin marrë parasysh nga Ministria e Arsimit dhe komunat përkatëse, por si duket ato rekomandime kanë rënë në vesh të shurdhër.

Rastet e fundit të cilat kanë përfunduar deri në tragjedi na tregojnë se çështja e sigurisë në shkolla është alarmante. Institucionet, jo vetëm që po dështojnë në nivelin e arsimit të nxënësve, jo vetëm që nuk po arrijnë të nxjerrin nga bankat e shkollës nxënës me dije të konsoliduara, por s'po arrijnë as ta garantojnë sigurinë e tyre fizike.

Të futen në ambientet e shkollave nxënës që në vend të librave në çanta mbajnë thika, kjo flet për një dështim të plotë në edukimin e tyre. Flet për dështim edhe për edukuesit e tyre dhe dështim për institucionet dhe gjithë shoqërinë.

Të mos e harrojmë asnjë çast se bëhet fjalë për fëmijë adoleshentë të papjekur të pamaturuar, të cilët jetojnë në një ambient ku gjithnjë e më shumë po zë vend gjuha e urrejtjes, ku janë të ekspozuar ndaj teknologjisë së informacionit, e cila, përveç të mirave, mund të shndërrohet edhe në një mundësi për promovimin e dhunës.

Ne duhet të jemi shumë të kujdesshëm në lidhje me diskursin tonë publik, sepse jemi modeli që u ofrohet fëmijëve. Një pakujdesi e madhe tregohet edhe nga mediet sidomos ato televizive. Këshilli i Pavarur i Medieve ka dështuar plotësisht në marrjen e masave ndaj transmetuesve, të cilët nxisin urrejtje, promovojnë dhunë apo diskurs të papranueshëm, që ndikon negativisht te fëmijët.

Unë jam shumë e pakënaqur me punën e organeve të drejtësisë, të cilat janë mjaft pasive sa i përket këtij diskursi dhe nuk reagojnë kur shkelet Kushtetuta e Kosovës, kur abuzohet me lirinë e shprehjes. Kjo shkakton konfuzion të plotë te fëmijët dhe te të rinjtë dhe ata nuk dinë më se çfarë është normë e pranueshme e sjelljes, e si pasojë kemi pasur edhe sjellje josociale.

Janë këta faktorë të rinj që duhet të ishin marrë parasysh në çfarëdo strategjie të përgatitur nga Ministria e Arsimit, ku përfshihen edhe kurrikulat mësimore, e që duhet të jenë në përputhje me nevojat e kohës.

Po e jap vetëm një shembull. Në edukatën qytetare të klasës së shtatë, për shembull, mësohet për sistemin parlamentar, për Qeverinë, për rezolutat e OKB-së, për demokracinë e tjerë, tekst mjaft i komplikuar edhe për të rriturit, por nuk mësohen disa norma të thjeshta të sjelljes sociale.

I pashë para ca ditëve disa policë që shkuan në një klasë dhe i kontrollonin çantat e fëmijëve. Nuk ishin pamje fort të këndshme dhe nuk më duket se siguria mund të garantohet në këtë mënyrë. Mendoj se kontrollet në hyrje të shkollave duhet të jenë të përditshme, fëmijët duhet ta ndiejnë se veprimet e tyre janë nën vëzhgimin e kujdestarëve, që policët të jenë aty edhe pa praninë e tyre fizike. Patrullat e Policisë duhet të duken më shpesh në afërsi të ambienteve shkollore, e jo të shkojnë aty vetëm kur dikush i thërret se u bë një thirrje me thikë, një rrahje apo një konflikt.

Pra, qëllim parësor duhet të jetë parandalimi.

Një mënyrë e ruajtjes së sigurisë është pajisja dhe monitorimi i kamerave, por edhe vetëdijesimi i fëmijëve për këto. Po kështu, prania e përhershme e psikologëve në... (*pengesë në incizim*), është domosdoshmëri. Fëmijët në moshën e pubertetit dhe të adoleshencës janë në një fazë shumë delikate dhe kanë nevojë për këshillat e tyre.

Përfundimisht, duke mos dashur të përsëris shumë probleme që u ngritën edhe nga kolegët e tjerë deputetë, desha të shpreh përkrahjen time për rekomandimet e këtij debati, si dhe t'i bëj thirrje ministrit dhe kryetarëve të komunave që ta lënë në një anë demagogjinë, por të na garantojnë siguri për fëmijët tanë. Faleminderit!

KRYETARI: Deputeti Halit Krasniqi e ka fjalën.

HALIT KRASNIQI: Faleminderit, kryetar!

Të nderuar ministra,

Të nderuar deputetë të Parlamentit të Kosovës,

Unë do të përpiqem ta konceptoj fjalën time shkurtimisht dhe ta përmbledh ashtu siç edhe e kërkon koha dhe durimi juaj.

Nuk mendoj se mund të kontribuoj më shumë se sa ju të tjerët këtu, por do të përpiqem që të shkoqis diçka nga ajo që unë e kisha konceptuar për këtë temë të ndjeshme dhe jashtëzakonisht aktuale.

Do të filloj nga dhuntitë e Sokratit, shkurtimisht dhe telegrafikisht, të cilat i kishte hetuar nxënësi i tij Platoni dhe ishte i impresionuar nga ato prirje dhe i shtyrë nga kjo dhunti ai gjeti teori dhe sisteme të mësimdhënies dhe të mësimnxënies dhe prej atëherë e deri më sot nëpër kohë në gjithë planetin janë avancuar dhe pasuruar me ide e koncepte të reja, duke iu përshtatur nëpër kohë mësimdhënies dhe mësimnxënies.

Së fundi, edhe ne po bindemi që jo vetëm dhuntitë të nxënësi, jo vetëm devotshmëria e tij, jo vetëm përkushtimi i mësimdhënësit, por edhe siguria e tyre në shkolla gjatë mësimdhënies dhe mësimnxënies ndikon në cilësinë e njërës dhe tjetrës.

Meqenëse është kështu dhe përfundimisht po bindemi që ka ndikim të pamohueshëm edhe siguria në shkolla dhe gjatë shkollimit, ne e kemi parë një iniciativë dhe e kemi mbështetur nga dy deputetë dhe pastaj edhe nga të tjerë dhe natyrisht që janë për t'i

përhëndetur këto iniciativa dhe kontributi ynë do të jetë modest sigurisht, por shtytja do të jetë jashtëzakonisht me efekt.

Unë për veten time nuk shquhem për eksperiencë dhe ekspertizë më tepër se sa ministri i Arsimit për cilësinë në mësimdhënie dhe mësimnxënie, aq më shumë nuk mund të jem më i përgjegjshëm se sa ministri i Punëve të Brendshme dhe i Sigurisë për çështjen e sigurisë.

Por, unë shpejt e shpejt do ta përmbledh një eksperiencë edhe nga vetja ime, sikur edhe ju që e keni bërë një shkollim çfarë e keni bërë, dhe nga eksperiencia e fëmijëve të mi që i kam pasur tre vjet në Tiranë dhe katër vjet në Gjermani dhe gjithashtu nga kjo eksperiencë që tani e kemi në Kosovën e lirë.

Më besoni, po ta mbledhin një grup ekspertësh të fushës së arsimit dhe të sigurisë të dy ministrat, por edhe të fushave tjera që janë të nevojshme për të qenë një ekip dhe për të bërë një studim të përbashkët, sigurisht që këtë debat në Parlamentin tonë këtu do ta pasurojmë dhe do të nxjerrim konkluzione adekuate dhe të duhura për ta bërë një sigurim në mësimdhënie dhe mësimnxënie gjatë shkollimit të fëmijëve tonë çfarë i duhet këtij vendi, çfarë i duhet këtij sistemi të shkollimit dhe çfarë u duhet fëmijëve tanë.

Unë për veten time do ta përmbledh këtë ide me propozim, duke insistuar dhe duke falë besimin të gjithë ekspertëve të këtyre fushave, të cilët do ta pasurojnë gjithsesi këtë debat parlamentar.

Nxënësit kanë qenë objekt gjithfarësh. Madje, objekt edhe për të krijuar pasiguri. Nëse ju kujtohet një vendim i një kryetari të komunës se çfarë bëri në një moment ku ishte shumë e ndjeshme situata politike dhe prej këtyre shembujve, ju dhe ai ekip që ju do të angazhoni duhet të nxjerrë eksperiencia të duhura dhe të dobishme për të ardhmen tonë dhe të fëmijëve tanë. Faleminderit!

KRYETARI: Deputeti Xhafer Tahiri e ka fjalën.

XHAFER TAHIRI: I nderuar kryetar!

Të nderuar kolegë deputetë,

Nuk do ta zgjas fjalën time, sepse atë që e kam përgatitur do ta dorëzoj me shkrim në Sekretarinë e Kuvendit. Por, ajo që dua të them me këtë rast është se fillimisht dua të përshëndes kolegët deputetë, të cilët e kanë iniciuar këtë debat parlamentar.

Në anën tjetër, pyes ministrin a ndihet mirë që në fund të mandatit të tij, në vend që të diskutohet për rezultatet e kurrikulës, sot diskutohet për sigurinë në shkolla, sa nxënës vriten në shkolla, në oborret e shkollave, apo në objektet e shkollave.

Unë për vete e kam përfunduar shkollën fillore në një periudhë nga viti '89-'97 dhe jam i bindur që në 10 vjet para lufte në Kosovë nuk ka pasur vrasje të nxënësve në objektet e shkollës sa ka tash brenda një viti.

Po e them këtë për arsye se disa prej kolegëve deputetë thanë që të mos politizohet ky debat. Ky debat duhet të jetë i politizuar, zoti ministër, sepse me veprimet e mosveprimet tuaja shkollat i keni shndërruar në instrumente të punësimit të militantëve partiakë. Asnjë arsimtar në cilëndo shkollë të Kosovës, fillore a të mesme, për fat të keq, nuk mund të hyjë në procesin mësimor pa iu nënshtruar filtrit partiak dhe kjo është e dëmshme në cilindo komunë që ndodh, në cilindo nivel që ndodh.

Sot nxënësit në shkollat fillore dhe në shkollat e mesme u nënshtrohen presioneve nga më të ndryshmet. Në fakt, ata jetojnë në periudhën më dramatike të jetës së tyre, po besoj që ne sot e kuptojmë që ajo periudhë e shkollës së mesme, sidomos ka qenë periudha më dramatike kur është formësuar personaliteti i secilit prej nesh. Dhe, ata sot në vend që të shkojnë në shkollë të papenguar, të mundohen që të nxënë sa më tepër mësim për t'u përgatitur për sfidat që i kanë në jetë, ata shkojnë në shkollë, dëgjojnë nga veprimet e më të ndryshmeve, qoftë edhe të angazhimeve politike të mësuesve të tyre deri te rrahjet për pozita ndërmjet vetë mësimeve në shkollat e caktuara.

Natyrisht që debati për sigurinë në shkollë është debat politik, sepse një kryetar komune jo shumë vonë, në mes të orës së mësimi i detyron të gjithë nxënësit që ta ndërpresin mësimin se ajri në shkollë qenka kancerogjen. Paramendojeni, të nderuar kolegë deputetë, se çfarë stresi i nënshtrohen këta nxënës, çfarë stresi u janë nënshtruar prindërit e tyre që janë ftuar për të shkuar dhe për t'i marrë nxënësit e tyre se në shkollat e tyre paska kancer për nxënësit e tyre.

Natyrisht që debati për sigurinë në shkollë nuk duhet të jetë i kufizuar vetëm te siguria fizike.

Unë e pyes ministrin: në sa shkolla të Kosovës ka një rend shtëpiak që duhet ta ketë secila shkollë? Mendoni për drogën që është një dukuri mjaft shqetësuese gati për secilën shkollë në Kosovë.

Sa nxënësve, zoti ministër, janë larguar nga një procesi mësimorë se me vete kanë pasur pije energjike të cilat janë të dëmshme për shëndetin e tyre? Ju e dini. Unë nuk besoj që ka një udhëzim që është lëshuar nga kjo ministri që t'i ndalojë nxënësit që të hyjnë në shkollë me pije energjike, prej më të ndryshmeve dhe me cilësi dhe kualitet nga më të ndryshmit e që është shumë e dëmshme për shëndetin e tyre. Ju as këtë nuk e bëni.

Prandaj, sot, në vend që pas katër vjetëve të detyrës tuaj, të diskutojmë se si ta avancojmë procesin mësimor dhe kurrikulën, ne fatkeqësisht duhet të diskutojmë për sigurinë në shkolla, sepse jeta e nxënësve është çdo ditë në rrezik si pasojë e një politikërjeje, e cila, në bazë të asaj që ju keni ofruar si informata këtu, zoti ministër, mund të them që është shumë e varfër, tepër e varfër dhe, në fakt, është tregua si më i mirë se sa ju jeni kujdesur që shkolla vërtet të jetë institucion arsimor, e jo të jetë instrument për politikë.

Unë, me këtë rast, dua t'i ftoj të gjithë prindërit që edukimin e tyre kurrë të mos ia besojnë shtetit në një rrethanë të tillë. Edukimi, para së gjithash, është obligim i secilit

prind, por shteti, Qeveria, ministria, Drejtoria komunale e Arsimit janë të obliguara që të krijojnë kushte minimale për sigurinë fizike të nxënësve në shkollë. Faleminderit!

KRYETARI: Fjalën e ka deputeti Albin Kurti.

ALBIN KURTI: Faleminderit, kryetar!

Deputetë të Kuvendit të Kosovës,

Siguria në shkolla është shtruar si temë në kuptimin që kemi pak siguri në shkolla. Mirëpo, ne të gjithë e dimë se kemi edhe pak shkolla në shkolla. Pra, kemi pak shkollim në shkolla, dhe ndoshta pikërisht pse kemi pak shkollim, madej kemi edhe pak siguri.

Pra, është e vërtetë që kemi pak shkollim në shkolla, por jo pse kemi siguri aty. Unë pajtohem me shumë prej parafolësve që e kundërta është shumë më e vërtetë: kemi pak siguri, sepse kemi pak shkollim në shkolla.

Mbi të gjitha, ne shkollimin nuk e kemi të lidhur me punësimin dhe kjo është frustruese për nxënësit dhe rinjtë, në përgjithësi.

Pse nxënësit të shkojnë në shkollë e të mësojnë aty, kur dihet që s'do të kenë punësim e mirëqenie në fund të shkollimit.

Janë dy mundësi, ose iluzionet optimiste për të ardhmen, që s'janë të bazuara racionalisht, ose pasioni i madh për dijen pa interes, pra zelli për dijen për dije.

Mirëpo, për këtë të dytën, ose duhen zbuluar talentet e të rinjve në moshë të hershme, gjë që nuk bëhet te ne, ose mësimdhënia duhet të jetë shumë interesante dhe cilësore, gjë që zakonisht sërish nuk është rast te ne. Me më shumë polici e më shumë shërbime informative nuk ka më shumë siguri.

Njoftimi i krimit të korrupsionit me polici e agjenda është mënyra e së djathtës neoliberale, e cila e sjell rezultatin e mirënjohur.

Kriminelët e imët e delikuentët e mitur me thika përfundojnë në burg, por jo zhatësit e milionave dhe vrasësit e shumëfishtë.

Në disa studime të kohëve të fundit në Britani të Madhe është një konstatim shumë interesant që sukcesi më i madh në shkollat private vjen nga barazia më e madhe ndërmjet nxënësve atje.

Në shkollat private ka më shumë homogjenitet klasor të nxënësve, pra më pak pabarazi, e cila sjell edhe rezultate më të mëdha, por edhe siguri më të mirë në shkolla.

Dhuna që ne e shohim në shkolla është proporcionale me pabarazinë në shkolla. Sa më e madhe pabarazia ndërmjet nxënësve, aq më e madhe është edhe dhuna në shkolla nga nxënësit.

Por, me këtë rast nuk duhet të harrojmë që dhuna në shoqërinë tonë shpeshherë është sekondare. Ta zëmë, e kemi këtë dukurinë e burrave të këqij, të cilët i rrahin gratë e tyre e fëmijët e tyre për shkak se nuk guxojnë t'i thonë gjë shefit në punë e në vendin e punës ia kanë shkatërruar sindikatën dhe më pastaj fëmijët e rrahur prej këtyre të punësuarve që s'e ngrenë zërin në vend të punës përfundojnë duke rrahur bashkëmoshatarët nëpër shkolla, sepse nuk ia kthejnë dot as fjalën, e lëre më diç më shumë prindërve të dhunshëm.

Pra, le të mos harrojmë që dhuna që e shohim në shkolla ka shkaqe strukturore dhe shpeshherë është dhunë sekondare. Është dhunë e bartur, e transferuar prej një situatë tjetër të dhunshme.

Me këtë rast, dua të them diçka edhe sa u përket rekomandimeve.

Rekomandimi i parë është që Ministria e Arsimit dhe Ministria e Punëve të Brendshme t'i marrin masat e nevojshme dhe të duhura që të eliminohen rastet e dhunës. Kjo për bindjen time është tepër e përgjithshme që të jetë e kuptimtë. Të marrin masat e nevojshme dhe të duhura që të eliminohen rastet e dhunës, mbase ke thënë gjithçka, por edhe më shumë se kaq - nuk ke thënë asgjë.

Pika e dytë thotë që ministritë përkatëse ta zbatojnë strategjinë për parandalimin e dhunës në shkolla, të miratuar nga Qeveria e Kosovës. Kjo në njëfarë mënyre është kërkesë që Qeveria të jetë Qeveri, që Qeveria të mbrohet, por edhe të shpëtohet nga vetvetja. Me vetë faktin që ka strategji, duhet të ketë zbatime, apo jo? Më duket në kuptimin logjik - tautologji në kuptimin ligjërimor - redundancë.

Pika e tretë thotë që të obligohet Ministria e Arsimit që të mbajë cikle të ligjëratave për edukatën dhe sigurinë në shkollat tona, ku do të përfshiheshin ligjërues të ndryshëm, duke specifikuar policët, sociologët, pedagogët e të tjera. Pra, fillohet me policët për të vazhduar me sociologët dhe pedagogët. Përshtypja ime është që atëherë kur nis me policët, pak ka se çfarë të ligjërojnë mandej sociologët dhe pedagogët. Nuk është ky rend i duhur i gjërave.

Dhe pika e katërt thotë që të rritet bashkëpunimi me prindërit si masë kryesore për edukimin e nxënësve dhe parandalimin e rasteve të dhunës.

Përveç që nuk sqarohet kjo - të rritet bashkëpunimi - unë po insistoj edhe një herë që prindërit janë shumë të ndryshëm, dhe ata janë të ndryshëm varësisht nga gjendja socio-ekonomike dhe përgatitja profesionale intelektuale dhe besoj që fakti që ne komunikojmë dhe komunikojmë në gjuhë të njëjtë nuk thotë asgjë për mirëkuptimin, e madje nganjëherë as për kuptimin, sepse ka prindër që i kanë një milionë euro asete ose në bankë dhe ka prindër që nuk e kanë asnjë euro në xhep dhe këta shqip mund të flasin me njëri-tjetrin, por s'merren veshë. Njësoj edhe me arsimtarët dhe me profesorët.

Mendoj që nuk mund të trajtohen nxënësit të shkëputur nga baza e tyre socio-ekonomike, që është bazë e familjeve, e prindërve të tyre. Vetëm atëherë kur do ta konsiderojmë seriozisht këtë, do të mund ta kemi edhe studimin e duhur, por edhe zgjidhjet e drejta.

Po them për fund që me policë më shumë e me më shumë kamera nëpër shkolla nxënësit bëhen subjekte të frikësuar që, duke qenë të frikësuar, në fakt, më nuk janë subjekte.

Policët e kamerat sjellin ndrydhje masive, sjellin shtypje të nxënësit dhe nuk e sjellin lirinë e progresin. Faleminderit!

KRYETARI: Deputetja Kymete Bytyçi e ka fjalën.

KYMETE BYTYÇI: Faleminderit, kryetar!

Unë së pari do të ju pyes se si është e mundur të shkelet e drejta e deputetëve, ju lutem! Mbajeni rendin aty si duhet, e jo dikush vjen më vonë, e shtyp butonin dhe e merr fjalën. Nuk është kjo në rregull!

Të nderuar kolegë deputetë,

Është shqetësues fakti se edhe sot, pas 15 vjetëve në liri, institucionet kompetente ende nuk kanë krijuar kushte dhe siguri për fëmijët në shkolla.

Para disa ditësh njëri u vra nga moshatarët e tij brenda objektit të shkollës në kohën e mësimit. Kjo nuk ndodhi vetëm në një shkollë, por ndodhi edhe dy shkolla tjera, siç e thanë më herët edhe kolegët e mi deputetë. Kjo është shqetësuese për të gjithë ne. Deri kur prindi duhet të rrijë në ankth, sepse fëmija e tyre nuk është i siguar brenda orarit të mësimit dhe brenda shkollës.

Kjo duhet të na shqetësojë të gjithëve, sidomos Qeverinë, respektivisht Ministrinë e Arsimit dhe Ministrinë e Punëve të Brendshme, që t'i ndërmarrin të gjitha masat për ofrimin e sigurisë në objektet shkollore.

Është e palejueshme dhe e pakuptueshme se si nxënësit arrijnë të hyjnë në shkollat me armë, qofshin ato edhe me armë të ftohta. Ku janë organet kompetente dhe çka kanë ndërmarrë deri më tani që t'i ofrojnë kushtet e sigurisë?

Unë si nënë dhe si deputete e ngre larg këtë çështje, duke iu drejtuar institucioneve të sigurisë që ta marrin me seriozitet këtë çështje, sepse fëmijët tanë po vriten në objektet shkollore, vendi që do të duhej që më së shumti t'i ketë të garantuara masat e sigurisë.

Unë konsideroj se të gjithë së bashku, prindër, mësues dhe autoritetet e sigurisë duhet të bashkëpunojmë në atë mënyrë që rasti si ai që ndodhi në disa shkolla të mos ndodhin më në të ardhmen.

Në këtë moment të rëndë ne jemi dhe ndajmë dhimbjen me familjet që i humbën fëmijët e tyre. Këto ngjarje nuk duhet të tejkalohen pa e marrë dënimin dhe përgjegjësinë që u takon edhe institucioneve të vendit tonë. Faleminderit!

KRYETARI: Faleminderit! Por, është mirë ta lexoni, nëse nuk e keni lexuar, Rregulloren e Kuvendit. Unë po e shoh që nuk po e dini përmendsh dhe prandaj po ju them. Fjalën e ka deputetja Flora Brovina. E ka dorëzuar me shkrim.

(Diskutim i dorëzuar me shkrim)

FLORA BROVINA: Kam përvojë të gjatë me punë me fëmijët, sidomos me ata të moshës shkollore. Si deputete, disa herë kam vizituar shkollat për ta konstatuar dhunën në shkollë dhe kam biseduar me nxënësit dhe me arsimtarët.

Kam dhimbje për çdo shpirt e mendje për çdo fëmijë të lënduar, për çdo fëmijë të ofenduar, për ata që përjetojnë pabarazi dhe dhunë në klasë dhe në shkollë, që përjetojnë përbuzje. Të mos flasim për vdekjen që nuk mund ta paramendoj në shkollë. Lëndimi në shkollë lë pasoja në psikikën e fëmijës. Por, unë nuk mund ta pranoj krahasimin e dhunës në shkollë sot me ushtarët e vrarë në Armatën jugosllave. Së pari të përkujtojmë dhunën institucionale të Serbisë në shkollat tona. A jeni kaq mendjeshkurtër ta kujtojmë faktin se dhuna në shkollë mund të luftohet me një angazhim më të gjerë shoqëror me një seriozitet të përkushtuar për këtë problem, pasi të gjendet diagnoza prej nga kjo dhunë.

Janë tri shtylla që secila veç e veç kërkon vëmendjen tonë:

1. Siguria e domosdoshme e shkollës dhe e objekteve të saj nga huliganët, nga trafikantët dhe provokuesit tjerë të nxënësve,

2. Shkolla, arsimtarët dhe niveli i tyre edukues dhe arsimor është për diskutim.

- Autoriteti i rrënuar i arsimtarëve në përgjithësi kërkon përgjigje, sikundër kërkon përgjigje niveli i pakënaqshëm edukues arsimor i vetë arsimtarëve.

- Mungesa e kuadrit mjekësor (pediatrit), pedagogut, psikologut apo sociologut në shkollë, të cilët jo vetëm që do të merreshin me fëmijët, por do të nxirrnin përfundime pas studimit të problemeve konkrete në shkollë. Përpara ka pasur kuadër të tillë, edhe vetë kam qenë pjesë e këtij kuadri.

- Pozita dhe statusi i institucionit themelor në shoqëri - familjes. Familja është bazë e shoqërisë dhe institucioni themelor i saj. Ajo fatkeqësisht po e humb rolin e vet institucional dhe nuk është marrë në mbrojtje, ajo po vazhdon t'i bartë problemet kryesore të shoqërisë, duke të mos qenë e zonja ta kryejë rolin kryesor, rritjen dhe edukimin e gjeneratave të reja (fëmijëve).

Është parë shumë e nevojshme që të kemi ministri të veçantë për rini dhe familje. Së pari për shkak se jemi shoqëri e dalë nga lufta, ku familja ka përjetuar dhe ka pësuar shumë, sikundër edhe vetë gruaja, fëmijët dhe secili qytetar i Kosovës dhe kjo reflekton qoftë me sindromën post-traumatik, qoftë me neurozat e shfaqura e kësaj kohe.

Në anën tjetër, shoqëria jonë është në fazën e tranzicionit, ku sipas praktikës së shteteve dhe popujve në tranzicion, familja pëson transformim thelbësor për shkak të ndryshimeve në shoqëri, të papunësisë, pabarazisë dhe vënies së kuotave të ndryshuara të vlerave në

shoqërinë tranzicionale. Në familjen tonë po zbehet autoriteti i prindit dhe roli i tij ndikues në edukimin dhe ngritjen e brezit të ri.

Konkluzione: Në konkluzione kërkoj të vihet në pah nevoja për përkujdesje institucionale dhe e mbrojtjes së familjes, pos gjërave tjera që u thanë më lart. Faleminderit!

Flora Brovina, d.v.

KRYETARI: Fjalën e ka deputeti Haki Demolli.

HAKI DEMOLLI: Faleminderit, i nderuar kryetar!

Më në fund, e mora edhe unë fjalën se bukur moti e kam shtypur edhe unë butonin, ndër të parët, por nuk është problem. Këtu jam plot dy orë e më tepër. Mirë, nuk është problem! Plot dy orë e gjysmë jam këtu, pa lëvizur nga vendi.

Të nderuar ministra,

Të nderuar deputetë,

Vërtet do të flas shkurt, por kohëve të fundit shpesh në mediet tona hasim tituj të kësaj natyre: “Vritet një nxënës brenda shkollës në Mitrovicë”, pastaj titulli tjetër “Vritet nxënësi në Pejë”, apo titulli “Nxënësi e rrah shpulla arsimitarin”, e kështu me radhë. Këta tituj kanë një emërues të përbashkët, e ai është - dhuna në shkollat tona po eskalon, kurse, për fat të keq, pasojat e saj në formë të cenimit të jetës, shëndetit dhe trupit të nxënësve tanë.

Vlerësoj se qasja joserioze e ministrive përkatëse ndaj këtij problemi ka ndikuar që në shkollat tona, përveç formave tradicionale të dhunës së arsimitarëve ndaj nxënësve dhe nxënësve ndaj nxënësve, të paraqiten edhe forma të reja, si ajo e dhunës së prindërve ndaj arsimitarëve, e madje-madje edhe e dhunës së nxënësve ndaj arsimitarëve.

Kësisoj, disa shkolla dhe ambiente të tyre për nxënësit e urtë dhe të sjellshëm janë shndërruar në ambiente të pasigurta, në ambiente frike dhe trishtimi, sepse ata u nënshtrohen fyerjeve, ofendimeve, përbuzjes dhe nënçmimit, jo vetëm nga të ashtuquajturit nxënës problematikë, por edhe nga huliganët e ndryshëm që sillen vërdallë objekteve shkollore, e që herë-herë hyjnë edhe brenda tyre.

Gjatë pesë vjetëve të fundit, nga këto kategori janë shkaktuar mbi 2 000 incidente të natyrave të ndryshme nëpër shkollat tona.

Pra, siguria në shkolla është rrezikuar seriozisht, sepse një numër i madh i nxënësve në çantat e tyre, së bashku me libra bartin thika, boksa hekuri, e herë-herë madje edhe armë të zjarrit.

Në anën tjetër, shkollat tona vizitohen rrallë herë nga Policia dhe nxënësit nuk u nënshtrohen kontrollimeve trupore të sigurisë.

Po ashtu, me aktet normative të pasluftës shkollave nuk u njihet e drejta që t'i përjashtojnë nxënësit problematikë që ngacmojnë dhe torturojnë shokët e tyre, që prishin disiplinën në mësim, dhe madje kërcënojnë dhe sulmojnë fizikisht mësimdhënësit e tyre.

Andaj, si deputetë, por edhe si prind, kërkoj nga MASHT-i dhe Ministria e Punëve të Brendshme, që dukurisë së dhunës në shkolla t'i qasen në mënyrë shumë më serioze, duke bashkëpunuar dhe koordinuar veprimet e tyre për parandalimin dhe luftimin e dhunës në shkolla.

Ndërsa si veprime konkrete në këtë rrafsh propozoj:

Në një, që MASHT të iniciojë plotësimin dhe ndryshimin e akteve normative në të cilat do të sforcohen masat disiplinore ndaj nxënësve problematikë deri në përjashtimin e tyre nga shkolla, e cila masë do të shqiptohet nga Drejtoria dhe Këshilli i Arsimitarëve të shkollave, e jo na organet e tjera.

Dhe, nën dy, që Ministria e Punëve të Brendshme, respektivisht Policia e Kosovës të hartojë një plan për ngritjen e sigurisë në shkollat tona si pika kyçe të të cilit do të ishin: kujdestaria e pjesëtarëve të Policisë në objektet e shkollave tona, si dhe kontrollimi i herëpashershëm i nxënësve për të cilët dyshohet se bartin me vete në shkolla armë të ftohta, armë të zjarrit, substanca narkotike, apo mjete dhe sende të tjera të rrezikshme. Faleminderit!

KRYETARI: Ministri Bajram Rexhepi e ka fjalën.

MINISTRI BAJRAM REXHEPI: I nderuar kryetar i Kuvendit!

Koleg ministër,

Të nderuar deputetë,

Sa më shkurt, normalisht që s'e kam ndërmend të moralizoj, por pak a shumë sa mund të kontribuoj edhe unë pak në këtë drejtim.

Realisht një temë e një rëndësie të veçantë, sa shqetësuese, sidomos në këtë fillimvit, kur kemi pasur tri vrasje të nxënësve, qoftë në ambientin shkollor, qoftë jashtë ambientit shkollor, dhe është shqetësim i të gjithëve dhe besoj se shumica edhe prej jush jeni edhe prindër, prandaj edhe në atë drejtim duhet edhe të bisedojmë. Pa dashur hequr përgjegjësinë e Policisë që e ka në këtë drejtim, në krijimin e ambientit të sigurt në shkolla apo përreth tyre, megjithatë shpeshherë fitohet përshtypja që Policia duhet t'i rregullojë shumë disa defekte tjera shoqërore dhe si adresë e fundit drejtohen në Polici, edhe aty ku nuk është përgjegjësia e tyre.

Natyrisht që patrullimet më të shpeshta, kontrollimet qoftë edhe në bazë të informatave që janë Policia si civil, me kërkesë të autoriteteve të shkollës, edhe kontrollimet kur duhet të bëhen. largimi i njerëzve ose individëve, delikuentëve të ndryshëm që nuk janë nxënës të shkollave rreth shkollave, largimi i tyre, përdoruesit ose shpërndarësit e drogave, të gjitha këto janë pjesë e Policisë, e cila edhe i adreson dhe duhet me një bashkëpunim më të mirë me organet shkollore të ketë një kontroll dhe një siguri më të mirë. Mirëpo, këto

në gjithë këtë çka diskutuam, më së paku duhet të ketë Policia punë. Në fenomenet, çështjet të cilat sjellin deri këtu, në preventivë duhet të angazhohemi shumë më tepër dhe fillojmë menjëherë prej prindit.

Shumë lehtë është të thotë prindi unë po e çoj fëmijën në shkollë për siguri, por ti çfarë ke bërë nëse fëmija yt, që pajtohem plotësisht në akademikun e nderuar që thotë se është një periudhë shumë e ndjeshme nga fëmija deri në maturitet në aspektin psikologjik, është faza më e ndjeshme dhe zakonisht në këtë moshë edhe nëpër shkolla ndodhin më së shumti incidente. Natyrisht që prindi nuk mund të jetë psikolog, por ai mund ta vërejë shqetësimin e fëmijës të vet se a është i mbyllur, a ka ndonjë problem, a po e kërcënon dikush, apo ka një qasje agresive që i kërcënon të tjerët dhe shpeshherë për shkak të mospasjes kohë ose lodhjes në punë ose probleme sociale ekonomike, nuk merren me atë problematikë.

Pra, vetë prindi kur t'i vërejë këto shqetësime të fëmijëve, të devijimit nga një sjellje normale, duhet t'i diskutojë edhe me arsimtarët, edhe me kujdestarët e klasës dhe mundësisht nëpër shkolla të ketë psikologë shkollorë, se shpeshherë fëmijët nuk duan të bisedojnë për këto çështje me prindërit e vet dhe në atë rast duhet ta marrë rolin edhe psikologu, për arsye se nëpër këtë fazë të gjithë kemi kaluar. Shpeshherë identifikohen edhe me ndonjë idol të vetin ose me ndonjë një hero të vetin, që është krejt në rregull nëse e merr parasysh një fytyrë pozitive dhe do të identifikohet me atë, por për fat të keq shpeshherë identifikohen me fytyra kriminele, ose me fytyra të cilat janë devijuese për shoqërinë.

Këtu një rol të rëndësishëm e të madh në këtë drejtim e luajnë edhe rrjetet sociale, e luajnë nganjëherë edhe mediet, të cilat i promovojnë disa njerëz tamam të kimit dhe natyrisht që fëmijët e asaj moshe nganjëherë mashtrohen dhe identifikohen me këto ide.

Pra, këtu ka shumë çështje, është shumë komplekse. Shumica e gjërave u përmendën, por janë edhe më komplekse se sa që u përmenden këtu. Tek e fundit, shpeshherë përmendet edhe çështja e institucioneve të drejtësisë. Realisht, nëse kemi nxënës të cilët janë recidivistë, të cilët janë delikuentë dhe i merr Policia, qoftë në praninë e prindit, i merr në trajtim, në intervistim dhe menjëherë nga prokurori lirohen. Nuk ke institucione për...

(Ndërprerje nga regjia)

KRYETARI: Regjia, vazhdoja fjalën!

MINISTRI BAJRAM REXHEPI: ...natyrisht që Policia me shqetësimet më të mëdha do t'i marrë obligimet e veta, por ju lutem këto janë shumë më komplekse sesa vetë çështja e Policisë dhe në shumicën e rasteve e shoh që Policia duhet t'i ndreqë disa defekte që janë të shoqërisë, e nuk janë të sajat hiç.

KRYETARI: Faleminderit! Ministri i Arsimit, zoti Ramë Buja e ka fjalën.

MINISTRI RAMË BUJA: Faleminderit, i nderuar kryetar!

Të nderuar deputetë,

Unë do të përpqem të flas edhe më shkurt se ministri Rexhepi dhe nuk do t'ju lodh hiç duke i përmendur aktet e caktuara normative, duke përmendur ligje dhe të tjera udhëzime administrative, sepse i keni marrë ato raporte që jua kemi sjellë dhe nuk kam pse t'ju mbushë kokën akoma me to. Ju i folët këto gjëra. Unë i falënderoj ata që e kanë nisur këtë debat, për nismën e debatit parlamentar, dhe natyrisht që ky debat ose të gjitha debatet të sjellin diçka të mirë, por e kanë edhe dritëhijen e vetë, që është krejt e kuptueshme, dhe natyrisht pajtohem me kolegun nga LDK-ja që thotë debatet e Parlamentit nuk mund të jenë ndryshe përveç politike, por të mos jenë fushatore është mirë, sepse jemi në vit fushate.

Por, si do që të jetë përgjithësisht ka qenë mirë dhe unë ju falënderoj sinqerisht për të gjitha këto që janë thënë, sepse do të jenë ndihmesë për punën e mëtutjeshme, por e kam një sugjerim që të mos shqetësohen njerëzit se nuk po flitet për rezultate në këtë fund mandati, por po flitet për dhunën në shkolla, për faktin që sado të ketë shkolla në botë dhe nxënës do të lidhet për këto fenomene, për këto dukuri, kështu të mos shqetësohemi shumë. Për rezultatet kemi kur të flasim.

Dhe, krejt faktorët që u përmendën këtu me shumë respekt, kanë ndikim në këtë kompleksitet të këtyre gjërave që po na ndodhin. Unë po ju them, jo për t'u justifikuar se kemi bërë mrekulli, sepse nuk kemi bërë, por po ju them që jemi më të mirët në rajon pa asnjë dilemë dhe ju them me përqindje për të gjitha dukuritë negative që i kemi ne dhe që i kanë të tjerët.

Nuk jemi në Holandë, por në Holandë e kemi më keq, po qe se shkojmë më lart. Nuk jemi as Belgjikë, por e ka shumë më keq se ne. 16 landet gjermane, secili prej tyre e ka më keq se ne. Por, nuk është justifikim ky. Dhe, unë po ju them përsëri, që krejt gjërat e mundshme për kapacitetet tona i kemi bërë për ta realizuar më të mirën.

Profesor Hamiti tha se ku është një defekt që është i madh, që duhet përplotësuar dhe pajtohem plotësisht. Që 3 vjet rresht kam kërkuar që të përplotësohet ana e pedagogëve dhe e psikologëve dhe e orëve të kujdestarisë, por për shkak të pamundësisë financiare për t'u plotësuar këto gjëra është çështje që nuk e kemi bërë. Sivjet kam premtime serioze që të bëhet përplotësim parcial, jo i tërësishëm, sepse vitin e kaluar kanë kërkuar që të plotësohen vendet e 222 pedagogëve, por nuk është bërë. Ta keni parasysh se janë 1 161 shkolla në Kosovë dhe aktualisht jemi 82 psikologë. Ky është një defekt i madh, por po ju them që janë shumë faktorë që ndikojnë në këto gjëra.

Unë besoj se jemi të shqetësuar bashkë për këto që kanë ndodhur, por mos ma merrni të drejtën të jem unë më i shqetësuar për faktin e detyrës që e kam aktualisht, por ky debat më ka ndihmuar mua dhe i ka ndihmuar edhe ministrit Rexhepi që veprimet konkrete të përplotësohen akoma më shumë dhe të jenë më racionale dhe më të arsyeshme këtu e tutje. Faleminderit!

KRYETARI: Fjalën e ka Jeton Svirca. 5 minuta i keni në përfundim.

JETON SVIRCA: Faleminderit, kryetar!

Të nderuar ministra,

Kolegë deputetë,

Ju falënderojmë të gjithëve për kontributin tuaj dhënë në diskutim në këtë debat parlamentar për gjendjen e sigurisë në shkollat publike. Siç jeni të informuar, ne i kemi propozuar disa rekomandime dhe kemi qenë të vetëdijshëm se nga seanca do të dalin edhe shumë rekomandime tjera, të cilat do t'i plotësojnë ato rekomandime tona dhe unë ju falënderoj të gjithë ju për rekomandimet që i keni dhënë dhe në emër të koleges Ganimete dhe në emrin tim kisha kërkuar që votimi për këto rekomandime të shtyhet për vazhdimin e seancës, që rrjedhimisht supozojmë që do të jetë nesër, dhe t'i harmonizojmë qëndrimet së bashku me të gjitha grupet parlamentare, sepse ne kemi marrë disa rekomandime dhe besojmë që kanë vend për t'u inkorporuar në rekomandimet përfundimtare për këtë debat dhe kishim kërkuar që pas një harmonizimi me të gjitha grupet parlamentare, edhe të bëhet votimi i rekomandimeve. Faleminderit!

KRYETARI: Të pranishëm i kemi 51 deputetë. Rekomandimet po mbeten për nesër. Sa për mua, e vazhdojmë debatin. Fjalën e ka deputeti Jeton Svirca.

JETON SVIRCA: Ju kërkoj falje, por harrova të them se kisha kërkuar nga grupet parlamentare që ta dërgojnë nga një përfaqësues të tyre dhe nesër të takohemi në orën 9:30 në ambientet e Kuvendit të Kosovës që t'i harmonizojmë qëndrimet dhe të përgatitemi për votim. Faleminderit!

KRYETARI: Që të konsultoheni edhe me komisionin përkatës. Fjalën e ka kërkuar deputetja Myzejene Selmani.

MYZEJENE SELMANI: Faleminderit, kryetar!

Kisha kërkuar që nesër të startojmë në orën 10:00 për ato dy pikat tjera të debatit. Jo, jo, nesër, nesër!

KRYETARI: Partia Demokratike, a ka kush që flet në emër të saj? Deputeti Elmi Reçica.

ELMI REÇICA: Kryetar, ka kush flet dhe do të ketë edhe në të ardhmen. Ne jemi të interesuar që ta vazhdojmë edhe pikën e radhës, pastaj të shohim se ku po mbërrijmë, dhe të gjitha realisht deri në fund. Edhe ashtu ne deri në fund shkojmë, gjithsesi. Faleminderit!

KRYETARI: Në emër të Lidhjes Demokratike, nënkryetari Sabri Hamiti.

SABRI HAMITI: Zoti kryetar i Kuvendit!

Së pari unë e kam një sugjerim të vogël për këtë grupin që e kishte kërkuar këtë diskutimin që të vlejë edhe për të tjerat, sepse ashiqare ne do të vazhdojmë, nëse vazhdojmë me njërin diskutim, unë kërkoj që të vazhdohet me të dyja. Edhe dy debate janë, nuk ka arsye që një të ndahet se na mbetet një nesër. Atëherë le të përmblihdhen deputetët, le t'i bëjnë të dyja sot. Dhe, tjetra? Edhe ky debat që kaloi, grupi iniciues e ka detyrim t'i mbledhë, t'i redaktojë ato rekomandime që dalin nga diskutimet. Mos ta

bëjmë tani ‘kinezëri’, të mblidhen të gjithë që e dinë e nuk e dinë çka ka ndodhur këtu dhe të bëjnë rekomandime. Është grupi iniciues që i riformulon dhe i konsulton dhe kjo le të vlejë edhe për dy debatet tjera. Faleminderit!

KRYETARI: Faleminderit, ne ashtu-kështu sonte nuk kemi numër për t’i votuar rekomandimet as këtij, as të debatit që vazhdon pas këtij. Unë mendoj që dita e re nafaka e re. Nuk kemi numër të deputetëve. Vazhdojmë nesër, në orën 10:00.

* * *

E premte, 28 shkurt

Vazhdimi i mbledhjes plenare, e filluar më 27 shkurt

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

KRYETARI: Të nderuar deputetë,
Vazhdojmë me punimet e seancës plenare të Kuvendit të Republikës së Kosovës, të filluar më 27 shkurt 2014.

Vazhdojmë me pikën e dhjetë, por para se të fillojmë ju njoftoj se kërkuesit e debatit për dje kërkojnë që rekomandimet me pëlqimin e të gjithë atyre që e kanë nënshkruar të përgatiten për seancën e radhës. Kjo sa për t’ju njoftuar, do të thotë e kalojmë pikën e dhjetë.

11. Debat parlamentar lidhur me gjendjen e personave me aftësi të kufizuara në Kosovë

Deputetja Ganimete Musliu, e mbështetur nga grupi i deputetëve nënshkruar, ka kërkuar debat parlamentar lidhur me gjendjen e personave me aftësi të kufizuara në Kosovë.

Kryesia e Kuvendit ka kërkuar nga Qeveria e Republikës së Kosovës që ta përgatisë një informatë lidhur me gjendjen e personave me aftësi të kufizuara në Kosovë. Ministria e Punës dhe e Mirëqenies Sociale, më 26 shkurt 2014, e ka dërguar në Kuvend informatën e kërkuar.

E ftoj deputeten Ganimete Musliu që në emër të grupit të deputetëve nënshkruar, në cilësinë e propozuesit të çështjes, ta marrë fjalën.

GANIMETE MUSLIU: Faleminderit, zoti kryetar!

Të nderuara kolege dhe të nderuar kolegë deputetë,

Më vjen keq që me fillimin e kësaj pike të rendit të ditës, Kuvendi i Republikës së Kosovës pothuaj se është i zbrazët, si nga deputetët, por ashtu edhe nga ministrat. Të paktën mendoj se do të ishte etike dhe morale që ministrat të cilët kanë të bëjnë me këtë fushë të jenë sot të pranishëm, mirëpo vetë pamja e Kuvendit sot me të vërtetë reflekton dhe tregon më së miri për trajtimin ose thjesht për qasjen tonë si shoqëri në përgjithësi pa dallim, si nga deputetët, si nga ministrat ndaj kësaj kategorie shumë të ndjeshme, e cila me të vërtetë ende po vazhdon të jetë e marginalizuar.

Të nderuar kolegë dhe ju kolege deputete,
Më lejoni që në fillim t'i falënderoj të gjithë deputetët nënshkrues, të cilët e kanë nënshkruar kërkesën time për ta iniciuar një debat që ka të bëjë me të drejtat, kushtet dhe mundësitë e jetës së personave me aftësi të kufizuara në Kosovë dhe zbatueshmërinë e ligjeve që rregullojnë çështjet e kësaj kategorie.

E dimë të gjithë se përkundër zhvillimeve të mëdha në vend dhe dinamikës së punës, institucionet e Republikës së Kosovës mbeten të përkushtuara në maksimum për ta hartuar dhe krijuar infrastrukturën e nevojshme ligjore, politika, programe të qëndrueshme dhe mekanizma institucionale për mbrojtjen dhe promovimin e këtyre të drejtave, si dhe nivelin qendror, ashtu edhe në atë lokal. Në këtë kontest, përmbledhja e legjislacionit dhe personat me aftësi të kufizuara është e ndarë në tri fusha.

Ligjet specifike të dedikuara për personat me aftësi të kufizuara, ligjet të cilat përmbajnë dispozita që u përkasin personave me aftësi të kufizuara, udhëzime administrative dhe rregullore për personat me aftësi të kufizuara. Ligjet më të rëndësishme të dedikuara në mënyrë specifike për këtë kategori janë: Ligji për personat me aftësi të kufizuara nr. 2003/23; Ligji për përkrahje materiale të familjeve të fëmijëve me aftësi të kufizuara të përhershme; Ligji për aftësim, riaftësim dhe punësim të personave me aftësi të kufizuara; Ligji për personat e verbër.

Ndërsa ligjet që përmbajnë provizione relevante lidhur me personat me aftësi të kufizuara janë: Ligji për shëndetësi; Ligji i punës; Ligji mbi ndërtimin; Ligji për diskriminimet; Ligji për skemën e asistencës sociale; Ligji mbi arsimin parauniversitar dhe Ligji për sportin. Ka edhe disa akte tjera legjislative të rëndësishme për personat me aftësi të kufizuara, që janë:

-Udhëzimi administrativ për kushtet teknike të objekteve ndërtimore për qasje personave me aftësi të kufizuara;

- Udhëzimi administrativ për procedurat e aplikimit për njohjen e të drejtave për aftësim, riaftësim dhe punësim të personave me aftësi të kufizuara.

Megjithatë, edhe pse institucionet e Kosovës, përkatësisht Qeveria dhe Parlamenti kanë nxjerrë një sërë ligjesh dhe dokumentesh që rregullojnë të drejtat dhe për veprimtarinë e personave me aftësi të kufizuara, raportet e shumta që dalin nga organizata të ndryshme tregojnë se në vendin tonë personat me aftësi të kufizuara dhe familjarët e tyre ende i përkasin pjesës së marginalizuar të shoqërisë. Ata pothuajse janë të izoluar në një shoqëri, e cila ende duhet t'i zhdukë barrierat antitektonike dhe shoqërore.

Shërbimet shëndetësore, arsimore, shoqërore dhe ato të punësimit për personat me aftësi të kufizuara janë të pakta dhe të një cilësie të dobët. Prandaj, institucionet do ta japin kontributin që të krijojmë kushte, mundësi që këta persona të ndihen të barabartë dhe mos të ndihen të diskriminuar në shoqëri. Të krijojmë kushte që personave me aftësi të kufizuara t'u jepet mundësia ta ushtrojnë kapacitetin e tyre dhe vërtetë ta zhvillojnë potencialin dhe të zgjedhin mënyrën e jetesës së tyre.

Të nderuar deputetë,

Shpesh na rastis që personat me aftësi të kufizuara të paragjykoen dhe të stigmatizohen nga rrethi dhe shoqëria dhe kjo vjen në pah shpeshherë te fëmijët me sindromën 'Down'. Po ashtu, edhe pse nuk hyjnë në kategorinë e personave me aftësi të kufizuara, kjo shpesh ndodh edhe te fëmijët me autizëm, të cilët bëjnë përpjekje për t'u adaptuar dhe integruar në shoqëri. Të gjithë e dimë se nuk mjaftojnë deklaratat se e drejta e shkollimit është e garantuar me ligj, por duhet të krijohen kushtet që edhe këta fëmijë, si gjithë të tjerët, të përfitojnë nga shkollat, kooptohet brenda potencialit individual.

Fëmijët me sindromën 'Down', si dhe fëmijët autistë shpeshherë në shkolla, jo vetëm se nuk kanë përkrahje dhe mirëkuptim, por kanë edhe pengesa kryesisht prej vetë mësuesve. Këtë të dhënë e kam nga raportet e prindërve, të cilët i kam në kontakt të vazhdueshëm. Për këtë shkak, disa prindër psikologë dhe njerëz të vullnetit të mirë janë organizuar nëpër shoqata dhe fondacione që të ndikojnë në ndërgjegjen e shoqërisë, sepse këtyre fëmijëve dhe familjeve të tyre u duhet mirëkuptimi dhe ndihma e institucioneve profesionale shtetërore.

Këta fëmijë kanë nevojë për qendër profesionale për diagnostifikim, qendër profesionale për trajtimin e tyre, kushte për vijimin e shkollave të rregullta, investim në formimin e kuadrove profesionale për punë me këta fëmijë, informim të mirëfilltë të shoqërisë dhe rrethit ku ata jetojnë. Shqetësim tjetër është edhe largimi i personave të shurdhër nga skema e pensioneve për personat me aftësi të kufizuara nga komisioni, me arsytim se janë të aftë për punë, e kur dihet se për shkak të barrierave të komunikimit personat e shurdhër janë personat më të diskriminuar në sferën e punësimit brenda aftësisë së kufizuar me vetë faktin se në institucionet publike asnjë person i shurdhër ende nuk është i punësuar.

Kur flasim për personat e shurdhër, më lejoni që edhe një herë ta falënderoj Radiotelevizionin e Kosovës, përkatësisht drejtorin, për bashkëpunimin që e kishim në vitin e kaluar, kur bashkërisht mundësuam që seancat parlamentare të transmetohen me interpretim të shenjave, duke ndikuar direkt në ofrimin e informacionit për këtë kategori dhe sensibilizimin e opinionit qytetar për organizimin e këtij komuniteti. Prandaj, në vazhden e bashkëpunimit tonë me RTK-në, kërkoj nga Bordi i Radiotelevizionit të Kosovës dhe drejtori i përgjithshëm që ta mbajë një orar që minimum dy herë në muaj t'i lejohet transmetimi emisionit "Mundësi", një emision edukativo-informues që trajton problemet dhe sfidat e aftësisë së kufizuar në Kosovë.

Të nderuar kolegë dhe ju kolege deputete,

Shpeshherë në miratimin ose aprovimin e ligjeve në këtë Kuvend na bie të dëgjojmë për standarde evropiane dhe për krahasimin e ligjeve me shtetet e Evropës.

Nuk mjafton që të kemi vetëm ligje të standardizuara në letër, por duhet ta plotësojmë standardin evropian në praktikë dhe këta njerëz të mos ndihen të diskriminuar dhe të marginalizuar, sepse fatmirësisht ka shumë prej tyre që janë të aftë që të kryejnë shumë punë bashkërisht me të gjithë personat tjerë të shoqërisë sonë.

Krejt në fund, për t'i lënë hapësirë debatit, i ftoj të gjithë deputetët për një qasje konstruktive, të dhënë në rekomandimet e tyre për përmirësimin e infrastrukturës ligjore dhe të bëjnë që ligjet në fuqi të gjejnë implementimin dhe të jenë në shërbimin e kësaj kategorie.

Nuk dua askënd ta fajësoj për gjendjen e rëndë të personat me aftësi të kufizuara, sepse një barrë e madhe na bie edhe ne si deputetë, të cilët e kemi mundësinë që të monitorojmë dhe të kontrollojmë funksionimin e ligjeve në fuqi dhe nëpërmjet punës dhe aktivitetit tonë të bëjmë që këto ligje, të cilat aprovohen në Kuvend, të jenë me të vërtetë të përshtatshme dhe të prekshme për këtë kategori njerëzish.

Unë kam shkruar vetëm dy rekomandime sot që do t'ia rekomandoj seancës, por pres shumë që nga ju të zërthehen dhe të dalin sugjerime dhe rekomandime tjera, që të plotësohet edhe më tepër ky debat. Atëherë, unë kërkoj që të zbatohet strategjia nacionale për të drejtat e personave me aftësi të kufizuara 2013-2023 në Republikën e Kosovës dhe të zbatohen ligjet në fuqi, ose nëse këto ligje me të vërtetë janë të pazbatueshme, atëherë të bëhet plotësim-ndryshimi i tyre në bazë të kërkesave të personave me aftësi të kufizuara dhe rrethit dhe shoqërisë së gjerë. Faleminderit!

KRYETARI: Fjalën e ka kryetarja e Komisionit për të Drejtat e Njeriut, Suzan Novobërdaliu.

SUZAN NOVOBËRDALIU: Faleminderit, kryetar!

Përshëndetje për të gjithë deputetët,

Përshëndetje për ministrin Rashiq,

Më vjen keq edhe mua që mungojnë ministrat tjerë në këtë seancë plenare, pikërisht në këtë temë shumë të rëndësishme.

Çështjen dhe situatën e vështirë të personave me aftësi të kufizuara e kam ngrehur disa herë në këtë Parlament dhe tani më vjen mirë që është ngritur për debat parlamentar pikërisht nga deputetët e pozitës, sepse po e shohim se Qeveria nuk është duke bërë sa kanë nevojë këta persona të bëhet për ta.

Fillimisht, ia fillojmë nga numri apo statistikat, se a e dimë numrin e saktë të personave me aftësi të kufizuara në Kosovë? Asnjëherë nga institucionet tona nuk është bërë një hulumtim i saktë se sa është numri dhe lloji i aftësisë së kufizuar të personave me aftësi të kufizuara në Kosovë.

Sipas vlerësimeve ndërkombëtare, llogaritet se numri i personave me aftësi të kufizuara në Kosovë është mbi 150 000, apo rreth 10% e popullsisë në Kosovë, të cilët janë shtresa më e rrezikuar dhe më e varfër në vendin tonë.

Personat me aftësi të kufizuara në vendin tonë ballafaqohen me vështirësi të ndryshme. Dhe, kjo si pasojë e aftësisë së kufizuar. Do të thotë, mungesa e marrjes së shërbimeve, si ato shëndetësore, sociale, arsimore, rehabilituese, furnizimi me pajisje ndihmëse,

punësimi i tyre, në mungesë të të cilave personat me aftësi të kufizuara dhe familjet e tyre varfërohen edhe më tepër.

Më të rrezikuarit nga kjo kategori e shoqërisë sonë janë personat paraplegjikë dhe tetraplegjikë. Nga viti 2009 deri më tani kanë vdekur 20 persona paraplegjikë dhe tetraplegjikë dhe atë si pasojë e infeksioneve urinare, infeksionit të veshkave, mëlçisë, plagëve dekufitare dhe çdo paraplegjik ballafaqohet me këto pengesa, mirëpo ne edhe më tutje nuk e kemi ligjin, i cili do t'i trajtonte në mënyrë të duhur dhe do t'i ofronte një ndihmë të vogël kësaj kategorie.

Të drejtat e personave me aftësi të kufizuara në vendin tonë janë rregulluar me disa ligje. Ligji i parë i cili i rregullon çështjen e pensioneve të tyre është ligji i cili është nxjerrë në vitin 2003. Me këtë ligj, personat me aftësi të kufizuara paguhen 60 euro në muaj. Duhet ta pranojmë edhe këtë se 60 euro është një shumë minimale në krahasim me nevojat, të cilat i kanë personat me aftësi të kufizuara dhe këto rritje të cilat premtohen dhe bëhen para zgjedhjeve, në këto rritje do të ishte mirë të përfshihen edhe këto kategori, siç janë personat për të cilët sot po flasim - personat me aftësi të kufizuara, familjarët e personave të pagjetur, pensionistët, t'i përfshijmë me një rritje pak më të madhe, sepse me të vërtetë janë të paguar me një shumë minimale.

Në nenin 13 të këtij ligji, personat me aftësi të kufizuara kanë edhe disa beneficione. Do të thotë i kanë udhëtimet pa pagesë dhe me gjysmë çmimi në transportin urban dhe ndërrurban, ndjekjen e manifestimeve kulturore-sportive, tarifa të reduktuara të konsumit të energjisë elektrike e tjera, por të njëjtat nuk gjejnë zbatim dhe këtë për shkak të mungesës së akteve nënligjore. Pra, flasim për mungesën e akteve nënligjore për ligjin e vitit 2003. Plot 11 vjet mungojnë aktet nënligjore dhe nuk mund t'i zbatojnë të drejtat, të cilat u takojnë sipas ligjeve.

Nuk e di, zoti ministër, çfarë arsytimi ju do të keni për mungesën e nxjerrjes së akteve nënligjore, sepse është kompetencë e ministrisë suaj.

E dimë edhe atë se personat me aftësi të kufizuara nuk gjejnë trajtim të duhur edhe sa i përket arsimimit dhe shumë herë ballafaqohen me arsytetime banale kur duan t'i regjistrojnë fëmijët e tyre nëpër çerdhe. Pra, fëmijët refuzohen të pranohen në çerdhe, refuzohen të pranohen edhe në ndjekjen e arsimit, të cilën e kanë të obliguar bile edhe me ligj.

Pra, numri i fëmijëve me aftësi të kufizuara, i sistemuar në shkollimin e obliguar në institucionet parafillore apo edhe në çerdhe është simbolik dhe nuk kalon 10% të të gjithë fëmijëve me aftësi të kufizuara të moshës për shkollim.

Kur flasim për Ligjin për arsim, riaftësim profesional dhe punësim të personave me aftësi të kufizuara, e dimë se i njëjti ka kaluar në leximin e parë në Kuvend. E keni paraparë një nen, e keni ndryshuar, ai nen është i pranueshëm për mua, por do të kishte qenë mirë që në institucionet të punësohet, apo të jetë kusht për punësim jo çdo i 50-ti, por të

zvogëlohet numri siç është kërkuar edhe nga Shoqata e personave me aftësi të kufizuara, të jetë çdo i 25-ti i paraparë në ligj.

Gjithashtu, në udhëzimin administrativ për kushtet teknike të objekteve ndërtimore për qasjen e personave me aftësi të kufizuara, ende nga komuna lëshohen lejet për ndërtime pa i plotësuar kushtet, të cilat duhet t'i plotësojnë sipas udhëzimeve administrative.

Rekomandimet, të cilat janë dhënë nga kolegët e mi deputetë, më duken shumë të zbehta. Janë dy rekomandime dhe i pari thotë të zbatohet strategjia nacionale për të drejtat e personave me aftësi të kufizuara në Republikën e Kosovës 2013-2023, të zbatohen ligjet në fuqi, të cilat e rregullojnë fushën e personave me aftësi të kufizuara. Po ne këto ligje jemi duke i nxjerrë për t'u zbatuar dhe ky është obligim. Këtë duhet ta kryeni, përndryshe e shkelni ligjin, dhe nëse shkelet ligji, atëherë keni përgjegjësi.

Prandaj, mendoj se rekomandim duhet të jenë të thirren në përgjegjësi shkelësit e ligjit, sepse moszbatimi i ligjit është shkelje e ligjit lidhur me moszbatimin e dispozitave ashtu edhe siç është konfirmuar nga deputetët nënshkrues, kërkuar të këtij debati.

Si rekomandim tjetër propozoj plotësimin dhe ndryshimin e ligjeve ekzistuese me të cilat mbrohen të drejtat e personave me aftësi të kufizuara, dhe urgjentisht, sepse ligji ka përfunduar, Ligji për personat paraplegjikë dhe tetraplegjikë është i përfunduar, i njëjti urgjentisht të procedohet në Kuvend.

Këto ishin rekomandimet, të cilat i propozoj. Faleminderit!

KRYETARI: Faleminderit! Radha është e kryetarëve të grupeve parlamentare. Në emër të Grupit Parlamentar të Partisë Demokratike, deputetja Flora Brovina e ka fjalën.

FLORA BROVINA: Faleminderit!

Grupi Parlamentar i Partisë Demokratike e përkrah kolegen tonë, Ganimete Musliu, dhe grupin përkrahës të nënshkrues për iniciativë për debat për pozitën e personave me aftësi të kufizuara në Kosovë.

Shqyrtimi i pozitës së grupeve të marginalizuara në shoqëri, e këtu hyjnë edhe personat me aftësi të kufizuara, janë obligim moral edhe i këtij Kuvendi, si nënshkrues i objektivave të zhvillimit të mijëvjeçarit, të nënshkrues në bazë të Konventës së Kombeve të Bashkuara dhe të aprovuara në Kuvendin e Kosovës, më 17 tetor 2008, objektiva të cilat synojnë zhdukjen e varfërisë së skajshme, të urisë, arsimimit për të gjithë, shëndetësisë për të gjithë, promovimit, të barazisë gjinore etj.

Sfidat e përfshirjes sociale në Kosovë janë sfidat më të ndjeshme dhe atyre është dashur t'u kushtohet një kujdes më i madh e më i gjerë se gjer më tani.

Përfshirja sociale lidhet me politikën në punësim, në mirëqenie, në arsim, në komunikim, në pjesëmarrje etj. Qytetari aktiv dhe pjesëmarrës në vendimmarrje është qytetari i informuar dhe që është refuzues ndaj dominimit dhe diskriminimit. Zëri i tij dëgjohet.

Këto sfida nënkuptojnë përkrahjen e personave me vështirësi, edhe të atyre me aftësi të kufizuara natyrore dhe shoqërore, siç janë: të moshuarit, fëmijët, personat me aftësi të kufizuara, të pastrehët, të papunët, qytetarët pa arsimim elementar e tjera.

Në Kosovë, lista e përfshirjes sociale është shumë e gjatë dhe shumë e dhimbshme si pasojë e padrejtësive historike dhe aspekteve të grumbulluara sociale-ekonomike që prej kohës së paraluftës, gjatë luftës, pas luftës dhe si shoqëri në tranzicion.

Zhvillimi ekonomik i vendit është i lidhur ngushtë me të drejtat sociale dhe me drejtësinë sociale dhe përparimin e gjithëmbarshtëm social, politik, arsimor dhe zhvillimin shoqëror, në përgjithësi.

Letra e bardhë siç quhet ky dokument është zotim politik i këtij Kuvendi, që vlen si koncept i përfshirjes sociale dhe nënvizon zotimin e Kuvendit drejt arritjes së zhvillimit të mijëvjeçarit dhe arritjes së agjendës së përfshirjes evropiane.

Për respektimin e të drejtave të secilit na obligon edhe Kushtetuta e Kosovës, meqë në preambulë thuhet: “Përkushtimi për krijimin e një shteti të qytetarëve të barabartë, i cili do të garantojë të drejtat për secilin, lirinë qytetare, barazinë e të gjithëve para ligjit”.

Kosova do të jetë shtet i mirëqenies ekonomike dhe prosperitetit social. Personat me aftësi të kufizuara vuajnë nga përjashtime të shumta, vuajnë nga qasja në arsimin cilësor, qasja në skemat e asistencës sociale, qasja në informim të drejtë të të drejtave sociale të tyre, mungesa e infrastrukturës publike, shërbimet sociale të mjaftueshme etj.

I takon Qeverisë së Kosovës të krijojë partneritet global dhe ta mirëpresë përkrahjen globale drejt arritjes së objektivave të mijëvjeçarit. I takon Qeverisë së Kosovës të kurajojë autoritetin qendror, pra ministritë dhe autoritetin lokal, shoqëritë civile, sektorin privat për arritjen e objektivave të mijëvjeçarit, si dhe të punojë dhe të vlerësojë që këto të arrihen deri në vitin sikur është paraparë, pra deri në vitin 2015, gjë që është shumë e vështirë.

I takon Qeverisë të përkushtohet për miratimin e kornizave të nevojshme ligjore dhe praktikave të duhura për arritjen e këtyre objektivave dhe të strategjive kombëtare për zhvillim dhe përkrahje të këtyre personave, të sigurojë mekanizmat dhe kapacitetet e nevojshme dhe burimet financiare për arritjen e këtyre objektivave.

I takon Kuvendit të Kosovës që të mbajë seanca vjetore për të diskutuar për përfshirjen dhe arritjen e objektivave të zhvillimit të mijëvjeçarit, duke u bazuar në raportet e Qeverisë, gjë që nuk është bërë.

E këtu pra hyn edhe raporti për pozitën e personave me aftësi të kufizuara. Edhe pse kategoria e personave me aftësi të kufizuara hyn me interesimin e zhvillimit të mijëvjeçarit, ne nuk e patëm një raport gjatë kësaj kohe nga Qeveria.

Ne gjatë kësaj periudhe kemi prekur si deputetë shumë çështje sektoriale në Kuvend, edhe në komisionet e Kuvendit, kemi pasur tryeza të rumbullakëta, debate me shoqërinë civile në Kuvend dhe kemi debatuar për shumë çështje. Kemi bërë edhe vizita në terren dhe e dimë se janë bërë hapa, gjithashtu janë nxjerrë edhe ligje adekuate dhe kompatible me Bashkimin Evropian për këto kategori dhe me theks të veçantë për personat me aftësi të kufizuara.

Janë arritur suksese edhe në nxjerrjen e akteve nënligjore. Këto suksese duhen krahasuar me kohën para nxjerrjes së këtyre ligjeve dhe natyrisht se mund të themi që kemi bërë diçka, siç është Ligji për skemat sociale, për asistencë sociale, e sidomos Ligji për aftësimin, ri aftësimin, punësimin e personave me aftësi të kufizuara, Ligji për të verbrit e të tjerë.

Është bërë strategjia nacionale për përmirësimin e gjendjes së personave me aftësi të kufizuara, por sa po zbatohen këto? Madje, në krahasim me disa vende fqinja, sa u përket ligjeve dhe disa hapave të nisur, ne mund të themi se jemi shumë përpara atyre, sidomos me Ligjin për aftësimin, riaftësimin dhe punësimin e personave me aftësi të kufizuara, të cilin ligj edhe e kemi monitoruar dhe i kemi nxjerrë konkluzionet që ky ligj duhet të plotësohet dhe të bëhet më i përshtatshëm dhe në favor të personave me aftësi të kufizuara.

Jemi në hapat fillestarë të përfshirjes së kujdesit për personat me sindromin ‘down’, me autizëm dhe personat me aftësi psiko-sociale.

Evidentimi i shkaqeve të mangësive, si zbatimi i ligjeve, mangësia e kuadrove adekuate për t’u marrë me këtë lëmi, përvoja e tyre e mangët në punë, mjetet e pakta financiare, mungesa e kuadrit me përvojat bashkëkohore dhe kujdesi sikur ndodh në tërë botën janë një sfidë për ne.

Në emër të Grupit Parlamentar propozoj që Qeveria t’i raportojë Kuvendit lidhur me pozitën e personave me aftësi të kufizuara, me të arriturat dhe me mangësitë. Të raportojë për zbatimin e ligjeve dhe ku qëndrojnë pengesat për moszbatimin e këtyre ligjeve. Cilat ligje i nevojiten prapë shtesë për ta përmirësuar pozitën e personave me aftësi të kufizuara. Të raportojë për mundësitë buxhetore të Qeverisë për t’u përballur me realizimin e objektivave të mijëvjeçarit, për realizimin e planit nacional, për përmirësimin e pozitës së personave me aftësi të kufizuara.

Dhe, pse ky plan nuk po zbatohet? Në bazë të këtij raporti ne mund të diskutonim shumë në një mënyrë më reale për këtë problem dhe çështje shumë të ndjeshme.

Krejt në fund, më lejoni që në emër të institucioneve të Kosovës, në emër të personave me aftësi të kufizuara dhe në emrin tim personal t’i falënderoj organizatat humanitare dhe shtetet që ndihmuan dhe ndihmojnë vazhdimisht dhe janë në përkrahje të përmirësimit të pozitës së personave me aftësi të kufizuara, shoqatave të tyre, për akomodimin e tyre, edukimin e tyre me mjetet e punës dhe për futjen e ideve dhe praktikave më të mira të vendeve evropiane në vendin tonë. Faleminderit!

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

RITA HAJZERAJ-BEQAJ: Faleminderit, kryetar!

I nderuar ministër,

Të nderuar deputetë,

Fillimisht dua të theksoj se Lidhja Demokratike e Kosovës nëpërmjet formave të ndryshme, nëpërmjet komisioneve të ndryshme, nëpërmjet iniciativave, debateve, dëgjimeve publike është munduar ta japë kontributin e saj në hartimin e ligjeve. Po ashtu, edhe në sensibilizimin, edhe të Qeverisë, edhe të opinionit të gjerë për këtë kategori, e cila është jashtëzakonisht e ndjeshme.

Më vjen çudi pse kjo iniciativë vjen pikërisht nga partia në pushtet, e cila ka pasur mundësi t'i zbatojë këto ligje. Janë rreth 20 ligje, të cilat merren me këtë çështje me personat me aftësi të kufizuara, e kryesisht që merren më specifikisht janë 5 ligje, të cilat merren me këta persona dhe asnjëherë nuk është ngrehur kjo çështje nga partia në pushtet, e kjo i bie që mesazhin tani që po e dërgon kjo parti të tregojë se nuk është interes i tyre që ligjet të zbatohen, sepse e kanë pasur në dorën e tyre që këto ligje t'i zbatojmë. Mirëpo, është në interes të tyre. Ata e dinë vetë se çfarë mesazhi duan të japim.

Lidhja Demokratike e Kosovës i ka përkrahur këta persona. Unë dua t'i numëroj mangësitë dhe vështirësitë, me të cilat përballen këta persona: personat me aftësi të kufizuara vërtet përballen me një gjendje të vështirë e diskriminuese. Ata kërkojnë që të ndihen të nevojshëm dhe të marrin pjesë në jetën e përditshme.

Pamundësia e qasjes në objekte, pamundësia e shkollimit, mungesa e shërbimeve adekuate, diskriminimi në punë, janë vetëm disa nga problemet me të cilat ballafaqohet kjo kategori.

Në Kosovë, personave me aftësi të kufizuara nuk u jepet hapësirë sa duhet. Ata nuk e ndiejnë veten të barabartë. Pikërisht për këtë arsye edhe ne i kemi vërejtjet kryesore pse ligjet nuk zbatohen. Për shembull, në Universitetin e Prishtinës nuk ka qasje për karrocet e tyre. Për të hyrë në objekte në shumicën e institucioneve publike madje nuk ka hapësira as qasje, që është e drejta minimale e kësaj kategorie.

Unë e di se statistikatat të cilat i kanë dhënë organizatat joqeveritare, por edhe HANDIKOS-i janë rreth 20 mijë persona, të cilët janë të identifikuar si persona me aftësi të kufizuara, ndërsa ekziston edhe një numër jashtëzakonisht i madh, që nuk janë të identifikuar për arsye të ndryshme nga institucionet, po ashtu edhe nga mosparaqitja e tyre në institucionet për ta marrë ndihmën e caktuar.

Ligji për aftësimin, riaftësimin, punësimin e personave me aftësi të kufizuara e thekson qartë edhe çështjen e punësimit të tyre dhe ministri fare mirë e di që ky ligj asnjëherë nuk zbatohet në nenin që çdo i 50-ti punëtor në një ndërmarrje publike apo në ndonjë ndërmarrje private ta punësojë nga një anëtar të këtij komuniteti, pra të personave me aftësi të kufizuara.

Dhe, kjo deri më tani nuk është zbatuar asnjëherë.

Rekomandimet kryesore të Lidhjes Demokratike të Kosovës janë, kanë qenë gjithmonë dhe mbeten permanente që ligjet, të cilat janë nxjerrë enkas për këta persona me aftësi të kufizuara të zbatohen dhe nuk ka rekomandime tjera, të cilat do të kishin mundur ta zgjidhin çështjen e tyre, përveç një vullnet i Qeverisë dhe një sensibilizim i tyre ndoshta në fund të mandatit të tyre, por për kaq pak kohë nuk mund të bëjnë asgjë për këtë kategori.

Andaj, konsideroj që ky debat nga Partia Demokratike e Kosovës është thirrur kot, sepse këta e kanë pasur Qeverinë në dorë dhe këta kanë mundur që ligjet e tyre t'i zbatojmë, e jo të luajnë me ndjenjat e kësaj kategorie në Parlamentin e Kosovës. Faleminderit!

KRYETARI: Në emër të “Vetëvendosjes”, kush e do fjalën? Albana Gashi e ka fjalën.

ALBANA GASHI: Faleminderit, zoti kryetar!

Konventa për të Drejtat e Personave me Aftësi të Kufizuara e Kombeve të Bashkuara, parasheh se gjendja e aftësive të kufizuara rezulton nga ndërveprimi midis personave me dëmtime dhe barrierave të qëndrimeve dhe të ambientit, të cilat pengojnë pjesëmarrjen e tyre të plotë dhe efikase në shoqëri në baza të barabarta me të tjerët dhe vendos respektimin e të drejtave të personave me aftësi të kufizuara në kornizën e mbrojtjes dhe të përkrahjes së të drejtave të njeriut.

Mirëpo, personat me aftësi të kufizuara vazhdojnë të mbesin kategoria më e diskriminuar në Kosovë. Sa i përket personave të shurdhër dhe me dëgjim të dobësuar, arsimi special në Kosovë është i organizuar në kuadër të shkollave speciale, klasave të bashkëngjitura si dhe klasave të rregullta.

Shtirja gjeografike e shkollave speciale në Kosovë është jo proporcionale krahasuar me numrin e fëmijëve me nevoja të veçanta, sipas rajoneve dhe komunave. Shkolla të tilla ka vetëm në 5 qendra komunale, në Prizren, Mitrovicë, Prishtinë, Pejë dhe Shtime dhe kjo ka bërë që shumë persona të mos kenë qasje në arsim.

Po ashtu, numri i vogël i interpretëve të gjuhës privon shumicën e personave të shurdhër të kenë qasje në shëndetësi, shërbime komunale, polici dhe sektorë tjerë të rëndësishëm. Në mungesë të gjuhës së shenjave nuk janë në gjendje t'i gëzojnë as të drejtat themelore njerëzore.

Prandaj, Qeveria duhet të angazhohet që këtyre personave t'u ofrojë shërbimet e nevojshme e t'u ofrojë qasje të barabartë si e drejtë elementare e cila u garantohet edhe me Kushtetutën e Republikës së Kosovës.

Edhe personat me sindromën ‘down’ vazhdojnë të jetojnë në kushte të vështira sociale dhe ende nuk i gëzojnë të drejtat e tyre si të gjithë qytetarët e vendit. Në të njëjtën kohë institucionet e thirrura me ligj nuk janë duke ofruar shërbime adekuate në shëndetësi, mbrojtje sociale, arsim gjithëpërfshirës dhe punësim për personat me sindromin Down.

Shoqata e Personave me Sindromin 'Down' numëron deri më tani 719 persona dhe vepron në gjashtë komuna dhe janë ndër komunitetet më të pa shërbyer nga institucionet në të dy nivelet e qeverisjes, ku si pasojë fëmijët, të rriturit dhe familjet e tyre ballafaqohen me mungesë shërbimesh për zhvillim të hershëm, pa përkrahje në procesin arsimor dhe mosmbështetje në aftësim profesional për punësim dhe jetë të pavarur.

Si pasojë e moszbatimit të Ligjit për arsimin parauniversitar dhe dokumenteve zyrtare të cekura e të thirrura më lartë, prindërit e fëmijëve me nevoja të veçanta me sindromën 'down', autizëm dhe distrofi muskulore, si kategori më e marginalizuar e shoqërisë tonë, detyrohen të paguajnë asistentë në nivelin e rregullt shkollor, në mënyrë që fëmijët e tyre t'i arrijnë potencialet e zhvillimit në ambient gjithëpërfshirës edukativ, si dhe nuk mbështeten materialisht, edhe pse shumica e tyre e humbin punën, shoqërinë dhe të mirat materiale për kujdesin ndaj fëmijëve apo personi tjetër me aftësi të kufizuara në familje.

Edhe me personat e verbër dhe me shikim të dobësuar, situata nuk qëndron hiç më mirë se sa te kategoritë e tjera të cekura më lart.

Në korrik të vitit 2012, në Kuvend është miratuar Ligji për persona të verbër, i cili për shkak të mungesës së buxhetit u planifikua që të zbatohet nga 1 janari i vitit 2013, mirëpo kjo kategori nuk ka përfituar me arsyetimin e mungesës së buxhetit, edhe pse me rishikim të buxhetit janë ndarë 1,58 milion euro si kompensim për efekt verbërie.

Këto mjete nuk i kanë marrë personat e verbër për shkak se Ministria e Punës dhe Mirëqenies Sociale i ka përdorur për qëllime tjera. As asetet as aktet tjera nënligjore, të parapara për lehtësimin e zbatimit të këtij ligji nuk janë nxjerrë ende nga ana e ministrive përgjegjëse edhe pse ka kaluar më shumë se një vit e gjysmë, punë që është dashur të përfundohet brenda gjashtë muajve nga hyrja në fuqi e këtij ligji.

Dhe, duke parë situatën me të cilën ballafaqohen personat me aftësi të kufizuara, del se këto ligje dhe të ashtuquajturat strategji nuk po bëhen për interesat dhe nevojat e qytetarëve, por po bëhen vetëm sa për të përmbushur numrin e ligjeve të cilat kërkohen nga Raporti i Progresit.

Prandaj ne kemi disa rekomandime të cilat do të ndikonin në përmirësimin dhe lehtësimin e jetës së këtyre personave.

Rekomandimet janë si në vijim:

- Në lidhje me fushën e arsimit të fëmijëve me nevoja të veçanta, rekomandojmë punësimin e më pak se 100 asistentëve, edukatorëve në shkollat fillore dhe kopshte për nxënësit me nevoja të veçanta;
- Themelimin e një grupi punues për përshtatjen dhe adaptimin e teksteve dhe materialeve sipas specifikave të profilit të mësuarit të fëmijëve me nevoja të veçanta arsimore;

- Në fushën e shëndetësisë kërkojmë nga komisionet që t'i bëjnë plotësimet shtesë, në bazë të nevojave të personave me aftësi të kufizuara në listën esenciale të barërave;
- Miratimi i Projektligjit për shëndetin mendor edhe në lexim të dytë;
- Riprogramimi i pakos primare të shëndetit, me qëllim përfshirjen e programit të intervenimit dhe diagnostifikimit të hershëm të fëmijëve me aftësi të kufizuara;
- Rritjen dhe transparencën e fondit për trajnimin e pacientëve jashtë institucioneve publike shëndetësore;
- Përmirësimin e kritereve;
- Kujdes i veçantë i fëmijëve me aftësi të kufizuara;
- Në fushën e mbrojtjes sociale kërkojmë iniciimin e Projektligjit për njohjen e statusin të kujdestarit ligjor të fëmijëve me aftësi të kufizuara nëpërmjet rishikimit të Projektligjit për kujdestarin e personave me aftësi të kufizuara;
- Rishikimi i skemës së pensionit të personave me aftësi të kufizuara;
- Rritja dhe harmonizimi i pensionit, bazuar në nevojat ekonomike dhe sociale të kategorive të skemave pensionale;
- Implementimi i programit dhe licencimit të ofruesve të shërbimeve për personat me aftësi të kufizuara;
- Implementimi i plotë i ndihmës materiale për fëmijët me aftësi të kufizuara nga 1-18 vjeç;
- Themelimi i fondit për mbështetje financiare të ofruesve të shërbimeve për personat me aftësi të kufizuara;
- Nxjerrjen e akteve nënligjore për implementimin e lehtësirave ekonomike dhe sociale për personat me aftësi të kufizuara, ku përfshihet transporti, shpenzimet në energji elektrike, lehtësirat në dogana e të tjera.
- Ndërsa, në fushën e punësimit dhe jetës së pavarur, kërkojmë krijimin e infrastrukturës ligjore për ndërmarrësinë sociale;
- Themelimi i programit për aftësimin profesional të personave me aftësi të kufizuara; dhe
- Bashkëpunimi dhe mbështetja e programeve ekzistuese për aftësimin profesional dhe jetë të pavarur të organizatave të personave me aftësi të kufizuara.

Këto pra, janë disa rekomandime, që Lëvizja “Vetëvendosje” i propozon në lidhje me këtë debat. Faleminderit!

KRYETARI: Në emër të Aleancës, deputetja Teuta Haxhiu e ka fjalën.

TEUTA HAXHIU: Faleminderit, kryetar!

Që në fillim duke ju përshëndetur juve kryetar njëkohësisht dhe pak deputetë që janë në sallë dhe pjesën e Qeverisë që nuk janë këtu, fillimisht faleminderit nga ju, ministër, zëvendëskryeministër!

Që në fillim më duhet t’ ju them që në emër të Aleancës nuk do t’i referohem fjalisë, pra “persona me aftësi të kufizuara”, por “persona me nevoja të veçanta”, ngase unë konsideroj dhe të gjithë 120 deputetët sa jemi, kemi aftësi të kufizuara në ndonjë nga fushat. Unë nuk besoj se jemi të përkryer dhe nuk është askush ekspert i të gjitha fushave, por secili mund të jemi ekspert i një fushe.

Problemet e personave me nevoja të veçanta sot e kësaj dite janë sfida e madhe për institucionet e Republikës së Kosovës, e cila synon ta krijojë një shoqëri të hapur, gjithëpërfshirëse dhe me të drejta të barabarta për të gjithë.

Konsiderojmë se edhe përkundër faktit që disa ligje janë miratuar, ende duhet të plotësohen shumë kushte për këtë kategori të ndjeshme të shoqërisë sonë.

Mungesa e qendrave rehabilituese po vështirëson edhe më shumë gjendjen e personave me nevoja të veçanta, ndërsa nevoja e miratimit të një ligji për përkrahje të vazhdueshme materiale për familjet e fëmijëve me nevoja të veçanta, mbetet prioritet për institucionet shtetërore.

Edhe pse sipas Ligjit për arsimin parauniversitar, pra nga ky ligj del si obligim për të gjithë fëmijët, shkollat publike pra, nuk e kanë të rregulluar infrastrukturën për fëmijët me nevoja të veçanta. Ndonëse, Kuvendi e ka miratuar një ligj për përkrahjen materiale të këtyre familjeve të fëmijëve me nevoja të veçanta, edhe sot e kësaj dite shumë probleme kanë ngelur të pazgjidhura, sepse shumë qytetarë të Kosovës i kanë fëmijët me nevoja të veçanta dhe nuk mund të jenë shfrytëzues të ndihmës materiale, të garantuar me Kushtetutë dhe me ligj. Mbase, fëmijët e tyre nuk janë të përfshirë në ato kategorizime që u bëhen fëmijëve me nevoja të veçanta të përhershme.

Ky ligj përfshin edhe tri kategori të caktuara, kurse kategoritë tjera mbeten në fatin apo mëshirën e institucioneve përgjegjëse në kuadër të Qeverisë së Republikës së Kosovës.

Diskriminimi ndaj fëmijëve me nevoja të veçanta rrjedh nga burime të shumta, duke përfshirë injorancën, paragjykimet dhe normat kulturore, të cilat çojnë në stigmatizim dhe përjashtim të kultit social. Kjo pjesëmarrje limiton edhe më tutje nga barriera të shumta duke përfshirë mungesën e qasjes në ambientin fizik dhe në informim e komunikim, mungesën e politikave publike dhe mekanizmave monitorues dhe mungesën e trajnimeve të mësuesit dhe ofruesit tjerë të shërbimeve.

Ne duhet të krijojmë mekanizma në mënyrë që t'i çrrënjësim nga të gjitha këto barriera. Kjo kërkon ndryshim të perceptimit, të kuptuarit që prezenca aktive dhe zëri aktiv i fëmijëve me nevoja të veçanta jo vetëm që do t'u ndihmojë atyre, por do të përmirësojë shoqërinë si tërësi, pasi që mundësojnë për secilin vlerësim më të mirë të diversitetit dhe tolerancës.

Fëmijët me nevoja të veçanta janë ndër grupet më të marginalizuara. Krahas me bashkëmoshatarët e tyre, atyre rregullisht u mohohet e drejta në shëndetësi, arsim, shërbime sociale dhe të tjera. Ata shpesh përjashtohen nga mundësia për pjesëmarrje në komunitetet e tyre dhe janë më të cenueshëm ndaj dhunës dhe abuzimit.

Personat me nevoja të veçanta shpesh ballafaqohen me barriera me pjesëmarrje në të gjitha aspektet e shoqërisë. Barrierat mund të kenë forma të ndryshme që rezultojnë prej legjiaturës apo politikave të gabuara. Dhe, si rezultat del që personat me nevoja të veçanta nuk kanë qasje të barabartë në shërbime, duke përfshirë arsimimin, punësimin, kujdesin shëndetësor, transportin e kështu me radhë.

Për shumë fëmijë me nevoja të veçanta përjashtimi fillor, që në ditët e para të jetës me mos regjistrimin e lindjes së tyre, kur fëmijët me nevoja të veçanta nuk përfshihen në përpjekjet për mbledhje të dhënash, ata njësoj mungojnë edhe në diskutime publike dhe shpërndarje buxheti.

Pavarësisht realizimit të disa projekteve nga ana e institucioneve të vendit, kërkesat për këtë kategori janë ende mjaft të mëdha. Kjo kategori ka kohë që ankohet lidhur me mostrajtimin si duhet nga institucionet vendëse, duke mos krijuar as kushtet minimale për qarkullimin e tyre, për shkollimin e tyre dhe po ashtu, për bursimin e tyre.

Në Kosovë janë rreth 15 mijë njerëz me nevoja të veçanta. Personat me nevoja të veçanta, sidomos të verbrit edhe pse nuk ekziston një hulumtim paraprak, janë një numër të konsiderueshëm, të cilët kanë nevojë për të filluar shkollimin duke hapur paralele mësimore për këtë kategori.

Përkundër kërkesave nga prindërit e tyre, problemi është që kjo çështje nuk po trajtohet sa e si duhet, edhe pse për ata fëmijë përveçse parashihet me ligj, ata nuk janë të integruar në shkollat publike, në mënyrë që edhe ata të shkollohen me të drejta të barabarta.

Duke u bazuar në Ligjin për arsimin parafillor dhe parauniversitar, kjo kategori e personave me nevoja të veçanta më vonë mund të inkuadrohet edhe në klasat e rregullta të shkollave tona.

Andaj duke e parë këtë gjendje aspak të mirë, për të mos thënë të mjerueshme, të kësaj kategorie të shoqërisë sonë, ne si Aleancë rekomandojmë plotësimin e kërkesave në vijim nga ana e institucioneve tona, e cila është kërkesë urgjente dhe e domosdoshme.

- Implementimi i ligjit në plotëni për persona të verbër, sepse edhe pse ka filluar këtë vit me pagesa, ende nuk ka filluar pagesa sipas ligjit, ku parashihet që pagesa të bëhet duke

filluar nga janari i vitit 2013. Konsiderojmë se përveç kësaj është e domosdoshme që të rregullohet infrastruktura për këtë kategori, infrastrukturë e cila do të përfshinte rregullimin e trotuareve të shpeshta për karroca dhe për lëvizje pa pengesa;

- Rregullimi i semaforëve akustikë, pra me zile, për të verbër;
- Hartimi i planit të qyteteve me harta relievoe për të verbër;
- Emërtimi i rrugëve me shkrimin e Brajtit;
- Vendosja e mbishkrimeve në Brajt, nëpër vendet dhe dyert e institucioneve shoqërore, me qasje adekuate për të verbër;
- Ndërtimi i pjerrinave dhe ashensorëve në të gjitha institucionet e Kosovës;
- Zbatimi i Ligjit për punësim, ku çdo i 50-ti punëtor të jetë person me nevoja të veçanta;
- Shkollimi adekuat i personave të verbër, sepse për shembull, sot vetëm në komunën e Gjakovës janë gjashtë nxënës të verbër të moshës madhore, të cilët nuk vijojnë shkollimin;
- T'u mundësohet asistencë sociale të gjithë personave me nevoja të veçanta në Kosovë;
- T'u krijohet hapësirë e mjaftueshme financiare shoqatave dhe grupeve për persona me nevoja të veçanta, të cilat ofrojnë shërbime për këtë kategori;

Pra me një fjalë, të krijohet një infrastrukturë adekuate për të gjitha grupet e sipërpërmendura. Faleminderit!

KRYETARI: Në emër të Koalicionit për Kosovë të Re, Gëzim Kelmendi e ka fjalën.

GËZIM KELMENDI: Faleminderit, i nderuar kryetar!

I nderuar ministër,

Deputetë të nderuar,

E përshëndes iniciativën e këtij debati për këtë kategori, që fatkeqësisht që 15 vjet pas luftës është lënë pas dore nga të gjitha institucionet tona, edhe pse kemi një ligj i cili rregullon çështjen edhe të trajnimit, aftësimit po edhe punësimit të tyre. Por, megjithatë institucionet e Kosovës në këtë pikë kanë dështuar, duke mos u dhënë hapësirë në të tri nivelet, do të thotë në riaftësim, trajnim dhe në punësim.

Sikurse jemi vetëkënaqur vetëm me shkollat përkatëse të tyre që janë në Pejë, Prizren e Prishtinë, duke mos avancuar më tutje në studimet pas shkollimit të mesëm, e më e rënda është që atyre nuk u jepet as hapësirë në punësim, duke pasur parasysh që ne kemi një ligj, i cili rregullon edhe punësimin e këtyre personave, por fatkeqësisht ende asgjë nuk është bërë në këtë drejtim.

Unë mendoj që punën e institucioneve shtetërore e kanë kryer, është keq të them, por është e vërtetë, më shumë organizatat joqeveritare të ndryshme, se sa vetë institucionet duke u marrë me kujdesin e këtyre gjithë personave, qoftë personat me probleme në të dëgjuar, qoftë me autizëm, sindromë 'down', qoftë persona të verbër. Prandaj, është e papranueshme për ne si shoqëri që ende që 15 vjet nuk kemi gjetur kohë dhe mundësi që së paku të merremi dhe t'ua japim pozitën dhe trajtimin e mirëfilltë, të cilin ata vërtetë e meritojnë, ngase deshëm apo s'deshëm, askush nuk na garanton që neve, ndoshta dikush prej neve në të ardhmen mund të jetë në mesin e kësaj kategorie.

Ajo çka duhet të ndalem më shumë pasi që shumica u tha këtu, unë mendoj se këto dy rekomandime nga sponsorizuesi duhet të plotësohen, të shtohen edhe rekomandimet tjera sa i përket shkollimit të tyre, jo vetëm fillor dhe të mesëm, por edhe më tutje, por edhe punësimi të zbatohet në plotëni ligji që parasheh punësimin e tyre.

Në anën tjetër është për keqardhje dhe mbështetja që është dhënë për personat e verbër, ngase në Parlamentin e Kosovës ne kemi miratuar një ligj i cili e parasheh nga janari i vitit 2013, që ata të marrin të ardhurën e tyre mujore. Fatkeqësisht, kanë filluar vetëm në këtë vit, duke mos iu bërë pagesa atyre në mënyrë retrograde edhe pse një gjë e tillë është premtuar edhe në komision edhe në Kuvendin e Kosovës.

Prandaj, unë bëj thirrje edhe një herë Ministrisë së Mirëqenies Sociale, që ta shqyrtojë këtë me seriozitet dhe t'u paguajë kompensim personave të verbër, ngase ka një ligj, është dhënë premtimi dhe nuk bën që ata të lehen pas dore. Përndryshe, i bashkëngjitëm të gjithë kolegëve që duhet këto rekomandime të harmonizohen dhe në fund të votohen. Faleminderit!

KRYETARI: Të lajmëruar të tjerë në emër të grupeve parlamentare nuk ka, por pasi jemi në këtë temë, unë e shoh të nevojshme t'ju njoftoj që për një sukses të nivelit të lartë që ka arritur një qytetare e Kosovës, e kësaj kategorie për të cilën ne po flasim.

Më 10 dhjetor 2013, në selinë e Organizatës së Kombeve të Bashkuara në New York, shtetasen sonë Himiljeta Apuk, iu nda çmimi i OKB-së për të Drejta të Njeriut. Ky çmim ndahet në çdo pesë vjet dhe deri më tani janë lauruar Nelson Mendela, Benazir Buto, Xhimi Karter, e të tjerë. Për herë të parë ky çmim i fituar, i filluar ka ndodhur në vitin 1968, ndërsa për herë të parë sivjet një qytetare nga Kosova e merr këtë çmim dhe është çmimi i parë që i jepet një qytetari jo vetëm nga Kosova, por nga rajoni ynë.

Unë e shfrytëzoj këtë rast, që në emër të Kuvendit ta përgëzoj zonjën Himiljeta Apuk për çmimin e fituar.

Vazhdojmë me debatin. Fjalën e ka deputeti Shaip Muja.

SHAIP MUJA: I nderuar kryetar,
I nderuar ministër,
Të nderuar deputetë,

Ky debat, i cili është thirrur sot është një debat i cili nuk mund edhe të quhet i përfunduar, por duhet të jetë permanent i vazhduar dhe i përkujdesur nga ligjet, të cilat janë në fuqi për këtë kategori të veçantë të popullatës.

I prirë që të jem afër kësaj kategorie me vite të tëra, mendoj që shumë disa nga kolegët tanë po e devijojnë perceptimin dhe shpjegimin real se si është situata në Republikën e Kosovës.

Ne kemi kategori të trashëguara pa mirëmbajtje sociale, pa strukturë integruese, institucionale, qoftë në fushën e edukimit, ose qoftë të punësimit, e cila është trashëguar dhe mendoj që Kosova ka arritur disa rezultate, të cilat janë të kënaqshme, por problemi mbetet vazhdimisht permanent është tek ai i pjesës së fuqisë financiare të Republikës së Kosovës, apo të një buxheti i cili nuk premtion më shumë për këtë kategori, e cila ka nevojë që të fuqizohet.

Nëse lexohen raportet të cilat janë edhe nga raportet ndërkombëtare, por edhe nga raporti i Zyrës së Qeverisjes së Mirë pranë Kryeministrit, mendoj që këto kategori në mënyrë të kënaqshme janë trajtuar, por nuk do të thotë që nuk kanë nevojë edhe më tutje. Dhe, ky përkushtim duhet të rritet dhe implementimi i ligjit është duke u bërë, por ne duhet t'i emërojmë faktorët pse nuk mund të jenë më të mirët.

Faktori numër një për ne është faktori financiar që ne kemi parë me vite të tëra dhe për këtë kategori, e cila ka nevojë për një përkushtim edhe më të madh financiar dhe një përkushtim permanent, deri në moshën kur ose të aftësohen ose në përfundimin e shekullit biologjik të tyre që e kemi çdokush.

Në disa prononcime të deputetëve u shqetësova, kur dëgjova që kjo pothuajse afër 10% në Kosovë qenkan me aftësi të kufizuara, nga interpretimet e disa ndërkombëtarëve. Kjo nuk është e qëndrueshme, se kjo është shqetësuese, nëse është ashtu, ose ata ndërkombëtarë na kanë marrë parasysh edhe neve që mbajmë syze edhe ne kemi kufizime. Për shembull, nëse edhe ajo kategori hyn në atë farë interpretimi, atëherë ka interpretim të gabuar.

Kosova ka pasur një fat të mirë që pas luftës shumë organizata ndërkombëtare kanë sjellë disa standarde, të cilat janë përkushtuar për disa kategori me nevoja të veçanta dhe kanë arritur që t'i formatizojnë dhe t'i institucionalizojnë si shërbim brenda atij komuniteti dhe kanë marrë dy lloj ndihmash, qoftë nga pjesa e asociacionit, si OJQ-të që janë apo shoqatat, po ashtu edhe një pjesë e një ndihmesës permanente që është financuar ose është ko-financuar, bashkë-financuar edhe nga Ministria përkatëse për përkrahje sociale.

Ky debat është thirrur nga personat e pozitës, jo për të treguar se s'është duke u bërë asgjë, por për të kërkuar që të fuqizohet edhe më tutje përkujdesja institucionale dhe të shihet rrugët që kjo kategori të jetë e integruar, të jetë e përkrahur në mënyrë permanente.

Prandaj, në këtë mënyrë unë e kuptoj dhe kisha lutur ministrin që po shoh disa deputetë nuk e kanë lexuar edhe raportin e ndihmës sociale dhe përkushtimet grupore, duke filluar

nga ata persona me aftësi të kufizuara mendore deri tek ata që kanë fizike dhe që janë problem i familjeve ku jetojnë. Prandaj, ministri kishte pasur një mundësi që të na sqarojë, për shkak sepse mund të na ndihmojë edhe në orientimin e debatit për këto kategori se çka është duke u bërë, meqenëse nuk e kanë lexuar raportin dhe çka duhet të bëhet. Faleminderit!

KRYETARI: Unë kisha kërkuar nga komisioni përkatës, që vërtet ta shikojë, do të thotë të na sjellë një raport se si po zbatohet Ligji për njerëzit me nevoja të veçanta, i cili parasheh se çdo ndërmarrje publike a private, që ka 50 të punësuar, duhet ta ketë një me nevoja të veçanta. Dhe, këtë raport ne duhet ta kemi. Ligji është dhe ne duhet ta dimë a është duke u zbatuar ligji apo jo?

Fjalën e ka deputetja Alma Lama.

ALMA LAMA: Faleminderit, zoti kryetar!

Përpara se të flas për temën në fjalë, do të doja të bëj një vërejtje në lidhje me transmetuesin publik dje, i cili ka ndërprerë transmetimin e debatit që lidhej me sigurinë në shkolla. Një debat jashtëzakonisht i rëndësishëm dhe shumë i vlefshëm mendoj edhe për qytetarët.

Ndërkohë që ne dje bënim debat, e njëjta gjë për të cilën po flisnim - krimin në shkolla, pasiguria, po ndodhte në terren, madje pikërisht këtu në Prishtinë.

Tani unë e kuptoj që pas orës 17:00, RTK transmeton lajmet për minoritetet, por këtë herë e bën herë s'e bën, herë e ndërpret seancën herë nuk e ndërpret seancën. Nuk e di me çfarë kriteresh e bën këtë.

Ne jemi përfaqësues të popullit dhe qytetarët kanë të drejtë të informohen. E shoh këtu që ekziston edhe një kanal i dytë në gjuhën serbe, ku mund të transmetohen ato lajme, pra duhet të bëhet një balancë ndërmjet kësaj.

Dje qytetarët e Kosovës ngelën të painformuar në lidhje me atë se çfarë u fol për gjendjen e sigurisë në shkolla. RTK-ja gjithashtu është themeluar nga Kuvendi dhe mendoj që duhet të ketë, ose ndonjë marrëveshje, ose ata t'i respektojnë detyrimet ligjore që kanë për ta transmetuar seancën.

Tani në lidhje me debatin e sotëm: Ajo që dua të them është se është aq e rëndësishme kjo çështje, çështja e trajtimit të personave me aftësi të kufizuara, sa Kombet e Bashkuara e kanë nxjerrë një rezolutë për këtë.

Parimet e kësaj konvente, në fakt, përfshijnë respektin për dinjitetin, autonominë individuale, përfshirë lirinë për t'i bërë zgjedhjet personale dhe pavarësinë e personit, mosdiskriminin, pjesëmarrjen në përfshirjen e plotë dhe efektive në shoqëri, respektin për ndryshimin dhe pranimin e personave me aftësi të kufizuara si pjesë e diversitetit njerëzor dhe humanizmit, mundësi të barabarta, akses, barazinë ndërmjet burrave dhe grave, respekt për kapacitetet në zhvillim të fëmijëve me aftësi të kufizuara, si dhe respektimi i

të drejtave të fëmijëve me aftësi të kufizuara për ta ruajtur identitetin e tyre. Edhe pse Kosova nuk është pjesë anëtare e OKB-së me Kushtetutën e saj është e detyruar ta respektojë edhe këtë konventë.

Tani në lidhje me gjendjen e personave me aftësi të kufizuara ka disa studime dhe unë e gjej me vend që të përmend se si është situata, pavarësisht që është plotësuar legjislacioni dhe në përgjithësi është i ngjashëm me ato të vendeve demokratike. Situata në terren mbetet mjaft shqetësuese.

Të dhënave të cilave do t'u referohem janë marrë nga projekti "Harta e barrierave për Kosovën gjithëpërfshirëse", i cili është një projekt i financuar nga Bashkimi Evropian dhe në bashkëpunim me Universitetin e Prishtinës.

Në hartë janë ilustruar disa prej barrierave fizike të gjetura gjatë hulumtimit, si mungesa e vijave, fusha trajektore drejtuese dhe paralajmëruese para vendkalimeve për këmbësorë. Lartësia e shenjave të trafikut në trotuare e pengon lëvizjen e personave të verbër.

Autobusët publikë të transportit urban dhe regional jo të përshtatshëm për shfrytëzim nga personat me karrocë dhe ndihmesa të tjera. Por, edhe për nënat me fëmijë dhe me karroca, si dhe lartësia e butonave të semaforëve e papërshtatshme për shfrytëzim nga personat me aftësi të kufizuara për fëmijët.

Në këtë raport thuhet se në Kosovë janë 170 000 deri në 255 000 persona me aftësi të kufizuara. Kjo shifër më duket pak e ekzagjeruar, por, megjithatë, futen edhe ata me aftësi fare pak të kufizuara si duket në këtë shifër. Por, sipas hulumtimit, vetëm 11% e fëmijëve me aftësi të kufizuara janë të përfshirë në sistemin edukativo-arsimor, ndërkaq 89% e të tjerëve u mohohet e drejta në shkollim.

2 985 familje të fëmijëve me aftësi të kufizuara të përhershme nga një në 18 vjeç marrin nga 100 euro në muaj. Problemi më i madh me të cilin ballafaqohen personat me aftësi të kufizuara është punësimi.

Vetëm 17 mijë qytetarë me aftësi të kufizuara ndërmjet moshës 18 dhe 65 vjeç e gëzojnë të drejtën për pension për personat me aftësi të kufizuara nëpërmjet së cilës ato marrin 60 euro në muaj, ose në rast se e kthejmë në shifër ditore - 2 euro në ditë.

Fëmijët dhe të rriturit me aftësi të kufizuara në Kosovë e gëzojnë të drejtën vetëm për mjekimet shëndetësore bazë, e jo për shërbimet dhe medikamentet specifike, të cilat janë më se të nevojshme në trajtimin e pasojave që shkakton nga aftësia e kufizuar dhe zakonisht janë shumë të shtrenjta.

Gratë dhe burrat me aftësi të kufizuara nuk kanë qasje në shëndetin riprodhues. Gratë me aftësi të kufizuara disfavorizohen në nivele të shumëfishta, duke përjetuar përjashtim për shkak të gjinisë së tyre dhe aftësisë së tyre të kufizuar. Pra, edhe në këtë kategori, si në shumë kategori të tjera, duket se gratë janë më të diskriminuara.

Personat me aftësi të kufizuara ndodh që janë objekt i përçmimit të përditshëm dhe sipas HANDIKOS-it edhe janë përjashtuar nga jeta sociale, ekonomike, politike dhe kulturore për shkak të barrierave që i rrethojnë ata. Vetëm 17% e personave me aftësi të kufizuara kanë lindur me aftësinë e kufizuar, ndërsa pjesa më e madhe e kanë fituar aftësinë e kufizuar gjatë jetës së tyre.

Në këtë raport gjithashtu thuhet se numri më i madh i aftësive të kufizuara janë të padukshme. Siç e shihni, pra, gjendja është mjaftë për të shqetësuar dhe asnjë ministri apo Qeveria nuk ka absolutisht asnjë arsye për t'u lavdëruar se kanë marrë masa.

Në jetën tonë të përditshme mjafton të shkojmë në institucione dhe unë personalisht mund të them që nuk më ka rënë në sy që të shoh të punësuar ndonjë person me aftësi të kufizuara, me karrocë e tjerë, gjë që na ka rënë në sy në institucionet ndërkombëtare. Faleminderit!

KRYESUESI: Faleminderit! Zoti Topalli e ka fjalën.

FATON TOPALLI: I nderuar kryesues!

Të nderuar deputetë,

Personat me nevoja të veçanta dhe familjarët e tyre i përkasin pjesës më të marginalizuar të shoqërisë në Kosovë. Ata janë të varfër dhe të izoluar në një shoqëri, së cilës ende i duhet për të bërë shumë për t'i zhdukur barrierat arkitektonike dhe shoqërore.

Sot kur po e zhvillojmë debatin për qytetarët me nevoja të veçanta, nuk e di nëse kemi parasysh se po diskutojmë për 10 deri në 15 % të popullsisë në Kosovë, që përfshin 170 000 deri 225 000 qytetarë. Këto të dhëna i referohen Organizatës së Kombeve të Bashkuara për Shëndetësi, e cila në bazë të hulumtimeve të ndryshme në shtetet e ndryshme konkludon që kjo është përafërsisht një shifër reale, që u përgjigjet shumë vendeve. Ne në Kosovë mjerisht nuk kemi statistika të sakta sa u përket personave me nevoja të veçanta, e kjo sigurisht që ka ndikim edhe në vendimet politike, po ashtu edhe me ndarjen e buxhetit.

Pra, po flasim për një numër shumë të madh të qytetarëve që janë të përjashtuar pjesërisht apo tërësisht nga e drejta për të përfituar nga të mirat e përgjithshme shoqërore, për t'i përmbushur nevojat e veçanta të garantuara me Kushtetutë, për t'u arsimuar, punësuar, për të lëvizur të lirë, për të komunikuar, për t'u shkolluar dhe për të marrë pjesë në proceset politike, qoftë nëpërmjet votimit dhe për të qenë të barabartë me pjesën tjetër të shoqërisë.

Çështja themelore ka të bëjë me vlerat. Dhe, kjo lidhet me pyetjen nëse duam apo nuk duam ne si shoqëri e organizuar qytetarët me nevoja të veçanta t'i trajtojmë si pjesëtarë të barabartë të shoqërisë, me të drejta dhe obligime, por edhe me nevoja të veçanta dhe të përgjithshme.

Në deklaratimet publike është vështirë të gjesh një ministër, një qeveritar, një deputet që të shprehet hapur kundër barazisë, solidaritetit dhe integritetit të tyre. Por, prapa fjalëve të

bukura vjen praktika e shëmtuar. Dhe, kjo praktikë tregon që në fakt nuk duam dhe nuk i trajtojmë ata qytetarë si të barabartë.

Më lejoni me këtë rast ta marr një shembull të diskriminimit dhe trajtimit të ndryshëm. Derisa familjet me nevoja të veçanta, por edhe përfituesit tjerë, i marrin pagesat me nga 4 muaj e më shumë vonesë, deputetët e Kuvendit të Kosovës, të cilët i kanë të ardhurat 20 deri 40 herë më të larta, i marrin gjithmonë në të njëjtën ditë, gjithmonë me datën një, pra gjithmonë në fillim të muajit. Pra, nëse ka mjete, planifikim dhe menaxhim të mirë për deputetët, ministrat, zyrtarët e lartë, atëherë pse nuk ka për qytetarët me nevoja të veçanta?

Mosplanifikimi siç duhet i fondeve nga Qeveria për qytetarët me nevoja të veçanta, pagesat me disa muaj vonesë, krijojnë vonesa të rrezikshme për mbijetesën dhe shëndetin e qytetarëve me nevoja të veçanta. Mungesa e burimeve materiale është njëra anë e medaljes, ana tjetër është mungesën e vullnetit politik për t'i implementuar ligjet në fuqi.

Edhe Tomas Joki, shef i Departamentit për Çështje Politike, Ekonomike dhe Integritet Evropiane në Zyrën e Bashkimit Evropian në Kosovë, ka theksuar më herët se Kosova ka legjislacion në këtë lëmi, ka plan të veprimit, ka strategji, por çështja kryesore është jetësimi i tyre në përditshmëri. Në fakt, mosrespektimi i legjislacionit në fuqi u krijojnë probleme të gjithë qytetarëve, por ato janë shumë më të mëdha për qytetarët me nevoja të veçanta.

Më lejoni me këtë rast të veçoj vetëm një aspekt, infrastrukturën, si shembull për të treguar se sa u rëndon jetën qytetarëve me nevoja të veçanta neglizhenca, mungesa e vullnetit politik dhe paaftësia e Qeverisë për ta zbatuar ligjin në fuqi.

Ministria e Mjedisit dhe Planifikimit Hapësinor e ka nxjerrë një udhëzim administrativ me anë të të cilit obligon rregullimin e kushteve teknike në objekte pune, objekte afariste, banimi, objekte publike, por kjo nuk respektohet. Shumë objekte janë pa hyrje dhe pa infrastrukturën e nevojshme për personat me nevoja të veçanta. Kjo ka për pasojë gjetjen me shumë vështirësi të banesave të përshtatshme të banimit për ta, kryerjen e shërbimeve administrative në komuna, qasjen në shkolla fillore, të mesme dhe universitete, e ul mundësinë e punësimit dhe pjesëmarrjen në votime. Pra, e kemi ligjin që në teori siguron integritetin e plotë, por që nuk respektohet dhe zbatohet në praktikë.

Infrastruktura si problem shkakton pengesë edhe në marrjen e shërbimeve shëndetësore. Ka raste kur trajtimi mjekësor bëhet në rrugë për shkak të pamundësisë në qasje në objektet shëndetësore. Pak a shumë, është e njëjtë gjendja edhe në arsim. Edhe pse aftësia e kufizuar në shumë raste nuk paraqet asnjë pengesë për t'u arsimuar, një numër i madh i qytetarëve me nevoja të veçanta përjashtohen nga e drejta e arsimimit. Edhe në këtë fushë, Ligji për arsim u garanton të gjithë fëmijëve të drejtën e shkollimit, por infrastruktura në shkolla ua pamundëson realizimin e kësaj të drejte.

Fakti që 89% e fëmijëve me nevoja të veçanta nuk janë të përfshirë në sistemin edukativo-arsimor flet shumë qartë për vlerat e shoqërisë për këtë kategori të qytetarëve

dhe përkushtimin e Qeverisë për t'ua siguruar barazinë para ligjit. Gjendja nuk është aspak më e mirë as në shkollat e mesme dhe fakultetet e vendit. Ata që studiojnë në Kosovë mund të numërohen në gishta.

Barazia para ligjit, respektimi i tij dhe ngritja e nivelit të solidaritetit nëpërmjet ndarjes së buxhetit janë detyra dhe mundësi, të cilat mund të realizohen me vullnet politik, mekanizma të kontrollit, regjistrim dhe planifikim të saktë dhe administrim të mirë të mjeteve që posedojmë.

Qeveria e Kosovës duhet të angazhohet për implementimin e ligjeve në fuqi, gjë që është detyrë dhe obligim i saj. Implementimi i ligjeve aktuale nuk është se i zgjidh të gjitha problemet që i kemi, por është një fillim i mirë për të vazhduar gradualisht zgjidhjen e problemeve të tjera.

Debati për 10 deri 15% të popullsisë së Kosovës me nevoja të veçanta nuk duhet të përfundojë me një debat parlamentar, por duhet të mbetet një proces i vazhdueshëm i gjithë shoqërisë, i cili nga njëra anë krijon vlerën e barazisë të solidaritetit dhe, në anën tjetër mbi bazën e këtyre vlerave krijon normat e nevojshme që barazia, e drejta, solidariteti dhe integrimi në shoqëri të sigurohen me ligj. Faleminderit!

KRYESUESI: Faleminderit! Zonja Bajraktari e ka fjalën.

KYMETE BAJRAKTARI: Faleminderit, zoti kryesues!

Të nderuar deputetë,

Zoti ministër,

Çdo ditë e humbur në mossensibilizimin, edukimin dhe vetëdijesimin e shoqërisë sonë për t'u kushtuar kujdes të veçantë personave me nevoja të veçanta është ditë e humbur e jetës dhe ardhmërisë së tyre dhe humbjes së mundësisë që ne si shoqëri të jemi të përgjegjshëm për krijimin e kushteve për një jetë më të dinjitetshme.

Që personave me nevoja të veçanta t'u krijohen kushte më të mira për t'u aftësuar, avancuar dhe jetuar më mirë, shteti duhet të angazhohet në intensifikimin e aktivitetit për identifikimin e të gjithë personave me nevoja të veçanta.

Ky aktivitet duhet të zhvillohet në të gjitha komunat e Republikës së Kosovës, duke përfshirë edhe vendet rurale në Kosovë.

Evidentimi i personave me nevoja të veçanta do të na kishte dhënë një pasqyrë për gjendjen në të cilën ata gjenden dhe numrin e saktë. Me këtë aktivitet do të bëhet edhe diagnostifikimi nga komisionet mjekësore në mënyrë profesionale.

Pas krijimit të një baze të dhënave për numrin dhe gjendjen e secilit individ, duke u bazuar në diagnostifikimin mjekësor, do të bëhet përcaktimi për vijimin e personave me nevoja të veçanta në shkollim, në arsimin fillor, parauniversitar dhe universitar.

Në bazë të diagnostifikimit, personave me nevoja të veçanta do t'u krijohet mundësia e përcaktimit të shkollimit dhe orientimit të tyre se në cilën shkollë do t'i vijojnë mësimet që pas përfundimit të shkollimit të përgatiten për punësim konform nevojave të tyre fizike intelektuale, ndërsa të tjerët të vazhdonin shkollimin universitar.

Krijimi i kushteve për punësim dhe shkollim do të krijonte mundësi që këta persona të mos jenë barrë e familjes dhe shoqërisë.

Rregullimi i infrastrukturës ligjore për këtë kategori do ta lehtësonte familjen, sidomos në kujdesin financiar, sepse shteti do të përkujdeset financiarisht, e që do të jetë më lehtë për familjen, sepse familja nuk mund ta bartë barrën e përkujdesjes financiare.

Infrastruktura ligjore i përcakton beneficionet për përkujdesjen shëndetësore dhe beneficionet tjera të cilat krijojnë lehtësira në buxhetin e familjes.

Por, problemi është se edhe po të krijohet infrastruktura ligjore, sa zbatohet? E tani përgjigjja është se sado që deputetët të kenë vullnet të mirë për trajtimin e çështjes, problemi është se si të vihen në lëvizje mekanizmat e Qeverisë për zbatimin e ligjeve. E vetmja mënyrë për t'i vënë në lëvizje mekanizmat për zbatimin e ligjeve është që të thirren në përgjegjësi ata të cilët nuk po i zbatojnë ligjet. Faleminderit!

KRYESUESI: Faleminderit! Zoti Marinković e ka fjalën.

GORAN MARINKOVIĆ: Hvala gospodine predjedavajući!

Gospodo poslanici,

Uvaženi ministre,

Osobe za invaliditetom često žive pod uticajem stereotipa, sredini izloženi su diskriminaciji ciljnih oblika, ne moraju biti svesni u svakodnevnoj obliku obavljanje svojih aktivnosti i zadovoljavanje svoj potreba.

Ograničenja postoje kako zbog marginizacije i stereotipa koji su izraženi, ili zbog izolovanosti i nepostrupačnosti u ruralnim oblastima, u kojima žive osobe sa invaliditetom u slučaju u opštinama sa Srpskom većinom.

Današnja debata je dobar način da se upoznamo sa pravima i potrebama i trenutnom položaju osoba sa invaliditetom, o mogućnostima, prevazilaženja, ograničenje i značaja aktivno učestvovanja u menjanju i razvoj inkluzivnog društva, koja se bazira na potrebama i pravima svih pojedinaca koji u njemu žive.

Poštovana gospodo poslanici,

Član 26. Povelje osnovnih ljudskih pravima zemalja članica EU kaže da Evropska unija priznaje i poštuje sva prava osoba sa invaliditetom i da koriste sve mere stvoren za siguranje njihovu nezavisnost socijalnu i profesionalnu integraciju i učešće u životu zajednica, tako da u članu 21. zabranjuje se sve vrste diskriminacija, a koji kaže: "Zabranjuje se svaki vid diskriminacije koji se zasnivana na polu, rasi, boj kože, etničkoj i socijalnoj poreklu, genetskim osobinama, jezik i kulturi, religiju, uverenju, i političkog

ili bilom kog drugom mišljenju, pripadnosti nacionalnoj manjini, imovini, rođenju invaliditetu i životnom dobu”.

Kosovo zbog njegov političkog statusa nije u mogućnosti da ratifikuje konvencije Ujedinjene nacije o pravima i osobama sa invaliditetom, sve dok nije punopravna članica Ujedinjenih nacija, ali su učinjeni napori da se usklade aktivnosti i postojeći zakoni za ove oblasti u skladu sa konvencijom.

Član 24. Kosovskog ustava propisuje da je zabranjena diskriminacija na osnovu rase, boje, pola i religije političkog i drugog mišljenja, nacionalnog i društvenog porekla, rođenja, invaliditeta i drugih ličnih statusa. Ali Kosovo napravilo izuzetno napred kada govorimo o zakonodavstvu, gde je usvojili zakone koji direktno utiču, i gde je najboljim mogućim načinom štite interese lica sa invaliditetom.

A kao najznačajni je Zakon o penzijama za lica sa ograničenim sposobnostima, Zakon o podršci s porodicama dece stalnim ograničenim sposobnostima, Zakon o slepim osobama, i još drugi zakona, podzakonskih akata i administrativnim uputstvima koji su usvojeni, i koji čine jednu dobru osnovu da lica sa invaliditetom mogu da na najboljim mogućim načinom ostvare svoja prava i da njihov i onako težak život učinimo lakšim.

Ali ako napravimo jednu analizu vidimo da zakoni, podzakonski akti, administrativna uputstva, svi su u skladu sa svim mogućim rezolucijama, kako od UN-a pa preko Evropske unije, i domaćeg zakonodavstva, ali sprovođenje ovih zakona donosi ograničene rezultate.

Poštovana gospodo poslanici,

Kada govorimo o socijalnoj zaštiti, sistem lokalnih usluga koji postoji u lokalnoj zajednici ima ključnu ulogu u poboljšanje kvaliteta života i garantovanje socijalne zaštite.

Kada govorimo o srpskoj zajednici, glavni izazovi i problem s kojim suočavaju osobe sa invaliditetom su socijalna i zaštita socijalne usluge, obrazovanja, i zdravlje zapošljavanje i pristupačnost.

I na kraju gospodo poslanici,

U kratko bi se osvrnuo na organizacije kojim se bave pitanjima osoba sa invaliditetom. Prema podacima koje posedujemo, u opštini Gračanica ima registrovani oko 750 osoba sa invaliditetom i tri aktivne organizacije koje se bave pitanjima invalidnosti.

Ove organizacije su pokretači svih aktivnosti osobe sa invaliditetom i bez jake organizacije pitanja invalidnost se ne mogu pomeriti i ostaju nam na marginama društva.

Nažalost, kapaciteti organizacije su na niskom nivou, a kako globalna ekonomska kriza zahvata celo društvo, prvo se održava na organizaciju osoba sa invaliditetom, a samim tim i na kvalitet života osoba sa invaliditetom.

Ovakve organizacije se finansiranju kroz projekte aktivnosti, i nisu vezane za redovne budžetske finansiranja, što u današnje vreme katastrofalno i ovakve organizacije su na rubu egzistencije, jer nemaju osnovna finansiranja s kom bi plaćali tekuće troškove kao što su kirije, raznih komunalije, kao i plate za zaposlene. Zato sa ovog mesta apelujem na nadležnu ministarstvu, na Vladu da ozbiljno uzme u razmatranje i na neki način pomogne ovakvim organizacijama da poslovno prežive, jer u nemalim slučajevima su jedina nada osoba sa invaliditetom. Hvala!

KRYESUESI: Faleminderit! Zonja Bakalli e ka fjalën.

AURORA BAKALLI: Faleminderit, kryesues!

Të nderuar deputetë,

Kohë më parë, me rastin e ditës ndërkombëtare të personave me aftësi të kufizuara, HANDIKOS-i e organizoi një marsh nga sheshi “Zahir Pajaziti” deri te Teatri Kombëtar për ta prezantuar hartën e barrierave për këtë kategori të shoqërisë.

Atë ditë ata dëshmuar se Kosova posaçërisht në aspektin infrastrukturor nuk paraqet një mjedis miqësor për personat me aftësi të kufizuara.

Fatkeqësisht, te ne shumë shpesh ekzistojnë edhe paragjykime për këta persona. E kam thënë edhe më herët në këtë Kuvend se një ndër hapat e rëndësishëm për eliminimin e paragjykimeve në shoqëri karshi personave me aftësi të kufizuara është bashkëjetesa jonë me ta, përkatësisht integrimi në shoqëri i kësaj kategorie.

Duke i njohur më shumë këta njerëz, i kuptojmë më mirë, por edhe i vlerësojmë më drejt.

Për të qenë i suksesshëm ky integrim, ai duhet filluar qysh në fëmijëri, në mënyrë që nga moshat e reja të largohen paragjykimet.

Sot do të flas për shqetësimet e prindërve, posaçërisht të nënave që kanë fëmijë me nevoja të veçanta me të cilat e kam pasur rastin të bashkëbisedoj. Këta prindër kalojnë nëpër shumë sakrifica, e këto sakrifica bëhen edhe më të mëdha për shkak të mosrespektimit të infrastrukturës ligjore. Ata kanë shumë shqetësime, e një ndër shqetësimet më të mëdha është se fëmijët e tyre nuk pranohen dhe nuk integrohen në shoqëri, si pasojë e ndarjeve të instaluar qysh në sistemin shkollor fillor.

Edhe pse Ligji për arsimin parauniversitar parasheh që parimi i arsimit gjithëpërfshirës të zbatohet në Republikën e Kosovës në përputhje me normat ndërkombëtare, siç janë Konventa e UNESCO-s për të Drejtat e Fëmijëve, Deklarata e Sallamankës, Konventa e OKB-së për të Drejtat e Personave me Aftësi të Kufizuara, mirëpo, në bazë të disa të dhënave që kam marrë nga shoqatat e personave me aftësi të kufizuara vetëm 11% e fëmijëve me aftësi të kufizuara janë aktualisht të kyçur në sistemin arsimor.

Kjo e dhënë konsideroj se është shumë shqetësuese dhe tregon qartë se sa larg dhe të izoluar ne e mbajmë këtë kategori të njerëzve, përkatësisht këta fëmijë.

Edhe përkundër akteve normative në fuqi, pengesat e prindërve të fëmijëve me aftësi të kufizuara shfaqen që në fillim të shkollimit të fëmijëve të tyre.

Në radhë të parë, për shkak të mungesës së ekipit profesional vlerësues për nevojat e posaçme arsimore, i cili duhet të përbëhet nga specialisti i arsimit, punës sociale, psikologjisë dhe rehabilitimit.

Ky ekip apo komision vlerësues themelohet nga komuna dhe ndër të tjera ka për detyrë të bëjë rekomandime mbi metodat e mësimdhënies, mjetet e mësimdhënies dhe mbi përshtatjet e tjera të nevojshme për mësimnxënie dhe mirëqenien e fëmijës, por edhe për të dhënë rekomandime për regjistrimin e nxënësit. Në mungesë të këtyre komisioneve, prindërit ankohen se shpesh hasin në përplasje me drejtorët e shkollave dhe psikologët se a ka të drejtë fëmija i tyre apo jo ta vijojë shkollimin.

Vetë prania e klasave të bashkëngjitura, nënat e fëmijëve me aftësi të kufizuara e shohin si problematike për shkak të ndarjes së fëmijëve, përkatësisht pamundësisë së integritimit dhe shoqërimit me fëmijët e tjerë. Për më tepër, shkollat nuk janë të ndërtuara me standarde që i plotësojnë nevojat e fëmijëve me aftësi të kufizuara, duke përfshirë këtu edhe tualetet.

Një kërkesë shtesë e këtyre prindërve është që t'u mundësohet dy deri tri herë në javë të kenë mësim apo tutorim shtëpiak nga mësuesit e përcaktuar nga Ministria e Arsimit për këtë detyrë. Meqenëse një dispozitë të tillë nuk e kam hasur aktualisht, propozoj që të shtohet ky rekomandim në përfundim të këtij debati, si dhe të shtohet rekomandimi për zbatim të ligjit për shkollimin parauniversitar, më konkretisht në këtë rast nenet 39 deri 42, të cilat kanë të bëjnë me nxënësit me aftësi të kufizuara. Faleminderit!

KRYESUESI: Faleminderit! Zoti Halit Krasniqi e ka fjalën.

HALIT KRASNIQI: Faleminderit, kryesues!

Sot e kemi për trajtim një temë mjaft të ndjeshme, shumë sensitive dhe cilësia e infrastrukturës ligjore që e trajton këtë fushë, sjellja jonë ndaj kësaj shtrese të shoqërisë që e trajton kjo fushë e tregon shkallën e ndërgjegjes sonë dhe fisnikërinë e shoqërisë sonë.

Krijimi i kushteve për shkollim të fëmijëve me aftësi të veçanta është detyrë e parë imediate për t'iu qasur dhe për ta trajtuar këtë shtesë të shoqërisë sonë. Është mjaft e domosdoshme që kjo shtresë e shoqërisë sonë me aftësi të veçanta të ketë kushte për emancipim të barabartë me të gjithë qytetarët dhe të aftësohet në shkollim për të krijuar mundësinë që kjo shtresë të ushtrojë detyra në profesione të caktuara, me prirjet e caktuara që kanë individët veç e veç.

Gjithashtu, edhe infrastruktura në ndërtim duhet ta ketë parasysh këtë shtresë dhe t'i trajtojë nevojat e saj prej planifikimit në të gjitha hapësirat e qyteteve dhe kudo që ata kanë nevojë të lëvizin. Trajtimi shëndetësor është kapitull tjetër i veçantë, për të cilin duhet të kenë kujdes institucionet e Republikës së Kosovës dhe të gjithë njerëzit që

punojnë në institucionet shëndetësore dhe natyrisht që ata duhet të kenë trajtim shëndetësor me përparësi dhe adekuat për nevojat e tyre të veçanta.

Mbështetja financiare duhet të trajtohet nga institucionet e Kosovës për këtë shtresë, në mënyrë adekuate me nevojat e tyre dhe natyrisht që këtu duhet bërë gjithçka që është e mundur dhe mundësitë janë të mjaftueshme, sepse nuk është edhe numër aq i glorifikuar, siç e dëgjuam ne nga parafolësit. Është një numër i caktuar që institucionet e Republikës së Kosovës, Ministria e Financave dhe Ministria për Mirëqenie Sociale mund ta trajtojnë me kokmoditet dhe t'i plotësojnë nevojat e kufizuara që ata i kanë. Edhe ata kanë modesti në kërkesat e tyre. Asnjëherë nuk mund të dëgjosh në asnjë paraqitje të asnjërit prej tyre që ka kërkesa që nuk janë të arsyeshme. Të gjitha kërkesat që i kemi dëgjuar dhe të gjitha kërkesat që ne i akceptojmë për këtë shtresë të shoqërisë, e arsyetojnë kërkesën që mbështetja financiare duhet të jetë adekuate për nevojat e tyre.

Unë për veten time do të preferoja që Ministria e Mirëqenies Sociale të angazhojë ekspertë, në qoftë se aspak nuk kanë informim teorik, mjafton të bëjnë vetëm një vizitë në shtetet e konsoliduara me demokraci që i kemi shumë afër në Evropën qendrore dhe në pjesët tjera të Evropës. Të bëjnë një vizitë njëjavore dhe do t'i shohin. Vetëm ato nevoja që plotësohen me anë të perceptimit, ndoshta do të ishin të mjaftueshme për të parë se çfarë kanë bërë të tjerët, shtetet tjera të Evropës për këtë shtresë të shoqërisë, e cila natyrisht që meriton vëmendje më të veçantë dhe meriton kujdes më të madh prej institucioneve dhe prej neve si qytetarë, veç e veç.

KRYESUESI: Faleminderit! Zonja e ka kërkuar fjalën për të sqaruar lidhur me kërkesën e kryetarit, edhe si deputete.

FLORA BROVINA: Faleminderit, kryesues!

Unë desha të reagoj në disa diskutime që konkluduan se komisioni duhet të raportojë për zbatimin e Ligjit për aftësimin, riaftësimin dhe punësimin e personave me aftësi të kufizuara. Më vjen keq që ky Parlament kaq shkurt mban mend, sepse një raportim i tillë, pas monitorimit të gjatë në terren nga Komisioni për Punë Sociale është dhënë këtu dhe janë nxjerrë dhjetë konkluzione dhe ky Parlament ka votuar për këto konkluzione.

Madje-madje, një nga konkluzionet është ndryshimi i Ligjit për aftësimin dhe riaftësimin e personave me aftësi të kufizuara, gjë që ministria e solli komisionin, por edhe në debatin që u bë kur ky ligj erdhi në Parlament, ne thamë se konkludimet nga komisioni që u votuan këtu, nuk u morën parasysh, prandaj ne do të insistojmë që ato të plotësohen në formë të amendamenteve.

Pra, një raport i tillë ekziston dhe unë e dorëzova edhe në Kryesinë tuaj. Më vjen keq, por kjo do të merret parasysh edhe në konkluzionet e këtij debati sigurisht. Faleminderit!

KRYESUESI: Faleminderit! Unë besoj që në raportin tuaj nuk është cekur obligimi ligjor që në çdo 50 të punësuar duhet të jetë një person i punësuar me aftësi të kufizuara dhe gjatë inspektimit të zbatueshmërisë të ligjit nuk e keni cekur se a po zbatohet kjo çështje,

apo jo. Kjo është një e metë do ta quaja e raportit, për të cilin besoj që edhe e ka pasur fjalën më herët për ta ndryshuar gjendjen. Fjalën e ka zonja Bytyçi.

KYMETE BYTYÇI: Faleminderit, kryetar!

Të nderuar kolegë deputetë,

Personat me aftësi të kufizuara në Kosovë, që sipas vlerësimeve ndërkombëtare mund të jetë 150 000 deri në 180 000 veta konsiderohet të jetojnë në kushte të varfërisë, izolimit dhe inferioritetit, që do të thotë se janë pjesa më e rrezikuar e popullatës në Republikën e Kosovës, me burime dhe mundësi të kufizuara, që rëndojnë edhe më shumë situatën e tyre.

Këshilli Nacional për persona me aftësi të kufizuara duhet medoemos ta dinamizojë punën e tij dhe të dalë edhe me rekomandime për situatën e personave me aftësi të kufizuara në vendin tonë, ashtu sikur është paraparë me aktin për themelimin dhe fuqizimin e tij. Integrimi i fëmijëve me aftësi të kufizuara në shkolla është shqetësues. Ende vetëm 11% e tyre janë të përfshirë në sistemin arsimor, përkundër aprovimit të strategjisë për përfshirje të fëmijëve me aftësi të kufizuara në edukimin parauniversitar, e të drejtat e gjithë fëmijëve për arsim janë të garantuara me Ligjin për arsimin parafillor dhe parauniversitar.

Këtu u mungon edhe zyra për çështjen e aftësisë së kufizuar në nivelin e Zyrës së Kryeministrit, e cila do të shërbejë si Sekretariat i Këshillit Nacional për personat me aftësi të kufizuara, meqenëse zyrtari i tanishëm është mbi çështjen e personave me aftësi të kufizuara në zyrën për Qeverisje të Mirë nuk i përmbush as për së afërmi nevojat lidhur me çështjen e personave me aftësi të kufizuara.

Ende mungon infrastruktura ligjore për ofrimin e pajisjeve ndihmëse për personat me aftësi të kufizuara, karrocave, kukëza, e materiale për ikontinencën, aparateve të dëgjimit, pajisje e të tjera, si dhe mungojnë barërat nga lista esenciale të nivelit sekondar dhe terciar dhe citostatikë, dhe mungon ofrimi i shërbimeve rehabilituese për ta, ndërsa deri më tani këto pajisje dhe shërbimet rehabilituese në veçanti të fëmijët vazhdojnë të ofrohen vetëm nga organizata e personave me aftësi të kufizuara, siç është HANDIKOS-i, i cili nuk mbështetet financiarisht prej institucioneve të shtetit.

Mungesa e infrastrukturës së përshtatshme fizike i përjashton personat me aftësi të kufizuara nga pjesëmarrja e tyre në edukim, punësim dhe jetën e tyre të përgjithshme. Ligji për ndërtim, si dhe Urdhëresa Administrative 2007/33, kushtet teknike për qasjen e personave me aftësi të kufizuara nuk zbatohet. Ligji për personat me aftësi të kufizuara 2003/23 ende mbetet i disfavorshëm dhe nuk i plotëson standardet minimale të jetës dhe si i tillë nuk zbatohet në tërësi. Nga komisionet vlerësuese nuk ka vlerësime të nevojave të personave me aftësi të kufizuara, por vetëm jepet një shumë në mënyrë lineare prej 60 euro për ata që janë përzgjedhur nga komisionet, e jo në bazë të nevojave të tyre.

Mungesa e rregullimit të statutit të kujdestarit ligjor, asistentit personal për persona me aftësi të kufizuara, po del se situata e kujdestarëve në këtë rast, nënave, anëtarëve të familjes të personit me aftësi të kufizuara në vendin tonë është shumë e rëndë dhe pa

status të rregulluar për përkujdesjen ndaj fëmijëve të personave me aftësi të kufizuara. Në bazë të një ligji për persona me lëndime të boshtit kurrizor dhe në mungesë të një njësie spinale në QKUK në Prishtinë, personat që pësojnë aksidente dhe e lëndojnë boshtin kurrizor janë të detyruar të bëjnë intervenime jashtë vendit dhe njëkohësisht të migrojnë me qëllim të gjetjes të kujdesin në trajtime adekuate.

Ndërsa nga pasojat e mostrajtimit adekuat dhe komplikimeve si pasojë e lëndimit të boshtit kurrizor, HANDIKOS raporton se gjatë katër vjetëve të fundit kanë vdekur 20 persona paraplegjikë dhe tetraplegjikë nga mostrajtimi i mirëfilltë. Fatkeqësisht, Ligji në fuqi për aftësim, riaftësim profesional dhe punësim të personave me aftësi të kufizuara nuk zbatohet fare dhe kjo ndikon edhe më shumë në varfërinë e familjeve të personave me aftësi të kufizuara.

Ky mbetet grupi më i rrezikuar i personave me aftësi të kufizuara, paraplegjikët dhe tetraplegjikët, me ç'rast institucionet e tona nuk kanë bërë ndonjë vlerësim të llojeve të aftësive të kufizuara në Kosovë, ku personat paraplegjikë dhe tetraplegjikë ndihen të diskriminuar. Lidhur me gjendjen e zbatueshmërisë së ligjeve aktuale dhe miratimin e ligjeve të reja që kanë të bëjnë me persona me aftësi të kufizuara janë ngrehur shqetësime të vazhdueshme nga raportet e Komisionit Evropian për Kosovën dhe raportet tjera ndërkombëtare. Faleminderit!

KRYESUESI: Faleminderit! Zoti Hoti e ka fjalën.

AFRIM HOTI: Faleminderit, kryesues!

Në kategorinë e qytetarëve me nevoja të veçanta hyjnë edhe invalidët civilë të luftës. Që nga fillimi i luftës, shumë njerëz e humbën jetën, ndërsa shumë prej tyre u lënduan dhe mbetën pa gjymtyrë. Kjo kategori e qytetarëve të Kosovës vazhdon të rritet edhe pas luftës. Ata ranë viktimë e mjeteve të pashpërthyer, të cilat nuk u gjetën dhe nuk u pastruan me kohë. Shumë prej tyre humbën sytë, duart dhe këmbët.

Sipas Ministrisë për Punë dhe Mirëqenie Sociale, numri i invalidëve civilë të luftës është 2 045. Të goditurit ankohen që përkujdesi i Qeverisë për këtë kategori të qytetarëve është i pakënaqshëm. Prej përfundimit të luftës e deri me sot Qeveria nuk ka bërë asnjë veprim që mund të mbahet në mend si një angazhim i veçantë për këtë kategori të goditurish. Askush nuk interesohet se si jetojnë ata, çfarë nevojash kanë, si i shërojnë plagët, si shkollohen, apo si punësohen.

Pensioni që ata marrin nuk mjafton as për t'i plotësuar nevojat minimale të tyre nga 96 deri në 122 euro, e lë më për të siguruar proteza për gjymtyrët e tyre të humbura. Edhe pse jeta në Kosovë është shtrenjtuar vazhdimisht, invalidët civilë nuk kanë pasur ngritje të pensioneve deri në vitin 2008. Në vitin 2009 është bërë një ngritje prej 5 eurosh.

Kryeministri i Kosovës, në vitin 2010, ka premtuar një ngritje prej 50% të pensioneve të tyre, një premtim që kur nuk është realizuar. Një ndër problemet më të shpeshta që kanë invalidët civilë të luftës që i kanë humbur gjymtyrët e tyre është sigurimi i protezave, rregullimi i tyre kushton shtrenjtë dhe bëhet në shumicën e rasteve jashtë vendi. Përveç

kësaj, protezat kanë një limit kohor dhe duhet të mbrohen sipas moshës dhe trupit, gjë që bën shpenzime të papërbalueshme. Për t'i përbaluar këto probleme, përkrahja e Qeverisë ka munguar. Institucionet e vendit, si ato qendrore, ashtu edhe ato lokale, asnjëherë nuk janë përkujdesur as për çështjen e banimit, as për arsimimin e këtyre personave. Shumë invalidë civilë mbetën pa e vijuar shkollimin e tyre për shkak të gjendjes shëndetësore dhe asaj ekonomike. Edhe pse ekziston mundësia për bursa për shkollim, përkundër nevojave të veçanta, nuk patën dhe nuk kanë asnjë përparësi në dhënien e tyre.

Çështja e doganave është një problem tjetër, i cili e diskriminon këtë kategori të qytetarëve me nevoja të veçanta. Kjo është e vetmja kategori, e cila nuk është e liruar nga dogana, as për ta regjistruar një veturë për nevoja personale, siç e kanë të gjitha kategoritë e tjera, por as për mjete ortoprotetike, që janë shumë të nevojshme për të gjithë invalidët, të cilët i kanë humbur gjymtyrët e tyre. Faleminderit!

KRYESUESI: Faleminderit! Zoti Nijazi Idrizi e ka fjalën.

NIJAZI IDRIZI: Faleminderit, i nderuar kryesues!

Të nderuar ministra,

Të nderuar kolegë deputetë,

Në Kosovë ka mungesë serioze të informatave të sigurta mbi natyrën dhe shtrirjen e aftësisë së kufizuar. Statistikat nuk janë të sigurta për disa arsye, sepse nuk ka definicion të saktë mbi aftësinë e kufizuar, sepse nuk ka njohuri të sakta mbi llojet e aftësisë së kufizuar. Infrastruktura e shërbimeve në zonat rurale është e varfër dhe ka penguar në mbledhjen e informatave për situatën e përgjithshme. Kjo është edhe arsyeja pse këtu përmendet shifra prej 150 000 e 250 000 njerëz me aftësi të kufizuara, e cila shifër dallon për 40%, që është shumë e madhe dhe nuk është serioze për një institucion.

Në Kosovë, vetë ligji ka krijuar pengesa për personat me aftësi të kufizuara, i cili do t'u mundësonte atyre që ata t'i gëzojnë të drejtat e barabarta në shoqëri, sepse përgjegjësia për kujdesin ndaj tyre ka rënë mbi institucionet e specializuara të financuara nga Qeveria ose shoqëria civile, ndërsa angazhimi i sektorëve tjerë të Qeverisë ka qenë shumë i vogël. Personat me aftësi të kufizuara e kanë një shprehje proverbiale, të cilën e përdorin: shkallët e ndërtesës janë ato të cilat kufizojnë përdoruesin e karrocës, e jo karroca. Kjo shprehje është bërë e përditshme te këta njerëz në Kosovë, sepse vetë institucionet e Kosovës i presin ata në zyra, në të cilat nuk ka infrastrukturë fizike, e cila do t'u mundësonte qasje në shërbimet për ta.

Prandaj, me keqardhje më duhet ta them se pikërisht Departamenti i Mirëqenies Sociale i Ministrisë së Punës, i cili e ka për detyrë të përkujdeset për këta persona nuk u ofron atyre qasje të plotësuar. Po ashtu mendoj se shërbimet e mirëqenies sociale duhet të hartohen me qëllim të lehtësimit dhe pavarësimit në shoqëritë kosovare me aftësi të kufizuara dhe jo mbetjes së tyre në varshmëri nga shërbimet sociale.

Shoqëria kosovare duhet ta njohë dhe pranojë aftësinë e kufizuar si pjesë normale të jetës të vet dhe personat me aftësi të tilla janë qytetarë të barabartë, të cilët duhet t'i gëzojnë të drejtat dhe të marrin përgjegjësi të njëjta. Kjo do të thotë që shoqëria duhet t'i rrisë pritjet

e veta për personat me aftësi të kufizuara. Institucionet e Kosovës duhet ta zhvillojnë sistemin e decentralizuar të ofrimit të shërbimeve dhe t'u krijojnë kushte për arsim, punësim, transport, vetëpërfaqësim të drejtën e trashëgimisë, si dhe strehim për këta persona. Po ashtu duhet të krijojë mekanizma mbikëqyrës, duke përfshirë edhe organizimin e tyre në organizata.

Sa i përket arsimit, shkollat e zakonshme nuk kanë mundësi që të merren me shumëllojshmërinë e nxënësve në klasa dhe i detyrojnë personat me aftësi të kufizuara që të shkojnë në shkollat speciale për të mësuar, edhe përkundër aftësive intelektuale që ata i kanë. Sa i përket punësimit për personat me aftësi të kufizuara u tha që edhe ligji parashikon që çdo i pesëdhjeti person i punësuar në institucionet tona, por edhe te punëdhënësi privat të punësohet një i tillë, i cili realisht nuk zbatohet. Ndërsa paragrafi 3 i të njëjtit ligj madje parashikon sanksione për punëdhënësin, i cili nuk e përmbush këtë detyrim, dhe i obligon ata që për nxitjen e punësimit të personave me aftësi të kufizuara të paguajnë madje në Buxhetin e Kosovës 1% kontribut mujor nga shuma e pagës minimale në rast se nuk përmbushet ky kriter.

Fatkeqësisht, ky ligj nuk po zbatohet as nga vetë Ministria e Punës dhe e Mirëqenies Sociale, andaj e shfrytëzoj rastin, meqë ministri është këtu, që të kërkoj nga kjo ministri që ta zbatojë këtë ligj, madje edhe të kërkojë nga institucionet tjera të Kosovës që ato të merren me këtë problem.

Sa i përket të drejtës së trashëgimisë të ne në Kosovë, në të shumtën e rasteve personave me aftësi të kufizuara u mohohet kjo e drejtë nga familjarët, sepse ata zakonisht ua trashëgojnë pasurinë personave të tjerë, ndërsa personat me aftësi të kufizuara realisht e trashëgojnë vetëm mëshirën e familjarëve, të cilët marrin pjesë në ndarjen e pasurive të tyre.

Sa i përket mbështetjes financiare nga shteti, personat me aftësi të kufizuara janë duke u maltretuar nga Ministria e Punës. Ata, edhe pse i ofrojnë dëshmitë e lëshuara nga Ministria e Shëndetësisë se janë me aftësi të kufizuara, ministria prapë i fut nëpër komisione mjekësore për ta mohuar këtë të drejtë, e cila u takon atyre realisht me ligj. Kjo domethënë se Ministria e Punës nuk i beson kompetencës së Ministrisë së Shëndetësisë. Sa i përket strehimit të personave me aftësi të kufizuara, sipas raportit të punës të Qendrës Kosovare për Monitorimin dhe Rehabilitimin e Personave nga Tortura, në institucionet të cilat ofrojnë strehim dhe përkujdesje thuhet se kushtet e banimit dhe akomodimit paraqesin brengë serioze për trajtimin e duhur të personave me aftësi të kufizuara mendore.

Në dhomat e banimit në Institutin Special dhe në Qendrën Integruese në Shtime janë të vendosur nga 6 persona në një hapësirë prej rreth 20m². Kjo paraqet shkelje të të drejtave të tyre, madje e kam verifikuar se kjo nuk ndodh as në burgjet e Kosovës, pasi një të burgosuri i takojnë një sipërfaqe banimi prej mbi 9 m² dhe, për fund, duke i parë të gjitha këto mangësi në trajtimin e personave me aftësi të kufizuara, kërkoj nga Qeveria e Kosovës që në bashkëpunim me përfaqësuesit e të gjitha shoqatave për personat me aftësi

të kufizuara dhe me profesionistët e kësaj fushe ta hartojmë një ligj të veçantë, i cili do t'i përfshijë të gjitha kategoritë e personave me aftësi të kufizuara.

Meqë Ligji për skemat pensionale që financohen nga shteti është duke u trajtuar nga Komisioni, e unë kërkoj që në këtë projektligj të amendamentohet dhe të hiqet kontrolli i vazhdueshëm i personave që kanë aftësi të përhershme për shkak se neni 9, pika 5, parashikon që personat e tillë çdo një, tre apo pesë vjet të paraqiten për t'u kontrolluar rishtazi aftësia e tyre. Kjo më duket se është e tepërt, e këtë shembull e kemi parë edhe me rastin e vizitës që ia kanë bërë mjekët nga Mitrovica familjes Zeka në Vushtrri, e të cilët për një kohë të gjatë nuk kishin marrë kompensim për paaftësinë e tyre për shkak se nuk janë paraqitur që ta rishikojnë edhe një herë paaftësinë e përhershme të tyre. Faleminderit!

KRYESUESI: Faleminderit! Zonja Mustafa e ka fjalën.

SALIHE MUSTAFA: Faleminderit, kryesues!

I nderuar ministër,

Të nderuar deputetë,

E përshëndes iniciativën për një debat të tillë do të mundohem edhe unë që në mënyrë sa më konstruktive dhe parimore të jap kontributin tim në këtë debat.

Ky debat mendoj që është organizuar në kohën e duhur dhe në momentin shumë të favorshëm për Kuvendin e Kosovës. Kur e them këtë e kam parasysh faktin se Projektligji për aftësimin, riaftësimin e personave me aftësi të kufizuara dhe punësimin e tyre, është monitoruar nga Komisioni Funkcional dhe një ndër rekomandimet ka qenë edhe plotësim-ndryshimi i këtij ligji, sepse të metat në ligj kanë penguar zbatimin e mirëfilltë të këtij ligji.

Qeveria ka sjell në Kuvend projektligjin i cili tanimë është miratuar në parim nga Kuvendi dhe është në fazën e amendamentimit në Komisionin Funkcional për Shëndetësi, Punë dhe Mirëqenie Sociale dhe, diskutimet e sotme mund të ndikojnë pozitivisht në amendamentim të ligjit.

Debati i sotëm edhe njëherë tregon përkushtimin e institucioneve të Kosovës për personat me aftësi të kufizuara. Personat me aftësi të kufizuara duhet të ndihen dhe të trajtohen si pjesë e barabartë e shoqërisë dhe të jenë të pranishëm çdo ditë në aktivitetet e shoqërisë dhe jo vetëm në data simbolike siç ndodh shpesh në vendin tonë.

Si institucione duhet të përpiqemi që t'u kushtojmë vëmendje të veçantë e jo që me veprimet tona t'i trajtojmë si persona për lëmoshë.

Të nderuar kolegë,

Siç e theksova edhe më lart, gjatë monitorimit të ligjit e metë evidente në zbatimin e këtij ligji është se Inspektorati i Punës gjatë mbikëqyrjes së zbatimit të ligjit nuk ka mundësi t'i shqiptojë gjobat e parapara me ligj, sepse nuk është krijuar fondi apo një konto

buxhetore, ku punëdhënësit duhet t'i derdhin mjetet e tyre, nëse nuk e kanë zbatuar nenin 12 të ligjit.

Besoj se me miratimin e ligjit të ri nga Kuvendi do të krijohet fond, ku punëdhënësit do t'i derdhin mjetet e tyre nëse nuk e përmbushin nenin 12 të ligjit, por edhe përqindja e këtyre mjeteve do të rritet me ligjin në fuqi, punëdhënësit që nuk e kanë zbatuar këtë nen, pra që nuk kanë punësuar një person me aftësi të kufizuara në çdo 50 të punësuar, është obliguar që të paguajë vetëm 1% të shumës së pagës mujore, çka ka qenë shumë e vogël. Por, me ligjin e ri do të rregullohet kjo çështje dhe punëdhënësit do të obligohen të paguajnë pagën mujore, në lartësinë e shumës së pagës minimale të realizuar në Republikën e Kosovës.

Dhe, këto mjete do të destinohen për personat me aftësi të kufizuara.

Ky është vetëm një nga ligjet që duhet të bëhet plotësim-ndryshimi, por siç u tha edhe nga inicuesja e këtij debati, duhet që të kompletohet infrastruktura ligjore për personat me aftësi të kufizuara, por edhe nga ana e komisioneve përkatëse parlamentare të bëhet monitorimi i këtyre ligjeve dhe të garantohet zbatueshmëria e tyre nga ana e Qeverisë.

Po ashtu, është diskutuar edhe mundësia se si do të rregullohet me ligj punësimi i personave me aftësi të kufizuara, 1 në 50 të punësuar apo 1 në 25. Dhe, mendojmë se pas shterjes së diskutimeve në grupet e interesit do të merret një vendim në mënyrë që të gjithë të jenë të kënaqur.

Gjithashtu duhet të stimulohen të gjitha bizneset të cilat punësojnë persona me aftësi të kufizuara, t'u ofrohen përkrahje dhe benificione të parapara me ligj.

Edhe bashkëpunimi i institucioneve të nivelit qendror me institucionet e nivelit lokal duhet të koordinohet dhe të intensifikohet për realizimin e projekteve në zhvillimin e politikave për punësimin e personave me aftësi të kufizuara.

Të nderuar,

Këtu një nga parafolësit e ceku se nuk mund të haset asnjë person me aftësi të kufizuara, gjegjësisht në karrocë, që është i punësuar. Unë këtë dua ta dëshmoj me fakt se në komunën prej nga vi unë, në Gjilan vetëm në administratën komunale janë të punësuar 3 persona me aftësi të kufizuara, me karrocë. Nuk do të thotë se kjo mjafton, por megjithatë ka vende ku edhe zbatohet ligji edhe merren parasysh personat me aftësi të kufizuara. Faleminderit!

KRYESUESI: Faleminderit! Alma Lama, replikë.

ALMA LAMA: Faleminderit! Ajo që thashë unë ishte thjesht perceptim personal, në institucionet ku unë kam lëvizur, mua nuk më ka rastisur të shoh ndonjë person me aftësi të kufizuara, të punësuar në institucionet qendrore, në fakt. Natyrisht, nuk e përjashtoj rastin që mund të kenë ndonjë komunë, domethënë, kjo ishte ideja.

Unë nuk kam parë, ndërkohë, më ka rënë, për shembull, në institucione ndërkombëtare që të shoh një numër më të madh. Pra, ajo që thashë unë nuk është kategorike, por nuk është trend njëkohësisht. Faleminderit!

KRYESUESI: Faleminderit! Zoti Bahri Thaçi e ka fjalën.

BAHRI THAÇI: Faleminderit, zoti kryesues!
Do të mundohem të jem pak më i shkurtër.

Në shëndetësi për të alarmuar sa është i rëndësishëm aftësimi i këtyre personave, është shkruar një rregull e cila thotë se aftësimi i këtyre personave duhet të fillojë ende pa këputur kordonin umbilikal, detyrë dhe obligim që i takon personelit shëndetësor.

Që të jemi më të suksesshëm në aftësimin e këtyre personave duhet një bashkëpunim më i drejtpërdrejtë në mes të Ministrisë së Shëndetësisë, Ministrisë së Arsimit dhe Teknologjisë dhe Ministrisë së Punës dhe Mirëqenies Sociale. Aftësimi duhet të fillojë që në ditët e para të jetës dhe për këtë Ministria e Shëndetësisë duhet të urdhërojë që këto shërbime të jenë falas për të gjithë këta, për të gjitha shërbimet që i marrin, por qoftë nevoja edhe për ndonjë shërbim jashtë vendit.

Pastaj vazhdon me edukimin parashkollor, edukimin shkollor dhe edukimin universitar. Këtë duhet ta garantojë Ministria e Arsimit, Shkencës dhe Teknologjisë, ndërsa riaftësimin duhet ta bëjë Ministria e Punës dhe Mirëqenies Sociale, konform asaj që ofron tregu i punës.

Sot është shqetësuese fakti i mosgatishmërisë së institucioneve parashkollore, për të pranuar fëmijët me aftësi të kufizuara. Ministria e Arsimit, Shkencës dhe Teknologjisë duhet të themelojë ekipe vlerësuese, profesionale dhe duhet t'i delegojë këto kompetenca nëpër komuna për t'i themeluar këto ekipe, në mënyrë që këta fëmijë të mos mbeten në mëshirën e drejtorëve të shkollave dhe mësimeve, sepse ata nuk mund të bëjnë vlerësimin real. Këtë mund ta bëjnë vetëm ekipet e specializuara profesionale.

Universitetet tona, përveç që nuk ofrojnë drejtime përkatëse për personat me aftësi të kufizuara, ato janë shumë të ngurta edhe në pranimin e studentëve me aftësi të kufizuara, si në aspektin e regjistrimit, në ofrimin e qasjes fizike e po ashtu edhe në sigurimin dhe përshtatjen e literaturës.

Edhe pse thuhet se në konkurse duhet të inkurajohen këto kategori, besoj që të gjithë jemi dëshmitarë se deri sot kjo nuk ka ndodhur, përkundrazi sa u përket ligjeve që kemi për këto kategori, besoj se na kanë lakmi edhe shumë vende të rajonit, po ndoshta edhe më gjerë, por sa zbatohen këto ligje te ne, është çështje tjetër se këto kategori duhet të ndihmohen çdo moment, çdo orë, çdo ditë.

Kam frikë që sot edhe këtë debat që po e bëjmë, pikërisht nga kjo kategori do të keqkuptohemi se po e bëjmë vetëm për fushatë elektorale, por besoj që është mirë që po e

bëjmë, është mirë që dalim me rekomandime dhe është mirë që ndoshta pak me vonesë, por po mundohemi që t'u ndihmojmë.

Kërkoj që të mos debatohet shumë, por të punohet shumë më shumë, të zbatohen ligjet të cilat janë në fuqi. Që të bëhet kjo duhet një bashkëpunim shumë më i ngushtë ndërministror, sepse nëse në momentin e lindjes, vërehen defektet, sidomos ato fizike dhe trajtohen nga personat adekuat dhe në mënyrë shkencore, atëherë më lehtë do të sistemohen në institucionet parashkollore dhe shkollore.

Nëse edhe këtu edukohen dhe arsimohen nga profesionistët adekuatë, atëherë riaftësimi për vende të caktuara të punës dhe punësimi i tyre do të jetë shumë më i lehtë. Faleminderit!

KRYESUESI: Faleminderit! Zonja Donika Kadaj-Bujupi e ka fjalën.

DONIKA KADAJ-BUJUPI: Faleminderit, i nderuar kryesues!

Unë mendoj se shumëçka u tha dhe pothuajse po pajtohemi të gjithë me ato rekomandime të cilat janë përcjellë nga rekomandimet e fundit, të dala nga ky Kuvend, prandaj do të kemi një qasje pak më tjetër.

Kisha dashur ta di pasi ministri qenka këtu, një zëvendëskryeministër edhe pse përgjegjësit tjerë të Qeverisë nuk janë, të na japin informata sa të punësuar me aftësi të kufizuara ka për shembull në Zyrën e Kryeministrit, në 19 ministritë përkatëse, në 60 zyrat e zëvendësministrave, në mënyrë që të shohim se sa Qeveria në rend të parë po e zbaton ligjin, sa Kuvendi po e zbaton ligjin dhe rekomandimet e dala.

Po mendoj që nganjëherë debatet, edhe pse mund të kenë qëllim shumë të mirë, por janë shumë sipërfaqësore dhe realisht nuk po ndërron asgjë në jetën e këtyre personave, të cilët po vazhdojnë të ballafaqohen me krejt këto probleme, të cilat u thanë edhe nga kolegët dhe të cilat nuk po i përsëris. Mirëpo, problemet që fillojnë nga dita 1, që nënkupton mungesën e infrastrukturës për ta në shkolla e edhe ata të cilët me peripeci të mëdha arrijnë të shkollohen, ata diskriminohen gjatë punësimit.

Do të thotë, neve na duhen të dhëna nga Qeveria, në rend të parë a po e zbaton ligjin vetë Qeveria dhe në rend të dytë, a po kërkon nga organet të tjera, për shembull agjencitë e pavarura, për shembull ndërmarrjet publike, për shembull KEK-u, Posta, sa persona me aftësi të kufizuara janë të angazhuar, në mënyrë që të nxjerrim një përqindje të saktë dhe të dimë që këto debate, megjithatë prodhojnë diçka substanciale dhe nuk mbesin vetëm letër, ose vetëm sipërfaqësore ose vetëm do të thotë debate të cilat ngritën para fushatave elektorale.

Unë mund të them dhe do ta përmbyll me këtë se për personat me aftësi të kufizuara është folur, vazhdon të flitet jashtëzakonisht shumë, mirëpo është vepruar dhe vazhdon të mos veprohet ose veprohet shumë pak. Faleminderit!

KRYESUESI: Faleminderit! Zoti Amir Ahmeti e ka fjalën. S'është. Zoti Hydajet Hyseni e ka fjalën.

HYDAJET HYSENI: Faleminderit, zoti nënkryetar!

Zonja dhe zotërinj,

Më lejoni që të përshëndes, posaçërisht ministrin dhe zëvendëskryeministrin, tash. Dëshiroja të shpreh komplimentet e mija ministrit edhe për punën që bën edhe për, do dëshiroja posaçërisht, për performansën, që vërtet meriton të shquhet.

Unë përshëndes edhe debatin, si zakonisht, Parlamenti do debat, por me mirëkuptim, ju lutem, do të duhej ta rishikonim këtë fenomenin tonë, debat pas debati. Debat, ndonjëherë sa për debat. A ka vend të debatohet për këtë temë, gjithsesi ka për të dëshmuar se s'mund të mos jem për të, po përmend vetëm tri raste dhe atë krejt telegrafikisht, kalimthi.

Çdo ditë kur kalojmë nëpër rrugët e Prishtinës dhe qyteteve tjera, imponohet kjo temë. Njerëz që rrinë rrugëve, shtrijnë dorën dhe kërkojnë ndihmë, nuk është problem që mund të injorohet, do trajtuar institucionalisht, duhet të merren me ato raste autoritetet që janë të thirrura ose të obliguara të kujdesen për ta.

Kujdesia s'e përjashton edhe atë anën humanitare, por mendoj që duhet të jetë institucionale.

E dyta, është një fenomen që zakonisht injorohet. Kam pasur një rast, me vite të tëra një vajzë e një familjeje shumë të njohur, shumë kontribuuese, që ka mbetur me aftësi të kufizuara për shkak të dhunës së ushtruar në familjen e saj, ka kërkuar për vite të tëra një vend pune, mbështetur në ligjet që kemi. Dhe, shpjegimi i saj më ka bërë përshtypje dhe dua ta sjell para vëmendjes suaj.

Thotë: "Jemi mirë materialisht, nuk e kam hallin aty, po kam nevojë të dëshmoj se jam e zonja të mbaj vetveten". Këtë aspekt, mendoj që duhet ta marrin parasysh dhe jo gjithmonë e kemi parasysh.

Ose një rast tjetër që po ashtu e injorojmë kur bisedojmë për rastet, flasim për vetë ata që janë objekt i këtij shqyrtimi, njerëzit me aftësi të kufizuara, sado që të gjithë jemi me aftësi të kufizuara, po injorohen ndonjëherë problemet me të cilat përballen familjet e tyre. Dhe, unë kam parë raste kur vërtet njerëz që kanë në familje, anëtarë të familjes me aftësi krejtësisht të kufizuara, si të thuash, të paaftë për t'u kujdesur për vetveten nuk gëzojnë mbështetjen shtetërore dhe mendoj duhet ta kenë.

Po, këto raste mund të zgjatën, si të thuash, kjo lista e problemeve dhe në fund do të themi e çka nëse në një debat përmenden? Respekt për të gjitha ato që u thanë, por zonja dhe zotërinj, debatet kështu siç po i bëjmë, nuk i zgjidhin problemet.

Na duhet prandaj, një debat për debatet tona, t'i vëmë në rrugë të zgjidhjes në mënyrat që janë standardizuar në praktikën institucionale të vendeve tjera. Dhe, këtu parafolësit

përmendën disa prej tyre. Vetëm ndonjë javë më parë, ne kemi miratuar Ligjin për aftësimin dhe punësimin e personave me aftësi të kufizuara. Çfarë kuptimi ka tash ky debat? Po, ishte debati atje, tani ajo duhet të zgjidhet, do të rregullohet.

Jemi në procesin e amendamentimit, le t'i bëjmë amendamentet, po jo fjalë, fjalë, fjalë dhe vetëm fjalë. Ose, është në rregull nisma, pse jo, po janë komisionet që e mbulojnë një fushë. Është punë e tyre që të kujdesen dhe t'i iniciojnë ato. Nëse s'ka ligj, ta iniciojnë ligjin. Nëse ka ligj, kemi një obligim të monitorojmë zbatimin e ligjit. Është obligim edhe me Raportin e Progresit edhe me Rregulloren tonë. Dhe, ky është rasti edhe për të kërkuar raport nga Qeveria edhe për të debatuar, për të bërë rekomandimet dhe për t'i vënë në rrugën e zgjidhjes.

Përndryshe, nëse i përsërisim kështu, ne do të mbetemi duke i diskutuar. Unë, pa u lodhur tash mund të gjej 30 shembuj, për të cilat mund të debatojmë. Çka do të ketë prej saj?

Prandaj, mendoj që do të duhej ta konsolidonim këtë qasjen tonë ndaj problemeve të tilla dhe këtë punë duhet ta bëjë Kryesia. Kryesia e Kuvendit duhet t'i harmonizojë nismat. Ka një praktikë parlamentare, një çështje s'mund të debatohet, pa kaluar një kohë e caktuar, ndonjëherë 6 muaj. Ka mundësi të thirret ministri, kryeministri, në interpelancë për probleme të ndryshme, nuk e bën, ka mundësi të

organizohen dëgjime publike, nuk bëhen. Dhe, mbledhemi e debatojmë ne, ne mund të debatojmë, po debatin më të mirë e bëjnë profesionistët, ata që paguhen për këtë punë, ndoshta, edhe objekti i debateve të tilla dhe kjo do të ishte mënyrë edhe e pasurimit po edhe e lehtësimit të punës së Kuvendit.

Përndryshe, vërtet ne do ta kthejmë Kuvendin në njëfarë mënyre në një vend vetëm debatesh në një "hajt pak". Respekt për ata që kanë nisma, nuk e kontestoj motivin e mirë, por mendoj që kjo çështje do konsoliduar dhe i takon Kryesisë që ta vë në rrugën e zgjidhjes. Faleminderit!

KRYESUESI: Faleminderit! Zoti Sadri Ferati e ka fjalën.

SADRI FERATI: Faleminderit, i nderuar kryesues!

Të nderuar ministra,

Të nderuar kolegë deputetë,

Është një temë që të gjithë edhe këtu sa jemi në sallë dhe në gjithë Kosovën e dimë rëndësinë dhe që në nismë të debatit, me të drejtë thuhet, gjendje e vështirë e të gjitha kategorive me nevoja të veçanta.

Unë, po besoj edhe diskutuesit tjerë, parafolësi sa e tha, po edhe unë kisha një dilemë, athua nëse e marr fjalën, edhe pse jam shumë mirë i njoftuar, kam kontakte të shpeshta me kategori të ndryshme, pra me nevoja të veçanta, sa në esencë do t'ia ndryshojmë gjendjen dhe sa do të kontribuojë ky debat që ata të jenë optimistë dhe që do të kenë një mbështetje konkrete afatshkurtër.

Kam dilemë për këtë, por shpresoj që nuk po luajmë me ndjenja të tyre, se e kemi seriozisht dhe se pas këtij debati do të shihet një hair nga kjo dhe se do të ketë obligime konkrete dhe reflektim konkret në këtë temë.

Unë dëgjova disa diskutues që merren më afër, anëtarë të komisioneve kompetente, që thanë se ligjet tona janë për lakmi dhe janë në përputhje të plotë dhe me standardet dhe me direktivat evropiane. Dhe, ne dukje të parë thuhet atëherë ku është problemi, flasim për një gjendje të vështirë dhe kemi ligje shumë të mira.

Domethënë, implementimi i ligjit atëherë. Pse s'implementohen ligjet që aprovohen në këtë Parlament? Kam pasur rastin në fusha të ndryshme të diskutoj me njerëz që nuk janë nga Kosova dhe kanë përvoja të ndryshme dhe pas diskutimit të shumë fushave, shtrohej pyetja: Sa e keni buxhetin? Një miliardë e pesëqind mijë. Po, mirë me një miliardë e pesëqind mijë juve po ua merr mendja krejt këto. Ju, po më duket për 12 muaj dhe tërë vitet ju jetoni në fushatë!

Ne, jo vetëm pse kemi fushata paraprake që i hijeshohen ngapak, po neve po na ndodh që edhe ligjet po i bëjmë në frymën e fushatave. Dhe, nuk po merremi kurrë me implementimin serioz të tyre dhe nuk ka konsekuencë askush kur nuk zbatohet ligji, sepse ligji krijon obligime të institucioneve në një total, për trajtimin e këtyre kategorive.

Unë njoh persona me nevoja të veçanta të cilët kanë arritur aftësi profesionale të lakmueshme, njoh magjistër, njoh zanatlinj të mirë, njoh profesionistë të mirë dhe, pikërisht për shkak të gjendjes fizike ata kanë humbur shpresat që mund të punësohen. Ç'është e vërteta, punësimi është bërë problem gjithë shoqëror, jo vetëm të kategorive të veçanta, megjithatë, ne duhet të fillojmë të gjejmë rrugët, të bëjmë kontrata dhe të njëjtat t'i zbatojmë.

Edhe në kuadër të ligjit, nuk flasim vetëm që atyre u duhet një minimum hapësire, ku do të takohen, duhet një minimum i trajtimit të gjendjes shëndetësore, ne kemi biseduar në këtë Kuvend, nga një qasje shumë humane që të përkujdesemi edhe për kujdestarët e këtyre kategorive.

Ne nuk po mundemi atij barëra t'i sigurojmë, një karrocë ose atij një vend pune, ndërsa flasim se hajde ta bëjmë edhe një ligj që do t'i rrisim obligimet edhe në këtë.

Pra, unë angazhohem që kjo të merret shumë seriozisht, jo pse ishte një debat, por debati është i mirë, ngase ne po tregojmë se kjo kategori në një Kosovë ku nuk jetohet mirë, jetohet më së keqi. Prandaj, të kihet parasysh dhe të reflektohet dhe në një afat të shkurt, në mënyrë publike, të thuhet saktësisht se cili është mekanizmi përcjellës që këto ligje të zbatohen.

Unë e di se nëse e shikojmë buxhetin dhe vendet e punës, për 4 vjet ne shohim se sa është rritur numri i të punësuarve në administratë, por ka pasur motive që ka qenë vota. A mundemi nganjëherë të njëjtën ta bëjmë edhe kur nuk lidhet me vota, me shumë vota, sepse edhe ata janë qytetarë me të drejtë vote? Prandaj, unë duke u solidarizuar me këtë

gjendje të vështirë duhet për ta përshëndetur iniciativën e këtij debati që tregon një përkushtim ndaj kësaj gjendje, por edhe duke shpresuar se nuk do të përfundojë gjithçka me një debat edhe të vazhdojmë më tutje. Por, që institucionet përkatëse, ministria përkatëse, por edhe ministrinë përkatëse, meqenëse nuk lidhet vetëm me Ministrinë e Punës dhe të Mirëqenies Sociale, po është edhe e Arsimit, e Shëndetësisë edhe të tjera, që të ulen ta bëjnë një plan veprimi konkret. Dhe, është mirë që kjo të ndodhë shumë shpejt dhe ato plane të mos bëhen vetëm në kohë fushate, fatkeqësisht.

Por unë po them, i bindur jam se mund të bëhet më shumë po qe se kjo shoqëri dëshiron. I kemi ligjet dhe asgjë s'po kërkojmë. Jo, në plotësim të plotë, por, hajde së paku në këtë kategori ta shohim, se ka filluar zbatimi i ligjit dhe se është një periudhë një, dy, trevjeçare ku ka një ambicie reale në zbatim të ligjit dhe që këta njerëz që nuk përfitojnë sot, së paku të shpresojnë me të drejtë, se mund të jenë ata që do të përfitojnë nesër ose pasnesër.

Ndërkohë, unë mendoj se në bashkëpunim me komunat, duke ditur se ka shumë projekte dhe subvencionime, a ekziston mundësia e një bashkëpunimi më të mirë të Ministrisë me komuna që ata të fillojnë të përfitojnë në disa projekte, ndërkohë derisa ligji vepron me fuqinë e vet dhe ata pastaj të barazohen me këtë gjendje jo të mirë me pjesët tjera të shoqërisë sonë?

Prandaj, edhe njëherë inkurajoj ministrin dhe të gjithë kompetentët, që seriozisht, kur thuhet po miratojmë ligje, të angazhohemi, t'i zbatojmë ligjet. Nuk është çështja e parë, por kjo e sata herë, kur themi se neve na mungon veç ligji që obligon të tjerët për ta zbatuar ligjin. Faleminderit!

KRYESUESI: Faleminderit! Zoti Haradinaj e ka fjalën.

DAUT HARADINAJ: Faleminderit, kryesues!

I nderuar ministër,

Deputetë,

Nuk do të zgjatëm shumë, është e vërtetë që kjo kategori do mbështetje institucionale, është e vërtetë që edhe ligji ka kaluar edhe mendoj që Komisioni për Mbikëqyrjen e Ligjeve ka për detyrë për ta parë implementimin. Ky debat i sodit është pak hendikep për shkak se nuk kemi të dhëna të sakta se sa është numri total i këtyre njerëzve që kanë nevojë për mbështetje, por unë pata dëshirë, përpos lajmeve të këqija së çfarë suate kanë këta, ta përgëzoj Shoqatën e Deçanit e cila ka përfituar një projekt prej 78 mijë euro nga Komisioni Evropian dhe ky projekt duke marrë parasysh situatën gjeografike ose pozicionin gjeografik, Deçani, ka për qëllim që këtyre njerëzve t'u ofrohet mundësia në bletari e fusha tjera.

Këtu kisha pasur dëshirë ta përgëzoj edhe ish ministrin e Punës dhe Mirëqenies Sociale, Ibrahim Selmanaj, i cili akoma nuk ka hequr dorë nga kjo kategori dhe permanent u gjendet afër. Prandaj, ministër nuk është vetëm në bazë të ligjit ajo se çka ofron ligji për këtë kategori, por ka forma të llojllojshme në rast se neve kemi vullnet të mirë për t'i mbështetur. Kaq kisha vetëm desha t'i përgëzoj për atë të arritur. Faleminderit!

KRYESUESI: Faleminderit! Zoti Kuleta e ka fjalën.

AFRIM KULETA: I nderuar kryesues i Kuvendit!

Zonja dhe zotërinj deputetë,

Më 3 dhjetor të vitit që lamë pas në qendër të kryeqytetit u organizua një marsh që kishte për qëllim vetëdijesimin e shoqërisë për barrierat në të cilat hasin personat me aftësi të kufizuara në jetën e tyre.

Në fakt unë këtë e përjetova më shumë se një marsh denoncues për një pushtet të hendikepuar, të paaftë, si qendror, ashtu edhe lokal për të ndërtuar një infrastrukturë e cila do të krijonte kushte për një jetë normale mbi premisa elementare për këta njerëz.

Dhe fatkeqësisht ky hendikep për çka me të drejtë u denoncuam të gjithë ne, është shumë i rëndë, sepse këtu nuk bëhet fjalë vetëm për hendikep financiar, këtu bëhet fjalë për një vullnet të hendikepuar. Ne nuk u denoncuam vetëm për atë që nuk kemi bërë deri më tash, por edhe për atë që nuk po e bëjmë sot.

Janë objekte, rrugë të tëra që vazhdojnë të ndërtohen çdo ditë e që secila prej tyre shpreh paturpësisht fytyrën tonë përbuzëse ndaj nevojave të këtyre njerëzve. Janë të dhembshme tregimet e këtyre njerëzve për vështirësitë që i hasin çdo ditë, në çdo lëvizje që e bëjnë.

Nevojat elementare si: furnizimi me ushqime, kujdesi shëndetësor arsimimi, udhëtimi, për ne mund të jenë aktivitete rutinore, por për ata përbëjnë me mision të jashtëzakonshme dhe janë beteja të përditshme për mbijetesë.

Ne e dimë që shteti ka shumë prioritete të rëndësishme, për të cilat thuhet se janë për të mirën e përgjithshme, por në fund të tregimit, të gjitha angazhimet e shtetit, të gjitha këto prioritete sado të rëndësishme që të jenë e kanë vetëm një qëllim, bërjen e jetës së qytetarit më të dinjitetshme e meqë është kështu kur flasim për qytetarët, a nuk përfshin kjo kategori edhe personat me aftësi të kufizuara, a nuk duhet të angazhoheni për një jetë modestësisht normale edhe për këtë pjesë të shoqërisë?

E mira e përgjithshme pa të mirën edhe të këtij grupi të njerëzve me nevojave të veçanta, është farsë. Në fakt e vërteta është se kur flitet për të mirën e përgjithshme mendohet për të mirën e shumicës, por në rastin konkret shumica nuk është e mjaftueshme në vetvete për t'u konsideruar si e përgjithshme.

Unë mendoj që kësaj kulture të pabarazisë duhet t'i vijë fundi. Duke qenë se vetë jam pjesë e një institucioni publik, siç është Kuvendi i Kosovës, unë kërkoj që kjo të nisë pikërisht nga këtu. Është e pafalshme që institucioni kryesor i vendit të ketë një infrastrukturë përjashtuese për këta njerëz dhe kjo nuk përfaqëson vetëm neglizhencë, kjo nënkupton paragjykim. Me këtë infrastrukturë diskriminuese ne si institucion përfaqësues, psikologjikisht e përjashtojmë mundësinë që nesër në këto vende të ulen njerëz të zgjedhur nga qytetarët e që mjetet lëvizëse kanë rrotat e karrocës.

E bën fizikisht të vështirë që në administratën e këtij institucioni të punësohen njerëz me aftësi të kufizuara fizike, e bën shumë të mundimshme praninë në këtë institucion të përfaqësuesve të këtij komuniteti ku këtu diskutohet dhe vendoset për çështje që kanë të bëjnë me të drejtat e tyre.

Kjo situatë përfundimisht nuk paraqet fytyrë të mirë për këtë institucion dhe si e tillë duhet të ndryshohet sa më shpejt. Kjo sa i përket aspektit njerëzor paraqet problem moral për të gjithë ne që jemi në këto institucione, ndërsa sa i përket aspektit institucional paraqet mungesë përgjegjësie.

Kjo ishte vetëm një shembull ilustrues për gjendjen, ndërkaq profilizimi i tërësishëm i situatës nxjerr në pah dy aspekte: mungesën e një kornize gjithëpërfshirëse ligjore dhe mungesën e zbatimit të ligjeve ekzistuese.

Kuvendi i Kosovës ka miratuar Ligjin për të verbrit, por fatkeqësisht deri më sot jashtë vëmendjes institucionale dhe ligjore ka mbetur një grup tjetër shumë i rrezikuar i personave me aftësi të kufizuara, pra paraplegjikët dhe tetraplegjikët.

Sa i përket ligjit në fuqi për aftësim, riaftësim profesional dhe punësim të personave me aftësi të kufizuara, problemi qëndron në moszbatimin e tij, gjë që ndikon përveç tjerash edhe më shumë në varfërimin e familjeve të personave me aftësi të kufizuar.

Ky ligj siç e dimë tani gjendet në fazën e shqyrtimit nëpër komisione parlamentare për plotësim- ndryshime dhe shqetësimi i këtij komuniteti në këtë situatë është që në procesin e konsultimeve publike të këtij projektligji, nuk janë marrë parasysh kërkesat e personave me aftësi të kufizuara, sidomos kur është fjala për kuotën e punësimit me ç' rast ata kanë kërkuar që në çdo 25 të punësuar 1 të jetë nga radhët e komunitetit të personave me aftësi të kufizuara.

Një mangësi tjetër shumë domethënëse paraqet edhe mungesa e një liste në nivel vendi e personave me aftësi të kufizuara, krijimi i këtij regjistri në nivel vendi do të mundësonte që të kemi në çdo kohë pasqyrë të saktë për gjendjen reale. Gjithashtu, institucionet përgjegjëse të vendit nuk kanë bërë vlerësimin e llojeve të aftësive të kufizuara në Kosovë.

Këto janë vetëm disa nga të metat e shumta, të cilat adresohen vazhdimisht nga komuniteti i personave me aftësi të kufizuara në institucionet përgjegjëse e të cilat përbëjnë si legjislativin ashtu edhe ekzekutivin. Duke pasur parasysh këtë situatë do të doja që përveç Qeverisë së Kosovës disa rekomandime t'ia bëja edhe Kuvendit të Kosovës dhe ndër to do të veçoja: përsheptimin e miratimit të Projektligjit për statusin dhe të drejtat e personave paraplegjikë dhe tetraplegjikë në Kosovë. Një rekomandim i fuqishëm lidhur me miratimin e këtij projektligji ka dal edhe nga dialogu i procesit të stabilizim-asociimit për drejtësi, liri dhe siguri me Bashkimin Evropian.

Përfshirja e personave me aftësi të kufizuara në Ligjin për sigurimin shëndetësor, përfshirja e rekomandimeve të shoqatave të personave me aftësi të kufizuara në

Projektligjin për plotësimin dhe ndryshimin e Ligjit për aftësimin, riaftësimin profesional dhe punësimin e personave me aftësi të kufizuara.

Të merren parasysh sugjerimet e shoqatave të personave me aftësi të kufizuara gjatë procedimit të Projektligjit për skemat pensionale që financohen nga shteti. Ndërsa, sa i përket rekomandimeve të parapara për votim, ne propozojmë që atyre ekzistuese t'u shtohet edhe rekomandimi në vazhdim: të bëhet regjistrimi i të gjithë personave me aftësi të kufizuara dhe ky regjistër i ndërtuar mbi të dhëna reale të freskohet në vazhdimësi. Faleminderit!

KRYESUESI: Faleminderit! Time Kadriaj, a është këtu? S'është. Hatim Baxhaku e ka fjalën.

HATIM BAXHAKU: Faleminderit, zoti kryesues!

Të nderuar ministra,

Të nderuar kolegë deputetë

Pyetja se a ka nevojë për një debat në Kuvend lidhur me kushtet e rënda të jetesës dhe pozitën e rëndë të personave me nevoja të veçanta në Kosovë, mendoj se pa dyshim dhe pa hezitim ka vetëm një përgjigje: po ka nevojë bile shumë dhe duhet të jetë permanente. Prandaj, unë përshëndes nismën dhe iniciativën e deputetes Ganimete Musliu dhe të mbështetëseve të kësaj iniciative.

Sinqerisht së paku nga ky debat do të dalë se ku qëndron shkak i pozitës së rëndë të kësaj kategorie dhe kjo është Qeveria e cila nuk është e gatshme dhe nuk ka vullnet t'i zbatojë ligjet ekzistuese, të cilat sigurojnë një bazë të mirë edhe pse jo ideale për përmirësimin e jetës dhe pozitës së këtyre personave.

Pyetja e dytë që shtrohet është ajo që del pas shikimit të rekomandimeve që propozojnë iniciuesit e këtij debati. Dhe kjo është respektimi i ligjeve që rregullojnë këtë fushë dhe zbatimi i strategjisë nacionale për të drejtat e personave me nevoja të veçanta, gjë e cila është shumë e qartë pa asnjë debat dhe në qoftë se ata kanë dashur me të vërtetë që të zgjidhin problemin shumë urgjent të kësaj kategorie kanë mund të kërkojnë një debat për të analizuar dhe kërkuar zbatueshmërinë e ligjeve ekzistuese. Dhe duke u nisur nga krejt kjo që thashë më lartë, atëherë lind edhe pyetja e tretë dhe krejt logjike: a thua cili është misioni i organizimit të këtij debati. Mos ndoshta ka këtu pak politikë, mos ndoshta ka këtu pak fushatë elektorale të parakohshme, besoj se po, sigurisht ka.

Pasi ata të cilët kanë qenë dashur që të sigurojnë kushte dhe një pozitë më të mirë të kësaj kategorie janë pjesëtarë të partive të cilët janë në pushtet, delegatë të cilët kanë kërkuar këtë debat.

Unë nuk dua ta zgjas shumë, sepse shumë gjëra u thanë këtu nga folësit e mëparshëm, por në fund do të kisha propozuar që në rekomandimet të mos hyjë vetëm ajo se duhet të zbatohen ligjet dhe strategjia që rregullon këtë fushë, por të kërkohet edhe përgjegjësi nga institucionet dhe udhëheqësit e tyre, të cilët nuk kanë vullnet dhe nuk i zbatojnë ato.

Së dyti, meqenëse po flitet shumë për rritjen e të ardhurave të gjitha kategorive është mirë të flitet edhe për rritjen e të ardhurave të ndihmave sociale dhe pensioneve të këtyre kategorive dhe familjarëve të cilët kanë persona me nevoja të veçanta.

Së treti, miratimi i ligjit i cili sigurisht pritet shpejt, sa më shpejt, por edhe zbatimi i ligjit për aftësimin, riaftësimin dhe punësimin e personave me nevoja të veçanta.

Dhe, së katërti si një rekomandim mund të jetë edhe të parashihen lehtësi më të mëdha, shtesë përveç atyre që janë të parapara me ligjet ekzistuese për ndërmarrjet të cilat punësojnë persona me nevoja të veçanta përtej numrit të obligueshëm të paraparë me ligjet ekzistuese. Faleminderit! Kërkoj falje pak për shkak të zërit se jam i ftohur.

KRYESUESI: Faleminderit! Zoti Balje e ka fjalën.

HAMZA BALJE: Zahvaljujem predsedavajući,

Poštovani ministri,

Poštovane kolege zastupnici,

Najpre još jedno bih hteo bih da iskoristim priliku i da čestitam bošnjakinji Hilmeti Apuk za dobijanje nagrade od strane Ujedinjenih Nacija za životno delu o radu sa osobama sa ograničenim sposobnošću.

Što se tiče ove debate ona je inicirana od strane grupe poslanika i predlog je došao sa malim zakašnjenjem ali sa druge strane je jako bitno i potrebna diskutirati u vezi ove debate. Svi znamo da osobe sa ograničenim sposobnošću jesu ili bi trebalo da budu deo našeg društva i naše svakodnevnice. Čitajući naše zakone i to samo na papiru vide se da su prava ovih osoba na jedno zavidnom nivou. Međutim u praksi to se ne sprovodi. Ne sprovodi se niti u javnim institucijama a još manje u životnoj praksi. Ova kategorija je naj niže lestvici našeg društva, bez prava na adekvatno obrazovanje, bez adekvatnog zdravlja i adekvatnog zapošljenja.

Ove osobe ne mogu da priđu do šaltera biroa za zapošljavanje a kamo li da se zaposle iako zakoni nalažu, da za ovakve osobe mora iznaći mogućnost njihovog zapošljavanju. I sama socijalna pomoć koje se daje ovim osobama sa ograničnim sposobnošću nije dovoljna niti za listu lekova koje ovako ove osobe koriste a kamo li da preostane za hranu i ostale potrebe. Ako pogledamo region i ostale države videćemo da su u okviru euro-atlantske integracije i evropske unije ove države mnogo više uradile za ovu kategoriju, primera radi u Sloveniji su registrovane socijalne radionice ili firme koje zapošljavaju ovakve osobe i koji su aktivni odnosno radno osoblje u ovakvim firmama i radionicama i koje se bave razne raznim poslovima koji su dostupni ovoj kategoriji ljudi. U okviru te organizacije su zapošljeni i socijalni radnici, lekari, neuropsihijatri koji prate rad ovakvih osoba. Mogu da vam kažem da su to postignuti ogromni rezultati u okviru ovakvih organizacija. Sklopili su ugovore sa velikim kompanijama kao što su Boš, Siemens i druge koje su ponudili proizvodne procese adekvatne za njihovu sposobnost.

Nakon samo godinu dana ovakve socijalne firme su ispunili sve zadate uslove i planove ovih kompanija. Čak su nekim slučajevima premašili njihove planove, normalno da su

ove osobe za svoj rad u tim socijalnim firmama dobili određenu nadoknadu koja im je u tom trenutku dovoljan za normalan život, tako da smo, da su od jedne socijalne kategorije koja bila zavisna za državne i socijalne fondove stvorili normalnu kategoriju i minimalne uslove za život ove kategorije odnosno ljudi sa ograničenim sposobnošću.

Normalno ovo je samo jedan od premijera da rešenja postoje i da se može doći do rešenja samo uz maksimalnu zalaganje institucija Kosova odnosno celokupnog našeg društva.

Iako je bitno istaći da su u ovakvim poslovima,... poseban značaj ovoj kategoriji, podižese se moral ovakvih osoba koji je i te kako bitan faktor za ove osobe i njihovom učešće u javnom životu i društvu uopšte. Mišljenja smo da smo treba više pozabaviti implementacijom našeg zakona koje smo doneli za osobe sa ograničenim sposobnošću i da narednom periodu naročito adekvatnim komisijama daćemo naše predloge radi što bolje funkcionisanja ovih zakona. Zahvaljujem!

KRYESUESI: Faleminderit! Zoti Amir Ahmeti e ka fjalën.

AMIR AHMETI: Faleminderit, nënkryetar!

Ministër,

Zëvendëskryeministër,

Të nderuar deputetë,

Qytetarë të Kosovës.

Do të mundohem të jem i shkurtër, sepse edhe jemi në fund të këtij debati dhe mjaft deputetë kanë dhënë sugjerime të ndryshme rreth kësaj gjendje shumë të rëndë të personave me aftësi të kufizuara, apo me nevoja të veçanta.

Fillimisht e përshëndes debatin, por konsideroj se debati, në fund rekomandimet duhet edhe njëherë të rishkruhen, rishqyrtohen pas këtij debati kaq të gjatë.

Fillimisht konsideroj se personat me nevoja të veçanta janë diskriminuar nga të gjitha qeveritë, pa përjashtuar asnjërin prej tyre në vazhdimësi dhe duke u lënë anash, duke mos iu ofruar kushte më të mira personave me nevoja të veçanta në të gjitha sferat e jetës. Dhe, kjo jo për mungesë të mjeteve ekonomike apo materiale edhe përkundër gjendjes ekonomike që gjendet Kosova, por konsideroj për mungesë të vullnetit politik.

E dyta, në rekomandime konsideroj se duhet të figurojë edhe kërkesa jonë për angazhimin e Qeverisë, respektivisht të Ministrisë së Punës, Mirëqenies Sociale, për një fushatë sensibilizuese, e cila fushatë do të ngrite vetëdijen tek opinioni i gjerë publik te të gjithë qytetarët e Kosovës, përfshirë Qeverinë, Parlamentin dhe të gjitha institucionet publike se këta janë pjesëtarët tanë, personat me aftësi të kufizuara apo nevoja të veçanta janë pjesë e jona dhe nuk janë të huaj për neve.

Personat me nevoja të veçanta dhe ne të tjerët të gjithë, konsideroj se jemi me një sprovë të madhe, ata të cilët janë pajtuar me këto nevoja të veçanta, të cilat i kanë, por edhe ne jemi të sprovuar se sa jemi duke u dalë në ndihmë dhe sa jemi duke i përkrahur për t'u integruar në mesin tonë.

Ndërsa, e treta dhe e fundit, shqetësimi im është që nuk është hera e parë ku po bëjmë debate në Parlament dhe gjejmë rekomandime me gjithë respektin për iniciuesit e këtij debati, rekomandime të pakuptimta sikur kur rekomandojmë të zbatohet ligji numër kaq i datës kaq. Konsideroj se nuk është rekomandim ky, por rekomandim do të mund të ishte: rekomandojmë të gjenden arsyet e moszbatimit të ligjit në fjalë i cili ekziston dhe të dënohen sabotuesit ose mos respektuesit e këtij ligji.

Po ashtu, të plotësohen edhe me ligje të tjera ose në ligjet aktuale të shtohen pjesë që do të obligonte Qeverinë apo Ministrinë përkatëse për përmirësimin e jetës së këtyre qytetarëve të Kosovës, pra me aftësi të kufizuara.

Po ashtu, e fundit konsideroj se është shumë e rëndësishme për Ministrinë e Punës dhe Mirëqenies Sociale, të bashkërendojnë punën me Ministrinë e Administratës Publike dhe me Ministrinë e Tregtisë dhe Industrisë, që në të gjitha dikasteret shtetërore të shtohet numri i punëtorëve që nevojat e veçanta të këtyre personave nuk do të ndikonin në kryerjen e detyrave të tyre, pra të shtohet numri i tyre për të punuar, si dhe stimulimi i bizneseve përmes Ministrisë së Tregtisë me grante të atyre kompanive të cilat punësojnë persona me aftësi të kufizuara.

Një marrëveshje e tillë ndërministrrore do ta ulte papunësinë e kësaj kategorie të shoqërisë sonë. Faleminderit!

KRYESUESI: Faleminderit! Është paraqitur zoti Tahiri, nuk është këtu. E ka fjalën ministri Rashiq.

MINISTAR NENAD RASIČ: Hvala gospodine potpredsedniće, Dame i gospodo narodni poslanici, pre svega zahvaljujem se na jednoj po meni dobroj debati jer se stvarno dotakli svih tačkaka pogotovo delova zakona koje se tiču osoba sa ograničenim sposobnostima I ja mogu kao da se složim sa nekim od vas koji su rekli da uvek može bolje, tačno uvek može bolje ali znam na način koji smo započeli regulisanje prava osoba sa ograničenim sposobnostima da nije maltene postojao nikakav zakonski osnov odnosno da nije bio dobar sad je ono što smo mi do sad radili, sigurno da je ta zakonska struktura oblikovana i to je za nas najbitnije za svakog mesec ili svake godine imamo poneki dohodni zakon koji se tiče prava osoba sa ograničenim sposobnostima.

U ovom izveštaju koji bio poslat ja sam stvarno hteo da pošto je prvi originalni izveštaj bio vrlo veliki imao je više od 25 strana, ja sam tražio da bude skraćen i da ima što više informacija baš da bi na osnovu tih informacija bi mogli da procene koliko i broja korisnika ima i takođe koliko benefite mi dajemo tamo jednog perioda.

Pokušaću kratko da odgovorim na sva pitanja ukoliko ne budem mogao naravno da u bilo koje vreme bilo ko od vas može bilo pojedinačno ili kao grupa da traži objašnjenje da traži dodatne informacije i mi ćemo kao uvek do sad da vam te dodatne informacije obezbedimo.

Jednu stvar moram da naglasim, apsolutno se trudimo da sve obaveze ministarstva za rad uvek izpoštujemo na vreme, tako da jedna konstatacija na početku debate da ministarstvo nije donelo pod zakonske akte apsolutno nije tačno, ministarstvo je svake svoje obaveze bez obzira koje su godine bile donelo u zakonsko vremenskom roku a što se tiče drugih pod zakonskih akata koji su možda trebalo biti usvojeni u drugim institucijama za to ne mogu da garantujem.

Još jednom kažem ministarstvo garantujem da sve pod zakonske akte koje su mi bili u obavezi da usvojimo ne samo u vezi ovog zakona u vezi bilo kojeg drugog uvek osvajamo na vreme.

Da budem konkretan u vezi dodatnih beneficija za osobe sa ograničenim sposobnostima gde su uključeni i ministarstvo i obrazovanja i ministarstvo transporta i druga ministarstva tako da u vezi toga ja ne mogu da odgovaram zbog toga što je to jedan deo koji se ne tiče ministarstva za rad.

Ovo što smo mi skoro predložili kod vas i znam da zakon onaj koji je bio od 2004 usvojen odnosno to je bio nešto tipa administrativno uputstvo koji je bio usvojeno odnosno kopirano od UNMIK-a i to uputstvo nije bilo na najbolji način možda organizovan jer verovatno znate da su institucije u tom periodu bile onako možda manje razvijeno od onih koji sa pravnog osnova imamo danas.

Tako da je to momentu to stavilo dosta prostora gde neko bio citirao u tadašnjem zakonu je pisalo da onaj poslodavac koji ne poštuje ovaj zakon ima kompenzaciju ili alternativu da plati jedan posto mesečno od minimalne plate, to je apsolutno minimalno i time nismo mogli ništa da postignemo tamo u tom fondu je bilo skupljeno jedan vrlo simboličan iznos koji verujete nije mogao ni na koji način da se iskoristi da bude usmeren da mi faktičkim projektima pomognemo nešto osobama sa ograničenim sposobnostima nego ostao tako da u zakonu piše da oni poštuju zakon u stvari,... ono što smo zadnje predložili znate vi sami da svaki poslodavac koji ne bude poštovao zakonski okvir koji je dva posto od zapošlenih radnika ili jedan na 50 radnika upošlenih u svom preduzeću imaće obavezu da plaćaju minimalnu zaradu, znači minimalna zarada podsećam u ovom slučaju razvrstano u dve kategorije, to je u prvoj kategoriji 130 i drugoj kategoriji 170 €, tako da od tih fondova koji će biti usmereni u poseban kod će sigurno biti razvojnih projekata koji će sticati i u obrazovanju i njihovoj oblici treningu a i zapošljavanju osoba sa ličnim sposobnostima.

Moram da napominjem vrlo bitan stvar, od 2004. godine pa do 2013. godine budžet za osobe sa ograničenim sposobnostima je udvostručen to imate u tabeli gde je 2004 je bilo 7. milion, 2013 godine bilo 14. miliona, na taj iznos od 14 miliona nije dodato zakon o slepima koji košta 1,8 miliona po godini takođe i nije dodati projekti koji smo već započeli to jest su projekti sa Evropskom komisijom...

(Ndërprerje nga regjia)

KRYESUESI: Zgjatja edhe 5 minuta.

MINISTAR NENAD RAŠIĆ: ...znači, ovaj koji već imamo program koji je samo ove godine milion evra, to je jedan od dva projekta za osobe sa ograničenim sposobnostima koji će započeti u ovoj godini i koji će imati za cilj na kraju kreiranje grant liste koje će biti takođe dodeljena osobama sa ograničenim sposobnostima. Tako da mislim da od onih iznosa koji sam pomenuo 14 miliona samo u ovoj i narednoj godini će sigurno taj iznos povećan do 17 miliona, što znači da od samog početka utemeljenja potrebe za regulisanje problema osoba sa ograničenim sposobnostima budžet se samo povećava.

Bilo je jedan od dobrog predloga na kome mi već duže vreme radimo, a to je takozvana socijalna preduzeća i ja mogu da vam kažem da ove godine imamo dva pilot projekta, nažalost Ministarstvo samo nije u stanju da te projekte finansijski iznese pa mi moramo da se snalazimo i načine na koje mi pokušavamo da nadomestimo tu prazninu koja je finansijska su stvarno šaroliki ali pre svega koristimo potencijale i dobru volju, dobro partnerstvo sa Evropskom unijom, sa Kancelarijom na Kosovu, takođe i sa Svetskom bankom i sa svima drugima.

Ove godine počinjemo dva pilot projekta koji se takozvano zovu socijalni inkubator, to je jedan onako možda je malo šira priča pa ne bi da uzimam vreme, ali uglavnom ove godine počeo jedan sa radom u Gračanici i jedan na jugu Mitrovice. Znači u južnoj Mitrovici i izvinjavam što ih odvojim, ali hoću da kažem da je ta bitna stvar da se razume da na socijalnim preduzećima apsolutno ćemo raditi u buduće.

Zakon o slepima, rekao sam već više puta u više zadnjih sednica, da je najjasniji i najkonkretniji izazov tu bio tehničko odvajanje. I pričao sam o tome da doktorska komisija nije jednostavno mogla na vreme da razvrsti sve one koji imaju prava da budu korisnici ovog zakona i zbog toga sam rekao i više puta, ponoviću još jednom, da svi koji su bili aplikanti u 2013 godini njihova prava će biti rekroativno isplaćena i ona će apsolutno nastaviti u 2014 a za sve aplikante koji sa svoje aplikacije podneli u 2014 i za koje se tvrdi da imaju da uživaju prava za zakonom za slepe će biti isplaćen u toku ove godine. Čak što više verujem da do kraja marta ćemo imati verovatno sve ove beneficije već podeljene.

Kada kažem da se ne zna broj osoba sa posebnim potrebama, tačno je da ima više grupacija ali ukoliko se pažljivo čitali izveštaj odgovorno mogu da kažem da ima ih negde oko 19 hiljada, sada da li su svi registrovani ili ne, ja stvarno to ne bih mogao da kažem, ali ja mislim da ono što danas diskutujemo ono čime usvajemo zakone koji treba da budu u njihov korist može sigurno da nas osigura da će svi oni da se prijave i da budu deo bilo kojih od ovih zakona koji se tiču njih. Skoro smo i zakon usvojili o njihovom reosposobljavanju ili prekvalifikaciji tako da i u tom zakonu se vidi da ima stvarno puno elemenata iz zakona koji su temeljiti i koji su pre svega uzeti kao primeri iz Evropske unije. Znači sve ono što predložimo u zakonima je sigurno harmonizovano sa zakonima Evropske unije.

Neko je rekao, ja se izvinjavam, ne znam ko, možda vi, da ima po 6 osoba u Štimlju smešteno u ovim sobama. To ja, moram da vam kažem, da nije tačno. Ja sam bio pre

mesec i po dana u poseti u Štimlju i u sektoru koji se tiče Ministarstva za rad, u sektoru gde je naša nadležnost apsolutno ima u jednoj sobi po 2 pacijenta, uslovi su sasvim adekvatni i kao što sam rekao bio sam pre mesec i po dana i ja mislim da i to znate.

Slažem se sa jednom konstatacijom, jednim predlogom da imamo stimulacija preduzeća koje budu poštovali zakon o broju zaposlenih sa ograničenim sposobnostima tako da ja bih tu i očekivao od vas da imate dobre ideje i da znamo šta bi te stimulacije predstavljaju kada budemo želeli da tim preduzećima damo neki, da kažem tako, jedan dokaz naše privrženosti i da oni mogu da funkcionišu dobro i normalno.

Što se tiče izveštaja bilo koje vrste da su, bilo da su stalni bilo da su parcijalni, bilo da su određeni vremenski period ja sam apsolutno spreman da ...

(Ndërprerje nga regjia)

KRYESUESI: Edhe një minutë, ta mbyllë!

MINISTRI NENAD RAŠIĆ: Hvala puno, gospodine potpredsedniče!

Što se tiče izveštaja apsolutno smo spremni da izveštaj podnosimo u bilo kom vremenskom periodu ja još jednom ponoviću pre svega znaju predstavnici odnosno poslanici u komisiji za zdravstvo i socijalno staranje da ja se uvek trudim da bude prisutan svako od komisije i da direktno objasnim i političke i tehničke stavove i tehničke neke napretke, tako i u dalje mi ostajemo u tome da posvećujemo tome i sigurno će to biti naša praksa.

Dobra je ideja da ukoliko budemo spojili jedno zajedničko delovanje između Ministarstva za rad, Ministarstvo trgovine i industrije, i ostalih, Ministarstva obrazovanja da možemo da im pomognemo da li je to u sferi grantova ili nekom tako da je nazovem paketu pomoći koji bi mogli da omogućimo. I kada sam malo pre pomenuo ta socijalna preduzeća mi smo zamislili da postoje tako mala preduzeća koje bi zapošljavali od 15 do 20 ljudi sa ograničenim sposobnostima za koje bi mi odnosno donatori obezbedili tu tehnološku bazu. Na primer, ja sam bio u Sloveniji gde sam video da jedna takva mala firma pravi delove za Mercedes, to su neki mali zglobovi koji stvarno iz tehničke strane nisam mogao da dobijem više detalja ali bilo je bitno da su oni našli tržište, tako da su ljudi tamo radili i imali su ugovor sa Mercedesom i na takav način su uspeali da povežu da ono bude profitabilno, jer je tu najbitnija stvar da ta udruženja budu održiva, da bi bilo održiva mi bi smo mogli da nađeno neki način i da na takav način povežemo sa velikim firmama ili sa firmama koje rade sa njima.

Za kraj želim da kažem da siguran sam da možemo još više razvijati i prava a i zakone naše koje se tiču osoba sa ograničenim sposobnostima. Ali ja stvarno....

(Ndërprerje nga regjia)

KRYESUESI: Faleminderit, zoti ministër! Fjalën e ka zonja Ganimete Musliu, për ta paraqitur arsyetimin me rekomandime.

GANIMETE MUSLIU: Faleminderit, zoti kryesues!

Të nderuara kolege dhe ju kolegë deputetë,

I nderuar ministër,

Ju falënderoj të gjithëve për kontributin e juaj sot në këtë debat. E di që sot është një datë e rëndësishme në Kosovë dhe e veçantë sepse është 28 shkurti kur në Çirez, Likoshan, përkatësisht në Drenicë, në Skenderaj dhe në Drenas, përkujtohet kjo datë historike dhe një numër i madh i deputetëve sot mungojnë pikërisht, sepse janë në aktivitete përkujtimore. Dhe, unë dua t'i arsyetoj me vetë faktin që sot nuk janë këtu, por megjithatë dua t'i falënderoj të gjithë deputetët që sot dhanë kontributin e tyre në këtë debat, me rekomandimet, me sugjerimet e tyre dhe thjesht edhe me vërejtjet apo edhe me kritikën, qoftë për neve si iniciues të debatit, qoftë për ministrinë përkatëse të cilat kanë të bëjnë ose ndërlidhen me implementimin e ligjeve të cilat kanë të bëjnë me këtë kategori të njerëzve.

U fol shumë në këtë debat dhe më vjen shumë mirë që u fol shumë, sepse nuk ka kurrgjë të keqe prej debatit, kur gjërat thuhën dhe vijnë në debat gjithmonë ka mundësi të ofrohet edhe zgjidhja. Dhe dua t'i falënderoj konkretisht të gjithë anëtarët e komisionit përkatës të cilët kontribuan në mënyrë shumë profesionale dhe me njohuri shumë adekuate rreth gjendjes së këtyre personave dhe mundësisë së ndryshimeve, qoftë në ligjet adekuate ose thjesht në mundësinë e infrastrukturës së ardhshme ligjore. Dhe të drejtën të them u tha nga disa deputetë që ishte debat kot, por megjithatë dua të përkujtoj që asnjë herë nuk ka debat kot, gjithmonë del një rezultat, pikërisht sot më 28 shkurt, nëse ju kujtohet, të nderuar kolegë deputetë, keni ngritur çështjen e interpretimit të seancave parlamentare me interpretimin e shenjave dhe është pikërisht data 28 shkurt që shënon njëvjetorin e kësaj arritje që është bërë dhe janë shumë mirënjohës personat e shurdhër që kanë përfituar nga ky projekt ose nga kjo iniciativë.

Unë do t'i kisha lutur të gjithë deputetët të cilët diskutuan dhe të gjitha grupet parlamentare që bashkërisht t'i harmonizojmë rekomandimet dhe meqë nuk kemi për momentin kuorum të mjaftueshëm për t'i votuar, dëshiroj që rekomandimet t'ia dorëzoj në mënyrë të shkruar administratës që ta bëjë edhe përkthimin e tyre në gjuhën serbe apo gjuhët tjera zyrtare të cilat janë të nevojshme për Kuvendin dhe qoftë sot në vazhdim të seancës apo edhe në seancën e javës së ardhshme, këto rekomandime t'i qesin në votim.

Edhe një herë dua t'i falënderoj publikisht të gjitha organizatat joqeveritare të cilat bëjnë një punë të pashoq në sensibilizimin e masës dhe në gjendjen afër të këtyre personave ose të kësaj kategorie të personave me aftësi të veçantë, ato janë: Down Sindrom Kosova, Hendikep Kosova, Shoqata e të Shurdhërve, Shoqata e të Verbërve, Shoqata e Grave të Verbra të Kosovës, pastaj fondacionet e autizmit e kështu me radhë, ndoshta do t'i hy në hak ndonjëres nga ato.

Por, gjithashtu dua t' i falënderoj edhe të gjithë ata prindër që edhe sot kur po zhvillohet debati në këtë seancë nuk kanë ngurruar që të shkruajnë komentet e tyre, kërkesat e tyre, por edhe falënderimet për të gjithë deputetët pjesëmarrës në debat.

Edhe një herë, duke uruar që vendi ynë me të vërtetë t'i plotësojë standardet evropiane ashtu siç ne pretendojmë dhe kërkojmë, të plotësojë edhe këtë standard elementar që nuk është hiq më pak ose më tepër se sa një e drejtë kushtetuese që u garantohet këtyre personave të cilët janë pjesë e çmueshme dhe konsideroj që duhet të jenë pjesë e pandashme e shoqërisë së Kosovës.

Edhe një herë duke ju falënderuar shumë për debatin, pres që rekomandimet e juaja t'i sillni me shkrim që mos t'u mbetemi në hak asnjë diskutuesi dhe t'i bëjmë të gatshme për votim, në vazhdim të seancës dhe qoftë edhe në seancën e radhës. Faleminderit!

KRYESUESI: Faleminderit! Atëherë, po marrim pauzë, është debat i gjatë, nuk mund të qëndroj as unë e as ju.

(Ndërhyrje)

Fjalën e ka Shaip Muja në emër të Grupit, por nuk më ka lajmëruar kurrkush që je ti shef i Grupit.

SHAIP MUJA: S'jam shef unë po zëvendësohemi ne kështu në momente të caktuara, zoti nënkryetar. Dhe, ne propozojmë që edhe gjysmë ore së paku të vazhdohet me pikën tjetër të debatit që e vlerësojmë se nuk ka ndonjë temë shumë të rëndësishme për ta shteruar, përkundër asaj që t'i ftoj deputetët të jenë më konstruktivë për adresimet rreth këtij debati në këtë pikë.

Dhe, nuk do të përmirësohet gjendja, nuk besoj, pas pauzës me prezencën e deputetëve dhe mendoj që në emër të Grupit edhe grupet tjera parlamentare do ta përkrahin. Faleminderit!

KRYESUESI: Problemi është që LDK-ja është inicuese e debatit. Këta kanë kërkuar pauzë të shkojnë, kanë mbledhje edhe unë nuk e di çka të bëj? Në qoftë se këta, në qoftë se LDK-ja është dakord, unë po shoh se kurrkush s'është, as Ismeti, as Sabriu, në qoftë se këta që janë këtu janë dakord, atëherë edhe unë s'kam ndonjë problem.

A e doni dikush fjalën prej juve? Shaip, unë nuk mund pa atë që e ka bërë kërkesën ta mbaj debatin.

(Ndërhyrje)

Po, s'ke çka. Po, bën edhe dy minuta, Shaip.

SHAIP MUJA: Zoti nënkryetar.

Nëse parashtruesi nuk ka mund t'i organizojë deputetët e vet, këtu tregon që sjellja e debateve nuk është i interesuar për të sjellë shterim të bisedimeve rreh çështjes po nuk mund t'i adaptohet Kuvendi mbledhjeve të cilat duhen, e kundërta ndodh. Ato mbledhje duhet t'i adaptohen Kuvendit, po jo Kuvendi atyre mbledhjeve dhe ne kemi obligime, kështu që unë propozoj të vazhdojmë, të lutem.

KRYESUESI: Në emër të Grupit, Ali Sadriu e ka fjalën.

ALI SADRIU: I nderuar, nënkryetar!

Të nderuar deputetë,

Kam për obligim t'ju njoftoj se mbledhjet e LDK-së janë të caktuara të premtën dhe kjo është rezultat i asaj që ne dje nuk e konsuamua rendin e ditës dhe u shty për sot. Ata për momentin janë në mbledhje dhe priten që të kthehen çdo moment që të gjithë.

Përndryshe, LDK-ja është shumë e përcaktuar për të gjitha pikat që i ngrit nga një arsye shumë e thellë që pretendon t'i elaborojë këtu dhe të përcjellë mesazhin që ato duhet të korrektohen. Nuk do t'i përgjigjem kurrkujt se s'kam arsye, por flas për parimet e LDK-së, le t'i këqyrin çdonjëri të vetat, do t'i shohin se ku janë.

KRYESUESI: Zoti Gjini e ka fjalën.

ARDIAN GJINI: Faleminderit, zoti nënkryetar!

Mendoj se nuk ka logjikë për të vazhduar tash, jo për shkak se s'ka deputetë ose diçka tjetër, mirëpo është koha e drekës, propozuesi i mocionit nuk është këtu dhe mendoj se ju duhet të na jepni një pauzë një orë, një orë e 20 minuta dhe atëherë kthehemi dhe e vazhdojmë debatin. Nuk ka kurrfarë logjike të nisim debat tash, të flasim disa njerëz në mënyrë që propozuesi të mos jetë këtu dhe pastaj të vazhdojë.

KRYESUESI: Zonja Novobërdaliu e ka fjalën.

SUZAN NOVOBËRDALIU: Faleminderit, kryesues!

Kjo është koha që zakonisht ne shkojmë në pauzë, nuk po e kuptoj pse u paraqit ky problem, prandaj edhe propozoj që të shkohet prapë në pauzë.

KRYESUESI: Në rregull, atëherë shkojmë në pauzë deri në orën 15:00.

* * *

Vazhdimi i mbledhjes plenare, pas pauzës

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

KRYESUESI: Të nderuar deputetë,

Zonja deputete,

Vazhdojmë me pikën e dymbëdhjetë të rendit të ditës:

12. Debat parlamentar lidhur me procesin e privatizimit të IGK “Ballkani” në Suharekë

Grupi Parlamentar i Lidhjes Demokratike të Kosovës ka kërkuar debat parlamentar lidhur me procesin e privatizimit të IGK “Ballkani” në Suharekë.

Deputeti Armend Zemaj, në emër të Grupit parlamentar të Lidhjes Demokratike është paraqitur si diskutues. Armend, e ke fjalën!

ARMEND ZEMAJ: Faleminderit, zotëri nënkryetar i Kuvendit!

Kolegë deputetë,

Pak është hendikep, sepse nuk është askush nga kabineti qeveritar. Sigurisht do të duhej të ishte ministri i këtij sektori për zhvillim ekonomik por si do që të jetë ne po i përmbahemi edhe agjendës dhe kërkesës së nënshkruar nga Grupi Parlamentar dhe deputetët mbështetës për çështjen e një n ndërmarrjeje e cila ishte edhe krenaria e zhvillimit ekonomik siç ishte “Ballkani” nga Suhareka.

Të nderuar kolegë deputetë,

Tanimë është e njohur se procesi i privatizimit të ndërmarrjeve shoqërore në Kosovë nuk kanë sjell ndonjë zhvillim ekonomik, përkundër pritjeve për rezultate konkrete në rritjen e mirëqenies sociale dhe krijimit të vendeve të reja të punës dhe natyrisht kjo nuk ka ndodhur sepse është përcjell me afera korruptive dhe manipulative.

Fabrika IGK “Ballkani” nga Suhareka ishte një ndër fabrikat më renome ndërkombëtare si në aspektin e zhvillimit ekonomik por edhe atë të punësimit.

Ky gjigant ekonomik u privatizua në maj të vitit 2005 në të ashtuquajturin spin off special, domethënë me vetëm një ofertues, i cili ishte edhe në kundërshtim me rregulloren e atëherëshme të AKM-së për privatizimin e ndërmarrjeve shoqërore.

Me shitjen e këtij aseti ekonomik punëtorët me shqetësim të drejtë iu drejtuan institucioneve vendore dhe ndërkombëtare duke e kundërshtuar këtë proces por të cilët asnjëherë nuk morën përgjigje pozitive apo edhe të marrin atë që u takon.

Nga raporti i vlerësimit edhe të auditorit të jashtëm dëshmohet se blerësi i përkohshëm nuk i kishte plotësuar kushtet e kontratës në investime dhe punësim që nënkupton se ky blerës i ka paraqitur faturat e falsifikuara të fryra dhe me vlera dhjetëra herë më të mëdha.

Kjo dëshmohet nga faktet e paraqitura nga sindikata e punëtorëve të IGK “Ballkani” nga Suhareka.

E dyta. Ky blerës i kontestuar jo vetëm që ka ulur cilësinë e prodhimit por në vend që së paku të rrisë prodhimin ka filluar shitjen e tokës, ku vetëm një parcelë e ka shitur për 1,7 milion euro dhe paramendoni kolegë të nderuar deputetë i tërë ky gjigant ekonomik është shitur për vetëm 1,4 milion euro, dhe gjithashtu sipas informatave që posedojmë i njëjti vazhdon edhe me oferta të tjera për shitjen e kësaj toke.

Të nderuar kolegë deputetë,

Për të mos e zgjatur më shumë, si Grupi Parlamentar dhe si deputetë nënshkrues mendojmë se nga të gjitha këto fakte ka dyshime që ky privatizim është përcjell me korrupsion, me pasojën individual duke dëmtuar një aset të madh të Kosovës dhe të Suharekës, andaj Grupi Parlamentar i Lidhjes Demokratike të Kosovës rekomandon, me

anë të së cilës kërkojmë nga Kuvendi i Republikës së Kosovës dhe të gjithë deputetët që të formohet komisioni hetimor i cili do të hetojë mënyrën e privatizimit, mospërbushjen e obligimeve nga ana e AKM-së dhe AKP-së dhe deri në tjetërsimin e pronës së fabrikës si dhe shitjen e kësaj prone personave të tretë.

Unë ju ftoj që të bëhet një diskutim në bazë të kësaj dhe në fund të votohen këto rekomandime, të cilat do të përcillen me një komision hetimor dhe sigurisht të harmonizohen nga të gjitha grupet parlamentare. Faleminderit!

KRYESUESI: Faleminderit! Radha është e përfaqësuesve të grupeve parlamentare. Në emër të Grupit Parlamentar të Partisë Demokratike, zoti Shaip Muja e ka fjalën.

SHAIP MUJA: I nderuar nënkryetar,
Të nderuar deputetë,
Të nderuar përfaqësues të kompanisë ish-“Ballkani” i Suharekës,
Duke e parë arsyetimin, Grupi Parlamentar i Partisë Demokratike, ne e kemi diskutuar dhe e kemi analizuar në mundësi se çfarë janë kompetencat tona dhe çfarë mund të bëjmë.

Lidhur me privatizimin në Kosovë kemi shumë vërejtje, të cilat janë privatizuar në vazhdimësi që nga paslufta deri më sot dhe ne kemi bërë disa herë debate këtu. Mirëpo, edhe parashtruesit e debatit, në këtë rast Lidhja Demokratike e Kosovës, e ka shfrytëzuar një moment paraelektoral në një mënyrë që të tregojë njëfarë forme të dhembshurisë, por nuk mund të bëjmë asgjë me njëfarë vendimi, me të cilin ne mund të sjellim një vërtetësi për zgjedhjen e problemeve që ju i ngri.

Do të ishte e udhës që Kuvendi i Kosovës, Kryesia e Kuvendit të Kosovës dhe Komisioni për Zhvillim Ekonomik, rekomandimet që ju i keni parashtruar të modifikohen. Çdo gjë që ne do të bisedojmë këtu do të tregojmë vetëm një formë të romantizmit, ose një formë të spekulimit për t’i ngrohur pak zemrat e ish-punëtorëve dhe de fakto të mos u zgjidhet asgjë. Ne duhet konkretisht t’u tregua edhe të kërkojmë nga Agjencia Kosovare e Privatizimit që të gjitha shqetësimet që janë duke u ngritur mbi bazën nga koha kur ka qenë Lidhja Demokratike në qeverisje është privatizuar kjo kompani, dhe atëherë askush nuk e ka ngritur problemin e keqpërdorimit, ndërsa tash në këtë formë të cilën ne po e kërkojmë nga Kuvendi është njëfarë lloj implikimi në çështje të Agjencisë Kosovare të Privatizimit.

Prandaj, e mira do të ishte dhe mendoj që është e udhës të shihet mundësia që Agjencia Kosovare në Komisionin për Zhvillim Ekonomik, por edhe Kryesisë, t’i ofrojë një shpjegim të qartë mbi të gjeturat, mbi shqetësime të cilat i ka paraqitur edhe ish-menaxhmenti i “Ballkanit” dhe të thirret edhe për detyrimet dhe obligimet e investitorit nëse është duke i përmbushur, duke filluar nga investimet kapitale, nga ruajtja e pronës, e ka feshitizuar pronën, e ka keqpërdorur pronën. E ka lejuar apo s’e ka lejuar ligji, ne këtu në këtë foltore më shumë do të krijojmë një lloj hutie, se e kemi në një raport nga Agjencia Kosovare e Privatizimit nga ato që e kanë monitoruar dhe nga ato që kanë proceduar në çështje zyrtare për t’i parë si dokumentacion.

Prandaj, edhe vetë mosprania e deputetëve të Lidhjes Demokratike këtu tregon që nuk ka një përkushtim të qartë mbi mocionin që e kanë nxjerrë këtu, ose mbi këtë temë që duan ta diskutojnë në Kuvend.

Unë ju ftoj që të jemi sa më operativë dhe punëtorët e “Ballkanit” janë duke pritur që nga ky debat do të nxirret diçka, e mendoj që konkretisht do të nxirret nëse Komisioni për Zhvillim Ekonomik, përkatësisht Kryesia e Kuvendit e procedon te Agjencia Kosovare e Privatizimit një letër sqaruese, shpjeguese mbi të gjitha shqetësimet të cilat ne do t’i radhitim.

Komisionet hetimore, të cilat ne nga aspekti ligjor dhe i të drejtave që ne i posedojmë, ato do të jenë vetëm një humbje e kohës për këta punëtorë dhe të cilët de facto ne nuk do t’i kënaqim dhe nuk do t’i identifikojmë problemet me rend. Faleminderit!

KRYESUESI: Faleminderit! Replikë, zoti Zemaj.

ARMEND ZEMAJ: Faleminderit, zoti kryesues!

Mua më vjen keq për gjuhën e kolegut tim Shaip Muja, në emër të Grupit Parlament të Partisë Demokratike të Kosovës. Kjo nuk ka të bëjë me fushatë zgjedhore.

Unë, edhe në fjalimin tim e theksova që punëtorët që në fillim kur është privatizuar ky aset ata i kanë ngritur këto shqetësime dhe e kanë kundërshtuar këtë privatizim. Është diçka tjetër që zëri i tyre ka hasur në vesh të shurdhër, si në institucionet vendore, ashtu edhe ato ndërkombëtare. Dhe unë mendoj që nuk ka adresë tjetër në këtë fazë pos Parlamenti i Republikës së Kosovës që t’i shqyrtojë hallet dhe problemet e tyre, por edhe që është interesi i gjithëmbarshtëm i shoqërisë, por edhe i komunës së Suharekës.

Dhe, për fund, unë vetëm ia rikujtoj deputetit Muja që Lidhja Demokratike e Kosovës është në pushtet në Suharekë dhe është partia numër një, kështu që nuk e kemi ndonjë obligim ndaj asaj se a është fushatë, apo bëhet për përfitim votash.

Unë mendoj që ky përkufizim është i padrejtë dhe është devijim nga debati dhe nga kërkesat që janë të parashtruara dhe unë edhe një herë kërkoj sinqeritet nga të gjitha grupet parlamentare, nga gjithë deputetët, që të përkrahin këto rekomandime dhe vetë partia Demokratike le ta udhëheqë këtë komision hetimor. Faleminderit!

KRYESUESI: Faleminderit! Kundër-replikë, zoti Muja.

SHAIP MUJA: Zoti nënkryetar!

Unë do të bëj edhe kundër-replikë, po do të bisedoj edhe me radhë, përveç kësaj.

Lidhja Demokratike në atë kohë ka qenë edhe në Suharekë, por ka qenë edhe në udhëheqjen e Qeverisë, meqë po thonë kanë hasur në vesh të shurdhër.

Dhe, çështja që nëse duam ne t’i japim të drejtë shpjegimit të këtij problemi, rruga është që të kërkohet zyrtarisht nga Agjencia Kosovare e Privatizimit një shpjegim detaj nga

kontrollat e implementimit të kontratës, të cilën e ka “Ballkani” i Suharekës. Në të kundërtën, ne punëtorët do t’i futim në një besim, i cili nuk do të gjejë asnjë shpjegim dhe këtu nuk ka asgjë tjetër.

Ndërsa tjetra që Lidhja Demokratike do ta politizojnë, unë e thashë qartë...

(Ndërprerje nga regjia)

KRYESUESI: Në emër të Grupit Parlamentar të “Vetëvendosjes”, zoti Ymeri e ka fjalën.

VISAR YMERI: Faleminderit, nënkryetar!

Deputetë të Kuvendit të Republikës së Kosovës,

Edhe pse në numër të vogël, natyrisht që debati për të cilin po flasim këtu është një debat i cili është jashtëzakonisht i rëndësishëm, sepse ka të bëjë me një proces të privatizimit, i cili sikur shumë procese të tjera të privatizimit dyshohet të ketë pasur probleme të shumta, edhe të shkeljeve ligjore, procedurale, por edhe të aferave të mundshme të korrupsionit dhe pastaj moszbatimit flagrant të kontratës së spin offi-t, që e dëshmon edhe një herë kur të kemi parasysh edhe procese tjera të privatizimit, si ato që janë diskutuar këtu në Kuvend, ose për të cilat është folur në publik, të ketë qenë rregull gjatë privatizimit, e jo përjashtim.

Pra, rregulla gjatë procesit të privatizimit, nisur nga AKM-ja dhe vazhduar nga AKP-ja, paska qenë shkelje ligjore, kontratat njëburimore, shkeljet e kontratave, shkeljet e të drejtave të punëtorëve, mospagesa e obligimeve ndaj punëtorëve, mospagesa ose mosdhënia në shfrytëzim e parave të privatizimit për zhvillimin ekonomik të Kosovës, e kështu me radhë.

Edhe ato ne që i flasim që i kemi miratuar këtu në Kuvend si ligje e kështu me radhë po shihet qartë që kanë qenë vetëm sa për të thënë dhe sa për ta krijuar një iluzion të formalitetit edhe të ligjshmërisë, ndërkohë që procesi ka vazhduar me avazin e njëjtë.

Për këtë debat, për ndërmarrjen për të cilën po flasim, janë disa çështje që janë shumë të rëndësishme kujtoj unë dhe për të cilat ne kemi tentuar në disa momente dhe me disa mënyra që ta ngremë edhe këtu në Kuvendit.

Por, është e qartë që një kërkesë për debat parlamentar për “Ballkanin” e Therandës e kemi nisur si Lëvizje “Vetëvendosje” kohë më parë dhe kemi dashur që për shkak që punëtorët ishin në grevë ta bëjmë si seancë të jashtëzakonshme në të cilën kemi kërkuar që të nënshkruajnë edhe deputetët e subjekteve tjera, e të cilët fatkeqësisht nuk e dhanë këtë nënshkrim për shkak, ku ta di unë, të arsytimeve më mirë të them, që ata e përdornin, e që rezulton të jetë vetëm njëlloj inati i pakuptimtë për mendimin tim, sepse e ka nisur Lëvizja “Vetëvendosje”.

Pra, Lëvizja “Vetëvendosje”, përkundër faktit që nuk është nënshkruar kërkesa jonë, ne jemi që të themelohet komisioni hetimor për “Ballkanin” e Therandës dhe mendojmë që ky komision duhet të funksionalizohet menjëherë me t’u votuar këtu në Kuvend dhe

domosdoshmërisht të funksionalizohet edhe një komision tjetër që na ka mbetur pezull, por pa u funksionalizuar, për shkak se grupet tjera parlamentare nuk po i japin emrat e anëtarëve për të, e që është Komisioni Hetimor për privatizimin e fabrikës së “Amortizatorëve” dhe njësisë administrative të saj.

Kur flasim për “Ballkanin”, një gjë që duhet të thuhet është që “Ballkani” i Therandës si ndërmarrje ka qenë një prej, si të them, simboleve dhe shtyllave të industrializimit të vendit.

Pra, mbase pakkush nga qytetarët e rinj të Kosovës e di që “Ballkani” i Therandës është një prej ndërmarrjeve të veçanta në rajon sa u përket prodhimeve që ka mundur t’u ofrojë dhe veçantia tjetër e kësaj ndërmarrjeje, që e dinë shumë mirë punëtorët që kanë punuar aty, përfaqësues të të cilëve janë sot këtu, ka qenë edhe fleksibiliteti, pra aftësia për ta përshtatur produktin varësisht kërkesave që mund t’i ketë pasur blerësi, gjë që nuk e ka pasur thuajse asnjë ndërmarrje në rajon prodhimin e gomës, por që dorën në zemër nuk e ka pasur asnjë prej fabrikave në këtë rajon, sepse ky lloj fleksibiliteti e ka bërë këtë ndërmarrje jashtëzakonisht të rëndësishme edhe profitabile edhe ka qenë një prej ndërmarrjeve që ka kontribuar jashtëzakonisht shumë në bilancin tregtar të Kosovës me eksportet e veta. Pra, “Ballkani” i Therandës kryesisht ka prodhuar për eksport dhe i ka pasur tregjet e garantuara.

Një çështje tjetër është që “Ballkani” i Therandës po ashtu i ka furnizuar edhe ndërmarrjet e Kosovës me prodhime gome, e veçanërisht KEK-un - Korporatën Energjetike të Kosovës, e cila sot në mungesë të prodhimit në “Ballkanin” e Therandës i blen këto prodhime gome nga Serbia. Pra, e keni parë që nënshkruan kontrata dhjetëra-milionëshe me ndërmarrjet në Serbi për t’i marrë këto prodhime, të cilat ne i kemi kapacitetet të prodhojmë në Kosovë, e që nuk po i prodhojmë për shkak se e kemi privatizuar atë ndërmarrje.

Pra, kjo është një lloj shëmbëlltyre i degradimit të ekonomisë së Kosovës, i degradimit të prodhimit të Kosovës që ka ardhur si rezultat i drejtpërdrejtë i privatizimit ose procesit të privatizimit, që është udhëhequr në këtë vend.

Pse thashë që privatizimi ose shkeljet gjatë privatizimit janë më shumë rregull se sa përjashtim e dëshmojnë edhe shkeljet që kanë ndodhur në rastin e privatizimit të Ndërmarrjes “Ballkani” i Therandës, që janë identike me ato që i kemi diskutuar më herët për “Amortizatorin” e për ndërmarrje tjera, përfshirë edhe “Sharrcemin”, përfshirë edhe ndërmarrje tjera, pra kontrata njëburimore.

Bordi i AKP-së, i AKM-së atëbotë, i ka shkelur madje edhe procedurat e veta, rregullat e veta, të cilat vetë i ka miratuar, e kur thonë që nëse nuk janë tre ofertues atëherë bordi ka të drejtë që ta anulojë procesin e tenderimit, pra ta anulojë procesin e privatizimit të një ndërmarrjeje dhe në rastin e “Ballkanit” të Therandës kjo nuk ka ndodhur, me gjithë faktin që ka qenë vetëm një ofertues në fund që ka ofertua për ta blerë fabrikën dhe paramendojeni se çfarë arsyetimi ka dhënë ish-bordi i AKM-së atëbotë, që ‘po e vazhdojmë procesin e privatizimit, edhe pse e kemi vetëm një ofertues për shkak se

ofertuesi është një prodhues i ngjashëm i gomës në Turqi’ dhe ky ka qenë pastaj arsyetimi, se pse do të duhej t’i shitej kësaj ndërmarrje “Ballkani” i Therandës.

Dhe, natyrisht, po qe se në atë kohë një arsyetim i tillë do të mund të shitet si i arsyeshëm, ta zëmë, sepse do të kishte menduar dikush që meqenëse prodhon produkte të gomës në Turqi, atëherë do ta vazhdonte edhe të njëjtën gjë edhe në Kosovë, koha e ka dëshmuar qartë që kjo nuk ka qenë e vërtetë, sepse sot shihet që blerësi i “Ballkanit” të Therandës nuk e ka blerë ndërmarrjen për ta vazhduar procesin e prodhimit dhe për ta vazhduar atë si ndërmarrje, por thjeshtë e ka blerë për ta përdorur atë për përfitime të shpejta që po i arrin tash nëpërmjet shitjes së tokës, nëpërmjet shitjes ose dhënies me qira të pjesëve të caktuara të ndërtesës, e kështu me radhë.

Pra, e përdor si patundshmëri e jo si ndërmarrje prodhuese dhe si kolektiv prodhues dhe në këtë drejtim kjo është shkelja e dytë që i bëhet edhe logjikës së privatizimit, edhe kontratës që e ka nënshkruar me spin off special, sepse nuk e vazhdon dhe nuk investon në ndërmarrje.

Shkelja e tretë është natyrisht shkelja e të drejtave të punëtorëve. Pra, përveç që AKP-ja ua ka shkelur të drejtat e punëtorëve me mospagesën e 20%, me mospagesën e parave të cilat janë vendosur me gjyq që ndërmarrja ua ka borxh këtyre punëtorëve për shkak të përjashtimit të dhunshëm nga puna gjatë viteve të ‘90-ta, por e kemi edhe një rast që ngjason, edhe pse jo shumë, si rast edhe fabrikën e “Amortizatorëve”, edhe Fabrikën e Tubave të Ferizajt, po ashtu edhe mos pagesën e kontributeve pensionale në Trustin e Kursimeve Pensionale për këta punëtorë prej vitit 2002 deri në vitit 2005, kur përgjegjësinë kryesore e ka natyrisht AKP-ja që e ka pasur nënmenaxhim këtë ndërmarrje.

Dhe, shkelja tjetër janë kushtet e kontratës, ose më mirë të them obligimet investuese që blerësi i ka pasur në këtë kontratë, sepse me kontratë e dini të gjithë, edhe nga materiali që e kemi marrë nga Sindikata e ish-punëtorëve të “Ballkanit” dëshmohet qartë që blerësi ka qenë i obliguar që të investojë diku afro gjashtë milionë euro në fabrikë, ndërkohë që prej këtyre investimeve edhe punëtorët që punojnë në “Ballkan”, edhe këta që e njohin mirë fabrikën, thonë se asnjëra prej tyre nuk ka ndodhur.

Tash çfarë ka ndodhur në këtë rast, është ajo që në gjuhën financiare dhe ekonomike në përgjithësi njihet si çmimi i transferit, pra për ta përkthyer kështu lirisht në gjuhën shqipe, dhe kjo nënkupton që një ndërmarrje ose një korporatë që ka ndërmarrje nëpër vende të ndryshme të botës e përdor çmimin e transferit, pra i përdor qarkullimet e brendshme duke krijuar fatura kështu, pra duke blerë nga kompanitë simotra nëpër vendet nga vijnë, qoftë shërbime, apo mallra, apo makineri, dhe me këtë ata edhe i ikin tatimit nëpër vendet ku afarojnë, siç është për shembull rasti me Kosovën. Dhe, të njëjtën metodë këta e kanë përdorur, por e kanë përdorur për një çështje tjetër për ta dëshmuar në njëfarë mënyre që këta kanë investuar para në ndërmarrje, duke i blerë makinerinë nga kompania simotër në Turqi, e cila fatkikisht e ka blerë “Ballkanin” e Therandës dhe çmimi i këtyre makinerive natyrisht është fryrë nëpërmjet faturave të fryra, vetëm e vetëm sa për ta arritur në

mënyrë fiktive çmimin 6 milionë të investimeve, pra njëfarë përmbushje kështu jashtëzakonisht formale e kushteve të kontratës, kurse realisht asgjë nuk ka ndodhur.

Meqenëse jam në fund të 10-minutëshit të garantuar nga Rregullorja, po dua ta ngre edhe një çështje, e cila mendoj që është e rëndësishme që t'u shtohet rekomandimeve. Mendoj që rekomandimi për themelimin e komisionit hetimor, i cili prapë po e them për Lëvizjen "Vetëvendosje" është i pranueshëm dhe do ta votojmë, mendoj që nuk i zgjidh të gjitha kërkesat që punëtorët i kanë, sepse jemi duke fol për dy çështje që, për mendimin tim, mund të konsiderohen ndaras.

Pra, njërën anë kemi nevojë për ta hetuar procesin e privatizimit, për t'i hetuar shkeljet ose dyshimet për shkelje në procedura, por, në anën tjetër, kemi nevojë që të kërkojmë edhe një herë nga AKP-ja që t'i zbatojë ato për të cilat nuk ka dyshime. Pra, lëshimet që AKP-ja i ka, për të cilat nuk...

(Ndërprerje nga regjia)

KRYESUESI: Edhe një minutë!

VISAR YMERI: Faleminderit, nënkryetar!

Pra, fakti i parë është që AKP-ja nuk ua ka paguar 20% punëtorëve. Kjo është shumë e qartë, këtë s'kemi çka ta hetojmë se dihet dhe prandaj preferoj që duhet ta futim si rekomandim të ndarë, me të cilin kërkojmë nga AKP-ja që t'ua paguajë 20% që u takon punëtorëve.

Fakti i dytë është që AKP-ja duhet ta zbatojë aktgjykimin e plotfuqishëm të gjykatës për pagesa për punëtorët që gjykata ua ka pranuar si dëmshpërblim për largimin e tyre të dhunshëm nga puna. Dhe, ky është fakt. E dimë që ekziston vendimi i gjykatës, e dimë që AKP-ja ka marrë përsipër, madje ka lëshuar vendime për ekzekutimin e këtyre pagesave dhe thjesht ne duhet të kërkojmë nga AKP-ja që ta ekzekutojë këtë pagesë.

Edhe fakti i tretë është pagesa e kontributeve pensionale në Trustin e Kursimeve Pensionale, që nuk janë paguar nga AKM-ja, dhe që tash i bie përgjegjësia asaj t'ua paguajë këtyre punëtorëve. Këto janë fakte, të cilat mendoj se duhet të futen si rekomandime ndaras, përveç këtij rekomandimi, të cilat nuk kanë nevojë për hetim, e pastaj hetimi do të merret me hetimin e procesit të privatizimit, shkeljet e mundshme, e kështu me radhë.

Pra, mendoj që do të kishte qenë e udhës dhe ne kërkojmë, edhe nga parashtuesi i kërkesës për debat, që të futen edhe këto rekomandime dhe t'i votojmë pastaj ato të përgjithësuara. Faleminderit!

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

BURIM RAMADANI: Faleminderit, zoti nënkryetar i Kuvendit!

Të nderuara deputete,

Të nderuar deputetë,

Janë bërë pak më shumë se pesë muaj e një javë që ish-punëtorët e fabrikës “Ballkan” e vazhdojnë grevën e tyre dhe janë bërë më shumë se pesë muaj e një javë që me ndjenjat e tyre është luajtur shumë. Është luajtur jashtëzakonisht shumë, duke tentuar për t’i afruar dhe duke tentuar për të dhënë edhe premtime, por po ashtu edhe qëndrime, të cilat realisht nuk qëndrojnë.

E kemi të qartë si Grup Parlamentar i Aleancës se secili rast, ama bash secili rast që ka dyshime, dhe ku ish-punëtorët e kanë ngritur zërin e tyre dhe kanë dhënë vërejtjet e tyre, i kanë kërkesat e tyre të drejta dhe të ligjshme.

Ky Parlament, ky Kuvend i Kosovës sikur të gjitha institucionet tjera duhet të merren me këtë dhe atë seriozisht. Askush nuk ka të drejtë t’i shkelë të drejtat e punëtorëve dhe askush nuk ka të drejtë, në anën tjetër, as të luajë me të vërtetën e asaj që ka ndodhur.

Fabrika “Ballkan” ka qenë dhe më tutje mbetet në ndjenjat e qytetarëve të komunës së Therandës krenari për njerëzit atje, mbetet krenari për gjenerata të tëra, për gjenerata me radhë që kanë punuar aty, ose kanë pasur familjarë që kanë dhënë kontribut aty.

Është e vërtetë se një situatë jashtëzakonisht e mirë për komunën e Therandës, banor i së cilës jam, lidhet direkt me emrin e fabrikës “Ballkan”, lidhet direkt me punën që është bërë aty, sikur lidhet edhe mirëqenia e njerëzve të komunës së Therandës, por edhe më gjer, jo vetëm komunës së Therandës me “Ballkanin”.

Këshilli grevist i ish-punëtorëve të fabrikës “Ballkan” ka të drejtë plotësisht në kërkesat e veta. Kanë kërkesa të drejta, kanë kërkesa ligjore për të cilat u thanë disa këtu dhe që kanë të bëjnë definitivisht me obligimet që AKP-ja i ka për ta, e të cilat asnjëherë deri tash në mënyrë të çuditshme nuk i ka plotësuar me shpjegimet që bordi nuk është i plotë, e me shpjegime tjera, por ai bord duhet të kompletohet dhe obligimet që i kanë mbetur për ish-punëtorët duhet të plotësohen definitivisht në mënyrë të shpejtë dhe pa dilemë.

Tema e grevës të ish-punëtorëve “Ballkan”, të paktën, sigurisht edhe për krejt Kosovën, por të paktën për komunën e Therandës është edhe më tutje një plagë. Është një plagë, e cila është trajtuar jashtëzakonisht shpesh.

Më duhet të jua tregoj një tregim vërtetë të asaj që ka ndodhur në periudhën e fundit. Më 20 janar të vitit 2014, s’është përrallë, por është e vërtetë, ne jemi takuar, të gjithë deputetët që vijnë nga komuna e Therandës në zyrën e kryetarit të Komunës bashkë me përfaqësuesin e Këshillit grevist. Fatkeqësisht, nuk kemi arritur të merremi vesh, fatkeqësisht nuk kemi arritur të pajtohemi me pikat që duhet të bëhet një komision hetimor, përkatësisht me pikat se çka duhet përfshijë ai komision hetimor.

Sepse, e vërteta, Armendi sigurisht nuk e di një element që është jashtëzakonisht i rëndësishëm. U tha këtu shpesh dhe është thënë jashtëzakonisht shpesh se puna atje është tjetërsuar.

Kolegë e kolege të nderuara,

Tjetërsimin e pronës e ka mundësuar Komuna e Therandës në vitin 2008 me planin urban zhvillimor komunal, të nënshkruar prej kryetarit Sali Asllanaj dhe ajo temë patjetër që duhet të hetohet. Diçka ka aty. Nëse ka diçka që ka shkuar keq në krejt këtë proces, e keqja nuk është vetëm një adresë. E keqja këtu lidhet me atë se si u bë e mundur që Komuna e Therandës t'ia japë tokën, të drejtën që investitori ta tjetërsojë pronën dhe madje të bëhen ndërtime të larta? Pse është bërë ky plan urbanistik zhvillimor i Komunës në vitin 2008 dhe çka nëse ne, që besoj që duhet ta krijojmë komisionin hetimor, do të dalim në përfundim se ky proces i privatizimit duhet të ndërpritet, ose të anulohet, të kthehet në zero.

Pikërisht ai plan zhvillimor komunal i vitit 2008 është faza që duhet të shkojë në Prokurori, sepse aty ka diçka. Sepse nuk është e thjeshtë që Komuna një fabrikë që ka qenë krenari për krejt atë anë t'ia mundësojë që ta ndërrojë, ose ta tjetërsojë pronën. Gjërat duhet shkuar deri në fund dhe Grupi Parlamentar i Aleancës është që hetimi të jetë i plotë, e jo hetim i njëanshëm, jo hetim i pjesshëm.

Hetimi i plotë në të gjitha detajet dhe të shihet kush e ka përgjegjësinë. Nëse ka përgjegjësi, nëse nuk ka, atëherë vazhdojmë kështu siç është, sepse me planin që është bërë në vitin 2008, aty do të ketë ndërtesa të larta dhe investitori në këtë fazë, në këtë aspekt, e ka planin e Komunës dhe askush, asnjë komunë tjetër, edhe pas disa viteve, nuk do të mund t'ia ndalë, sepse është me plan urban zhvillimor komunal, dhe kjo nuk është çështje krejt e thjeshtë. Edhe një element tjetër e thashë në fillim se ka pasur shumë lojë me ndjenja.

Kolegët e LDK-së e kanë qartë, të paktën qytetarët se, sipas tyre, zgjedhjet do të mbahen më 8 qershor, ose më 15 qershor, më së largu, a po? Ne e kemi kërkuar, edhe më herët zoti Sadriu, sepse e besojmë që është vonë, por Ligji për hetim parlamentar, sepse ky Kuvend e ka një ligj për hetim parlamentar, thotë në nenin 4, pika 5: Komisioni nuk mund të themelohet gjatë 6 muajve të fundit të një mandati të Kuvendit. Dhe, për ta themeluar, për çka ne jemi për ta themeluar, duhet një parakusht tepër elementar. LDK-ja duhet të na thotë që zgjedhjet do të mbahen në dhjetor-nëntor, në mënyrë që ta bëjmë komisionin, përndryshe jeni kah luani me njerëz, sepse, nëse zgjedhjet do të mbahen në qershor, duhen 6 muaj të paktën për t'u ndërtuar ky komision, sepse ligji nuk e lejon.

Përndryshe, thoni që zgjedhjet nuk do të mbahen në qershor dhe duhet të mbahen në tetor-nëntor, normalisht se vota jonë është për këtë komision, por nuk duhet të luhet me njerëz. Nëse thoni se zgjedhjet janë në qershor, ky komision nuk mund të bëhet dhe mos e bëni këtë. Mos e bëni këtë, sepse megjithatë po luani me atë që e thashë krejt në fillim, me ndjenjat njerëzve.

Edhe për fund, si qytetar i Therandës, dua ta falënderoj Lëvizjen "Vetëvendosje", që më 23 shtator i ka dhënë tendat për Këshillin grevist. Faleminderit!

KRYESUESI. Faleminderit! Në emër të Grupit Parlamentar "6+", zoti Damka e ka fjalën.

FIKRIM DAMKA: Teşekkür ederim sayın başkan vekili, Uzun zamandır bu Mecliste yapmış olduğu süreci tartışıyoruz. Tabii bizim tartıştığımız süreç 2002 yılından bu yana Kosova ekonomisine bir katkı sağlamak amacıyla yapılan bir süreçtir. Fakat her tartıştığımızda özelleştirmenin usulsüzlük yaptığı veya usulsüzlükler olduğu görüşüne varıyoruz veya bununla ilgili herhangi bir komisyon kurup araştırıyoruz. Fakat diğer taraftan bu şirketlerin yapmış olduğu yatırımları veya yatırımcıyı hiçe sayıyoruz. Bizim tartıştığımız bugün konu “Balkan” Theranda belediyesinin “Balkan” fabrikası 2005 yılında özelleştirilmiş ve 2014 yılında bunu tartışıyoruz. Dünya bankasından kredi almış yatırımlarını gerçekleştirmiş 400’e yakın çalışanı olan bir yatırımcıyı tartışıyoruz.

Tartışmamız gereken çok şey var, özelleştirmeyenü çalışmayan fabrikaların üzerine yapılan binaları tartışmıyoruz. Yüzlerce çalışan insanların bugün ekmezsiz kaldığı karşılığında da binaların yapıldığını tartışmıyoruz. Ama neyi tartışıyoruz, 400 çalışanı olan hem Kosova’ya hem bölgeye istihdam sağlayan bir fabrikayı tartışıyoruz. Bu bize yeni getirir, yatırımcıyı uzaklaştırır, Kosova’da işsizlik oranı yüksek olan bir oranı daha da yükseltirecektir. Çünkü her gün bu Mecliste özelleştirmeler tartışılır ise buna inanmanın hiçbir yatırımcı gelmeyecektir. Hiçbir yatırımcı parasını Kosova’ya yatırmayacaktır.

Biz elbette Meclis olarak araştıracağız, elbette Meclis olarak usulsüzlük olduğu yeri araştıracağız, görevimiz o, ama hereks, her dürüst işadamını aynı kefeye koymak, bence son derece yanlıştır, benim önerim bu tür görüşleri veya bu tür tartışmaları açarken, lütfen yatırımcıyı korkutmayalım, yatırımcıya güven verelim, güvensizlik değil. Teşekkür ederim!

KRYESUESI: Faleminderit! Për replikë është lajmëruar zoti Zemaj.

ARMEND ZEMAJ: Zoti kryesues!

Unë e kuptoj edhe natyrën, kur debatet dhe politikat e deputetëve, por do të dëshiroja që të mos banalizohet kjo si temë dhe të kufizohet në interesa të ngushta, qoftë partiake, qoftë lokaliste, apo qoftë edhe individuale.

Për këtë arsye, edhe gjuha e hartuar dhe kërkesa, e cila është paraqitur nga Grupi Parlamentar i LDK-së dhe nga deputetët nënshkrues, nuk e përkufizon në këtë çka diskutoi kolegu im nga Aleanca për Ardhmërinë e Kosovës, andaj nuk është e sinqertë që temat që lidhen jashtë legjislacionit dhe jashtë kërkesave të jenë temë të debatit. Për këtë arsye, unë vetëm po e theksoj që edhe kërkesa e paraqitur këtu ka të bëjë me tri çështje, që unë e kam konsultuar edhe legjislacionin i cili është në fuqi, Rregulloren e Kuvendit edhe normalisht Ligjin për hetim parlamentar. Andaj është shumë e qartë, ne kërkojmë komision hetimor për të gjitha çështjet që lidhen me privatizimin dhe deri te mospërbushja e kontratave nëse privatizimi ka qenë i rregullt.

Domethënë bëhet verifikimi, atëherë vijnë edhe te ato tjerat, që i theksoi edhe kolegu nga Lëvizja “Vetëvendosje”, edhe kolegu nga Aleanca për Ardhmërinë e Kosovës. Andaj, po më duket pak se është shumë interes i ngushtë të përkufizohet në interesa të subjekteve politike.

Unë e thashë, nëse deputetët nga Suhareka, e theksoi edhe vetë, nuk e kam marrë këtë punë për bajraktarizëm, as si LDK, që ne mund ta vendosim këtu në tavolinën e diskutimit në Kuvend parlamentar.

Dhe, për fund, mandati i Kuvendit është mandat i rregullt ligjor dhe nëse ka vullnet, ky hetim mund të përfundojë edhe për dy javë, edhe për një javë. Dhe e fundit që do ta theksoj është në letrat që është dërguar nga sindikata dhe të cilat i kanë të gjithë deputetët. Ata e dinë edhe ku e drejtojnë gishtin për hetim ndaj këtij privatizimi. Janë emrat, janë mbiemrat dhe nuk janë emra individësh që kanë të bëjnë me deputetë, por kanë të bëjnë me ata që e kanë udhëhequr këtë privatizim, me ministra dhe kryesues të AKM-së të asaj kohe. Faleminderit!

KRYESUESI: Zoti Ramadani e ka fjalën.

BURIM RAMADANI: Faleminderit, zoti nënkryetar!

Besoj që Armendi në njëfarë forme e forcoi edhe atë që e thashë. Pikërisht këtu kemi të bëjmë ëme një kërkesë për të drejtat, ose kërkesa të drejta dhe ligjore të Këshillit grevist, ish-punëtorëve. Nuk është çështja as personale, as grupore. Mos harroni se të paktën një numër shumë i madh janë familjarë të mi, njerëz që protestojnë për 5 muaj e më shumë.

Nuk është çështja e ndonjë interesi tjetër, por edhe një herë po e them - nëse tema ka të bëjë me përkufizim ligjor që duhen 6 muaj përpara, mos luani me ndjenjat e njerëzve, sepse kjo nuk është e sinqertë. Loja me ndjenjat e njerëzve nuk është e sinqertë. Deklarohuni nëse zgjedhjet do të jenë në nëntor, atëherë po fillojmë. Faleminderit!

KRYESUESI: Ju e dini se deri kur është mandati i Parlamentit dhe e dini që Presidenti i shpall zgjedhjet. Unë për vete, edhe unë jam deputet, por nuk e di kur janë zgjedhjet. As Lidhja Demokratike nuk e besoj se e di, meqenëse nuk janë shpallur. Kur të shpallen, në rregull është. Vazhdojmë me diskutimet. Fjalën e ka zori Ramë Vataj.

RAMË VATAJ: Faleminderit, zoti nënkryetar!

Të nderuar kolegë deputetë,

Unë do të flas vetëm në cilësinë e deputetit të anës së Therandës, sepse edhe kur është marrë nisma ne e kemi pasur një pëlqim që nisma të jetë vetëm e deputetëve të Therandës. Të mos e politizojë asnjë parti, mirëpo si po duket LDK-ja ka qenë më e shkathhtë, ndërsa unë do të flas pa politikë, vetëm atë që e ndiej obligim për bashkëvendësit e mi.

Procesi i privatizimit në Kosovë dhe pas luftës ka shkuar në mënyrë jo të kënaqshme dhe në përgjithësi ka dalë jo i dobishëm për ndërmarrjet e privatizuara dhe për punëtorët që kanë punuar në ato ndërmarrje. Këtë fat jo të mirë e ka pasur dhe Industria e Gomës dhe Kimike "Ballkan" në Suharekë, e cila është privatizuar me spin off special muajin maj të vitit 2005. Vlen të theksohet se "Ballkani" i Suharekës e ka filluar punën në vitin 1962, ku kanë qenë të punësuar rreth 1 800 punëtorë, ndërsa "Ballkani" i Suharekës ka qenë një gjigant industrial në vitet '70-'80, me renome ndërkombëtare dhe ka luajtur rol të madh në zhvillimin ekonomik në atë kohë.

“Ballkani” ka qenë krenaria e Suharekës dhe e tërë Kosovës dhe me produktet e tij ka bërë që të dihet në Evropë edhe për Suharekën, edhe për Kosovën, ndërsa në vitet e kulmimit të tij ka qenë prodhuesi i tretë më i madh në Evropë për produktet e gomës. Menjëherë pas luftës, punëtorët e vyeshëm të “Ballkanit” kanë vënë në funksion makinerinë që kishte mbetur pa u shkatërruar nga lufta dhe deri në kohën e privatizimit, në vitin 2005, aty kanë punuar rrafsh 700 veta. Meqenëse privatizimi e ka sjellë një pronar të ri dhe rregulla të reja, në fillim janë angazhuar rreth 300 punëtorë, ndërsa sot janë rreth 150 punëtorë dhe ata punojnë kohë pas kohe, varësisht nëse ka nevojë për punë.

Që nga data 23 shtator 2013, punëtorët e mbetur pa punë të “Ballkanit” dhe të pakënaqur me gjendjen e tyre e kanë filluar grevën në një tendë të improvizuar për shkak që institucionet nuk i kanë realizuar detyrimet ligjore ndaj tyre, që dalin nga rregullat e privatizimit me spin off special. Kësaj greve i janë përgjigjur rreth 1 000 punëtorë, duke qëndruar nën tendë për 24 orë në kushte të rënda për shëndetin dhe në të ftoftë dimëror. Këta grevistë vazhdimisht e kanë kërkuar pagesën e 20%-it nga vlera e shitjes së “Ballkanit”, pagesën prej 5 327,56 euro në bazë të aktgjykimit nr. 176/05 për secilin punëtor, sipas regjistrimit në gjykatë. Pagesën e pagave sipas Ligjit të miratuar në Kuvendin e Kosovës, nr. 03/1-2012, pagesën e kontributeve pensionale në Trustin e Sigurimeve Pensionale për periudhën 2002-2005 dhe të mos shiten asetet e tjera të “Ballkanit” nën çmimin kushtues, e që janë njësitë punuese “Goma” në Prishtinë, fabrika e gomave të rënda “Damper” në Shirokë të Suharekës, si dhe lokalet afariste, pronë e industrisë së “Ballkanit”.

Prandaj, duke i parë shqetësimet e ish-punëtorëve të “Ballkanit”, edhe familjarëve të tyre dhe përgjithësisht qytetarëve të komunës së Suharekës, ne sot duhet të nxjerrim rekomandime që i plotësojnë dhe qartësojnë kërkesat e këtyre konform ligjeve dhe kompetencave që kemi si deputetë. Prandaj, edhe unë si deputet i asaj ane dhe përfaqësues i tyre në këtë Kuvend, kërkoj që t’u plotësohen kërkesat e grevistëve ish-punëtorëve të “Ballkanit” dhe e mbështes formimin e komisionin hetimor në lidhje me mënyrën e privatizimit të “Ballkanit” në Suharekë, në mënyrë që të hetohen të gjitha shkeljet që kanë ndodhur me rastin e privatizimit dhe mospërbushjes së obligimeve nga AKP-ja, që dalin nga shitja me spin off special. Faleminderit!

KRYESUESI: Faleminderit! Zonja Kymete Bytyçi e ka fjalën.

KIMETE BYTYÇI: Faleminderit, kryesues!

Të nderuar kolegë deputetë,

Të nderuar përfaqësues të IGK “Ballkan”,

IGK “Ballkan” u privatizua në maj të vitit 2005 me spin off special vetëm me një ofertues, që ne e konsiderojmë jo të ligjshëm, sepse është në kundërshtim me Rregulloren e AKM-së mbi privatizimin e ndërmarrjeve shoqërore. Çmimi i shitjes ishte 1,4 milion euro. Është i ulët, ngase punëtorët dhe as Buxheti i Kosovës nuk përfitoi asgjë.

Numri i të punësuarve është shumë i vogël, ndërsa pa punë kanë mbetur rreth 1 000 punëtorë. Blerësi i ri nuk i përmbush kriteret e kontratës për investime dhe punësim.

Blerësi i deklaroi investimet me faturat e fryra për dhjetëra herë, për ç'gjë AKM-ja është përgjegjëse që i pranoi ato pa e bërë verifikimin.

Blerësi i ri nuk i solli investimet e reja në Kosovë, por e dëmtoi Buxhetin e Kosovës. Në vend se ta rrisë kapacitetin e prodhimit, numrin e punëtorëve, të hyrat në Buxhetin e Kosovës, ai e zvogëloi. Para privatizimit ishin të punësuar 750 punëtorë, me të ardhura mesatare 350 euro për muaj, ndërsa sot në vitin 2013 ka më pak se 200 punëtorë dhe me paga shumë më të ulëta.

Blerësi i ri e uli cilësinë e prodhimit të shiritave transportues, ku e dëmtoi direkt KEK-un si blerës gjigant i produkteve të "Ballkanit". Shiritat transportues të prodhuar para privatizimit e kishin jetëgjatësi të punës rreth 6 vjet, ndërsa sot jetëgjatësia e punës së tyre është shumë më e vogël. Nga kjo konstatojmë se ai i ka arritur shpenzimet e KEK-ut dhe ka ndikuar në rritjen e çmimit të rrymës elektrike, që do të thotë se i ka dëmtuar të gjithë qytetarët e Kosovës.

Nga ky privatizim shihet shumë qartë se është në shkatërrim e sipër një gjigant ekonomik i Kosovës, i cili prodhon produkte strategjike, të cilat krijojnë mundësitë e lidhjes me të gjitha vendet e botës nëpërmjet afarizmit. Produktet e gomës përdoren në gjithë tregun botëror dhe kanë perspektivë afatgjatë dhe janë të pazëvendësueshëm. Fabrika të ngjashme nuk ka në shtetet ballkanike. Tregun e ka të garantuar. Blerësi ose "Konveyor Bant" nga Turqia ishte një ndërmarrje shumë e vogël, financiarisht e dobët profesionalisht për lëmin e gomës e papërgatitur, ndërsa IGK "Ballkan" ishte një ndërmarrje me kapital shumëfish më të madh se sa blerësi, me kuadro profesionale të përgatitura për menaxhimin e industrisë së gomës. Nga kjo na jep të kuptojmë se ai ka qëllime të shitjes së tokës dhe shkatërrimin e një gjiganti ekonomik shumë të rëndësishëm për Kosovën.

Në të gjitha këto fakte ka dyshime për korrupsion, pasurime individuale, duke e dëmtuar një aset të madh të Kosovës. Institucionet tona, Presidenca, Kuvendi dhe Qeveria të merren seriozisht me rastin e privatizimit IG "Ballkan" dhe të marrin vendime në interes të punëtorëve.

Unë i mbështes kërkesat e punëtorëve të ish-"Ballkanit" të Suharekës dhe u bëjë thirrje edhe ju kolegë deputetë të keni konsideratë për kërkesat e tyre, andaj ju thërras të veprojmë dhe të punojmë që zërat e tillë të mos mbeten pa përgjigje. Faleminderit!

KRYESUESI: Faleminderit! Zonja Gashi e ka fjalën.

ALBANA GASHI: Ndërmarrja "Ballkani" u themelua në vitin 1961, kurse prodhimin e filloi në vitin 1963. Atë kohë i kishte 1 860 punëtorë dhe qarkullim vjetor mbi 70 milionë dollarë amerikanë dhe kishte një infrastrukturë industriale që nuk i kishin industritë e ngjashme në Evropën Lindore, prandaj edhe kërkesat për eksport ishin shumë të mëdha.

Në gusht të vitit 1990, pushteti serb i largoi me dhunë nga puna 1 800 punëtorë shqiptarë. Pas luftës, në vitin 1999, një pjesë e punëtorëve u kthye në punë, për afërsisht 800, dhe

filloi prodhimi i rregullt. Aso kohe, “Ballkani” prodhonte shirita transportues, rripa trapez, pëlhurë teknike, goma të imëta teknike e gjëra tjera.

Mirëpo privatizimi i egër e neoliberal nuk e la pa prekur edhe “Ballkanin”. Në mesin e atyre 76 000 punëtorëve të papunë që mbetën si pasojë e këtij privatizimi, 1 000 punëtorë janë të kësaj ndërmarrjeje. Pra, mbi 1 000 punëtorë të fabrikës “Ballkani” kanë mbetur të papunë si pasojë e privatizimit.

Këto të gjitha janë rrjedhojë e shkatërrimit të kapaciteteve prodhuese dhe ndryshimit të destinimit ekonomik të ndërmarrjeve prodhuese. Përveç kësaj, të gjitha ndërmarrjet e privatizuara e kanë reduktuar numrin e punëtorëve në minimumin e domosdoshëm, duke e rritur eksploatimin e punëtorëve, keqpërdorimin dhe shfrytëzimin e tyre, si në rastin e “Ballkanit”.

U privatizua në vitin 2005, ndërmarrje me asete shumë të pastra dhe me 17 hektarë tokë. Është shitur me një çmim prej 1,4 milion euro. Pra, përderisa dikur kishte qarkullim vjetor rreth 70 milionë dollarë amerikanë, kjo ndërmarrje u fal për 1,4 milion euro nga pushteti. Ndërmarrja u privatizua në mënyrë të paligjshme me tenderin me vetëm një garues me arsyetimin se kompania fituese prodhimin në vendin e origjinës e ka të njëjtë me “Ballkanin”. Privatizimi u bë me spin off special dhe pronari kushtëzoi të investonte 6 milionë euro, si dhe kriter ishte punësimi i 375 punëtorëve.

Mirëpo, këta 6 milionë asnjëherë nuk janë investuar, gjë që na dëshmohet edhe nga raporti i një auditorit të jashtëm, sipas të cilit blerësi i përkohshëm nuk i ka plotësuar kriteret e kontratës në investime dhe punësim, si dhe e ka falsifikuar vlerën e pajisjeve gjoja të investuara sipas kriterëve dhe i ka rekomanduar AKP-së të ndërmarrë hapa të nevojshëm verifikimin e çmimeve të pajisjeve të raportuara gjoja si investime.

Mirëpo, deri më sot AKP-ja nuk ka ndërmarrë asgjë lidhur me këto falsifikime, sepse qëllimi i privatizimit nuk ishte zhvillimi ekonomik dhe punësimi i qytetarëve, por ishte shitja sa më e shpejtë dhe i lirë, duke sjellë kështu përfitime në xhepat e dikujt. Edhe pse një nga premtimet e atyre pushtetarëve ndërkombëtarë e vendorë që e kanë mbështetur privatizimin ka qenë thithja e investimeve të huaja që do të sillte zhvillimin e ekonomisë, kjo nuk ka ndodhur në asnjë rast. Përkundrazi, privatizimi i industrisë, i fabrikave, ka sjellë shkatërrimin e tyre nëpërmjet shpërdorimit.

Numri i punëtorëve, i paraparë pra në 375 sipas kontratës, nuk është plotësuar asnjëherë. Madje, ai është zvogëluar vazhdimisht për shkak të maltretimit të tyre, duke punuar me orë të zgjatura, ku kushtet e punës dhe pagat janë tepër minimale, saqë për shkak të kushteve jo të sigurta në vendin e punës pas privatizimit e kanë humbur jetën 2 punëtorë. Pra, në fabrikën “Ballkani” pas privatizimit për shkak të kushteve jo të sigurta e kanë humbur jetën 2 punëtorë, edhe pse investimi ka qenë pothuajse zero, pra edhe pse shfrytëzimi ka qenë maksimal, përfitimi shtetëror e shoqëror është pothuajse zero.

Në vend që të investohej dhe të rritej numri i punëtorëve, pronari i ri, u tha edhe më herët këtu, e ka shitur një qendër tregtare 70 arë tokë për 1,5 milion euro, që i bie më shtrenjtë

se që ka kushtuar i tërë gjiganti, duke bërë kështu që ndërmarrja që dikur i kishte rreth 1 800 punëtorë, një pjesë e saj të shndërrohet në qendër tregtare, duke i sjellë kështu përfitimet të majme pronarit të tanishëm.

Andaj, kërkesë e punëtorëve është që sa më parë të bëhet rishqyrtimi i privatizimit të kësaj fabrike dhe në Lëvizja “Vetëvendosje” i përkrahim të gjitha kërkesat e ish-punëtorëve të kësaj fabrike. Faleminderit!

KRYESUESI: Faleminderit! Zonja Bakalli e ka fjalën.

AURORA BAKALLI: Faleminderit, zoti kryesues!

Të nderuar deputetë,

Do të flas shumë shkurt. Atë që dua ta them që në fillim është se ne si Lëvizje për Bashkim nuk jemi kundër procesit të privatizimit. Pra, e përkrahim procesin e privatizimit, por jo në këtë mënyrë çfarë ka ndodhur në Kosovë, sepse konsiderojmë se në mënyrën siç ka ndodhur e ka dëmtuar rëndë ekonominë e vendit, e sidomos me privatizimin e ndërmartjeve të mëdha, siç është edhe “Ballkani” i Suharekës, të cilat i janë nënshtruar procesit të spin off-it special. Këto ndërmarrje të mëdha ne konsiderojmë se është dashur të jenë bartëse të zhvillimit ekonomik në vend.

Sa i përket rastit në fjalë, ne si Lëvizje për Bashkim konsiderojmë se Qeveria nuk është sjellë në mënyrë korrekte ndaj punëtorëve të kësaj ndërmarrjeje, të cilët janë në grevë që nga shtatori i vitit të kaluar. Do të thotë Qeveria nuk e ka trajtuar me seriozitet këtë pakënaqësi të punëtorëve të “Ballkanit” të Suharekës.

Meqenëse ka dyshime se nuk janë përmbushur kushtet e spin off-it special për privatizimin e “Ballkanit” të Suharekës, gjë që në njëfarë mënyre është thënë edhe në raportin e auditimit të AKP-së, konsiderojmë se është e nevojshme të formohet komisioni hetimor për ta hetuar këtë proces të privatizimit. Prandaj edhe ne si Lëvizje për Bashkim e përkrahim këtë rekomandim për formimin e komisionit hetimor.

Gjithashtu, konsiderojmë se është e drejtë kërkesa e punëtorëve që të mos shiten asetet e tjera të “Ballkanit” derisa të dalin konkluzionet nga komisioni hetimor, të cilin dëshirojmë ta krijojmë ne këtu. Kjo është e tëra. Faleminderit!

KRYESUESI: Faleminderit! Zoti Krasniqi e ka fjalën.

HALIT KRASNIQI: Faleminderit, nënkryetar dhe kryesues i seancës!

Të nderuar deputetë të Parlamentit të Kosovës,

Të respektuar ish-punëtorë të ndërmarrjes “Ballkani”, e cila është perceptuar si ndërmarrje industriale e gomës dhe përmbajtjeve tjera kimike.

Unë për veten time do të mundohem të mos e përsëris asnjërin nga kolegët dhe koleget që i dëgjuam tani, do të mundohem të mos bëj ndonjë apologji, do të mundohem të mos bëj ndonjë përshkrim romantik, që të gjithë asaj nostalgjie që e kemi nga kujtesa e gjithë historisë së kësaj ndërmarrjeje të suksesshme dhe jashtëzakonisht të rëndësishme për

zhvillimin ekonomik të vendit tonë. Dhe, veçanërisht unë si malishevas, që dallimet prej komunës time, prej vendbanimit tim, prej vendlindjes time i kam hasur sa herë kam kaluar nëpër Therandën tuaj, nëpër Suharekën e atëhershme, për të shkuar në Prizren apo gjetiu, kudo që më ka rastisur nevoja.

Dhe, tani unë për veten time kam edhe një sentiment tjetër, sepse shumë punëtorë të Malishevës kanë nxjerr bukën e gojës, kanë krijuar standard familjar nga kjo ndërmarrje industriale atëherë, dhe natyrisht, shumë nga dajat e mi të Bellanicës që kanë qenë edhe banorë të komunës së Malishevës në organizimin e atëhershëm të komunës, qysh ka qenë një pjesë e fshatrave të Malishevës, kanë nxjerrë bukën e gojës, kanë krijuar standardin e tyre të jetesës dhe kanë ndërtuar një mirëqenie ekonomike, e cila është jashtëzakonisht e veçantë dhe që kujtohet me nostalgji, sepse ka shumë familje, ka shumë ekonomi familjare që ende s'e kanë arritur atë zhvillim, atë stad dhe natyrisht që është një impresion i veçantë dhe është një respekt për të mos e harruar asnjëherë.

Është një temë e cila na fut tashti edhe në debate shkencore për ekonominë, se në çfarë baza duhet ta zhvillojmë tani në shtetin tonë të ri. Është një përplasje konceptuale se cili zhvillim ekonomik, mbi bazën e cilit zhvillim shkencor është më produktiv. Dhe, tash ne hendikepohemi, hendikepohemi se ekonomia e shoqërisë socialiste, natyrisht që nuk mund t'i akceptohet, nuk mund të pranohet dhe nuk mund të shkojë më tutje. Por, tani edhe baza e ekonomisë kapitaliste, në të cilën po zhvillojmë tash shtetin tonë të ri, na hendikepon në një përplasje në një hendikep, e cila krijon një skepsë dhe natyrisht që krijon edhe një shqetësim brenda nesh.

Për veten time, do të ndalesha në diçka që është e pranueshme për të gjithë edhe i ikim debatit shkencor edhe i ikim konfliktit me trendët e shoqërisë sonë që po zhvillojmë tani, por edhe nuk jemi nebulozë në gjithë atë që po duam tani ta trajtojmë.

Shqetësimi që kanë ngritur punëtorët nga 2005 e deri sot, është i pranueshëm, është shqetësues dhe duhet të familjarizohemi të gjithë. Por, neve këtu në Kuvendin e Kosovës jemi sikur nëna, ne veç mund të vajtojmë, për momentin, kaq mund të bëjmë, por do të përpiqemi që do të bëjmë edhe më shumë, do të përpiqemi tash dhe jo vetëm për ish-punëtorët e "Ballkanit", por për të gjithë ata afro 60 mijë punëtorë, të cilët tanimë ndërmarrjet e tyre janë privatizuar. Dhe, 20%-shi është i akumuluar diku në një bankë që as vetë unë nuk e di, por që ekziston. Një shumë e të gjitha ndërmarrjeve që janë shitur, ku përafërsisht mund ta them përmendësh telegrafikisht, afro 600 milionë, ose plus më shumë e minus më pak, janë diku në një bankë të Evropës, të cilën Qeveria e Kosovës, në mënyrë imediate, pa kompromis, pa dilemë, pa diskutime, duhet të vendosë dhe këta afër 60 mijë punëtorë, jo vetëm punëtorët e "Ballkanit", gjithsesi këta po se po, por edhe të gjithë të tjerët, duhet t'i kompensojë 20%-shin e ligjshëm, të cilin brenda pak muajve duhet ta kryejë si detyrim obligativ.

Unë për veten time propozoj që tani në rekomandime për punëtorët e ish ndërmarrjes "Ballkani" të futet edhe ky propozim, që të kompensohen të gjithë ish punëtorët e të gjitha ish ndërmarrjeve, të cilat tanimë sa vite janë privatizuar dhe 20%-shi u takon atyre

dhe duhet ta realizojmë patjetër. Nëse jo tani, nuk ka vlerë edhe më shumë për qind po t'ua kompensohet më vonë.

Unë për veten time jam për të formuar edhe një komision hetimor, jam për t'i dhënë kompetenca këtij komisioni edhe të tjera, çfarë i parasheh tash me këtë debat, komisioni që do të ngritet, se është jetike jo vetëm për ish punëtorët e “Ballkanit”, por për të gjithë ish punëtorët, që përafërsisht janë 60 mijë. 60 mijë ish-punëtorët mbajnë 60 mijë familje. Sikur neve t'ua kthejmë atë 20%-ësh 60 mijë familjeve, natyrisht se niveli i jetesës në Kosovë do të ndryshojë krejtësisht, sepse ato do të hyjnë në tregun e Kosovës ato të holla, do të ndryshojë jeta e këtyre familjeve, do të zhvillohet ekonomia e Kosovës dhe natyrisht që edhe gjendja e përgjithshme do të rezultonte krejt tjetër.

Unë për veten time kërkoj ndjesë prej ish punëtorëve të “Ballkanit”, që s'kam mundur të familjarizohem dhe t'i mbështes në të gjitha zhvillimet e grevave të tyre, por kaq mund të bëj tani dhe ishalla do të jetë debati i fundit dhe preokupimi i fundit, që shfaqet në publik për këta dhe të gjithë ish punëtorët e ish ndërmarrjeve të ekonomisë së Kosovës. Faleminderit!

KRYESUESI: Faleminderit! Xhavit Uka e paska hequr kartelën, në rregull. Zoti Demolli e ka fjalën.

HAKI DEMOLLI: Faleminderit, i nderuar kryesues!

Të nderuar deputetë të Kuvendit të Kosovës,
Procesi i privatizimit të ndërmarrjeve shoqërore dhe publike në Kosovë në përgjithësi është bërë pa ndonjë përgatitje, planifikim dhe strategji paraprake, me të cilën do të përcaktohej fillimi dhe përfundimi i këtij procesi, respektivisht do të parashikoheshin përfitimet dhe humbjet nga ky proces.

Thjesht, procesi i privatizimit mund të vlerësohet si një proces i eksperimentit me ndërmarrjet shoqërore dhe publike në Kosovë, pra një proces i eksperimentit me fatin dhe mirëqenien e punëtorit dhe familjes së kosovarit. Fatkeqësia është edhe më e madhe se ky proces eksperimental është zhvilluar në shtetin më të varfër të Evropës, në shtetin e sapo dalë nga lufta, i cili përveç që është ballafaquar me shërimin e plagëve të luftës, siç janë mijëra të vrarë e të zhdukur, mijëra shtëpi të djegura, të rrënuara, të vjedhura e të plaçkitura nga forcat militare e paramilitare serbe, është ballafaquar edhe me skamje, varfëri, probleme ekonomiko-sociale e në veçanti me dukurinë e papunësisë, ku shifra e të papunëve kalon 50%-shin.

Andaj, ky proces i privatizimit, ndonëse ka filluar me një dozë skepticizmi, është pritur me një shpresë te qytetarët se do të ndihmojë në prosperitetin ekonomik të vendit, në zvogëlimin e papunësisë, zbutjen e varfërisë dhe ngritjen e mirëqenies ekonomike dhe sociale të familjes tonë.

Mirëpo, pas mbi një dekade të fillimit të procesit të privatizimit, rezultatet dhe pasojat jo vetëm që nuk janë as afër atyre që i kemi pritur dhe dëshiruar, por janë përkundrazi tejet zhgënjyese dhe dëshpëruese, sepse nga procesi i transformimit të pronës shoqërore në

pronë private në Kosovë, më shumë se 70 mijë punëtorë i kanë humbur vendet e tyre të punës.

Pra, procesi i privatizimit për të cilin shpresohet se do të mund t'i aktivizonte makineritë e fabrikave, nuk solli asnjë shenjë shprese, por u tregua si një proces i dështuar gjatë të cilit fabrikat e punëtorëve kosovarë u shndërruan në supermarkete, diskoteka, motele, depo, por jo edhe në objekte ku punohet dhe prodhohet. Kështu, në vend të progresit dhe këndelljes së ekonomisë sonë, ka ardhur deri te kolapsi total i saj.

Natyrisht që procesi i përcjell në numër të madh aferash korruptive, të shantazheve, të gjykimeve, vetëvrasjeve të zyrtarëve të lartë, në vend të zhvillimit ekonomik, vendit i sjell shkatërrim, shkatërrimin e kapaciteteve prodhuese dhe rritjen e papunësisë.

Gjithsesi, ndër më të goditurat kanë qenë ndërmarrjet e mëdha, sepse është e kuptueshme dhe e pritshme, që edhe profiti prej privatizimit për zyrtarët e korruptuar ka qenë më i madh.

Fatkeqësisht, ndërmarrja e “Ballkanit”, që dikur ishte ndër tri-katër objektet më të mëdha të Kosovës, pas “Trepçës”, Termocentralit të Obiliqit dhe Ferronikelit, gjatë këtij procesi u shit me spin off special për një çmim të mjerë, prej vetëm 1,4 milion euro, që ishte çmim fyes, jo vetëm për punëtorët e “Ballkanit” dhe Therandën, por edhe për tërë Kosovën.

Ishte fyes për afro 1 800 ish-punëtorët e “Ballkanit”, që dikur shquheshin për prodhime cilësore, që plasonin prodhimet e tyre, thuaja se në mbarë Evropën, kurse sot janë rraskapitur nga varfëria dhe jeta e mundimshme.

Ishte ky çmim fyes për afro mbi 1 800 ish-punëtorët, që para luftës kundërshtuan në mënyrë të dinjitetshme dhe nuk pranuan që t'u nënshtrohen të ashtuquajturave masa të dhunshme serbe, e të cilët pas luftës ia dolën të riorganizohen dhe madje, pas luftës të riaktivizojnë “Ballkanin” duke punësuar afro 800 punëtorë. Mirëpo, sot këta punëtorë janë bërë pre, respektivisht viktima të tenderëve mashtrues dhe korruptues, sepse blerësi i “Ballkanit” nga Turqia me spin off special kishte dy kushte kryesore:

- Nën një, fillimisht të punësojë 375 punëtorë; dhe
- Nën 2, që brenda dy vjetëve të bëjë investime prej 6 milionë eurove.

Mirëpo, firma që bleu “Ballkanin” në afatin 2-vjeçar nuk i përmbushi obligimet e veta. E keqja tjetër është se punëtorët e “Ballkanit”, pas këtij privatizimi të paligjshëm të ndërmarrjes së tyre, jo vetëm që nuk janë kthyer në vendet e tyre të punës, por as nuk iu është bërë pagesa e 20%-shit apo ndonjë përfitim tjetër që u takon me ligj.

Ndërsa, njëra prej arsyeve të mospagesës së këtyre të hollave të ligjshme, sipas zyrtarëve të Dhomës së Veçantë të Gjykatës Supreme, është stërngarkesa e këtij organi, sepse kanë mbi 4 mijë kërkesa të punëtorëve, që po presin vendimet, me të cilat do t'u jepet ajo që u takon me ligj.

Andaj pasur parasysh të gjitha këto padrejtësi të bëra ndaj punëtorëve të ndërmarrjes së “Ballkanit”, si dhe dyshimet se procesi i privatizimit të “Ballkanit” është përcjell me veprime të kundërligjshme dhe me korrupsion, siç ishte edhe rasti i ndërmarrjes bujqësore “Suhareka”, për të cilën është sajuar dosja penale e rëndë prej afro 2 mijë faqesh, nën dyshimin se ish udhëheqësit e Agjencisë së Privatizimit kanë kryer manipulime dhe keqpërdorime gjatë privatizimit të më shumë se 1 600 hektarëve dhe Bodrumit të Verës në qytetin e Therandës, unë e përkrahu këtë debat parlamentar për procesin e privatizimit të ndërmarrjes së “Ballkanit”, sikurse edhe rekomandimin që të formohet komisioni hetimor për hetimin e këtij procesi, me shpresë që do të zbulojë dhe sigurojë prova të mjaftueshme, në bazë të të cilave do të anulohet kontrata mbi shitblerjen e përkohshme, sepse nuk janë plotësuar kushtet e marrëveshjes, si dhe do t’i zbulojë keqbërësit eventuale, me qëllim që të vihen para organeve të drejtësisë dhe të ndëshkohen për krimet e bëra ekonomike ndaj Kosovës. Faleminderit për vëmendje!

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

AFRIM HOTI: Faleminderit, kryesues!

Procesi i privatizimit të ndërmarrjeve shoqërore kishte për qëllim zhvillimin ekonomik të vendit. Të gjitha strukturat politike në pushtet dhe rreth tij u zotuan se ky proces do të sigurojë vende të reja pune dhe do të ketë ndikim pozitiv në zhvillimin e përgjithshëm të ekonomisë në Kosovë, por ndodhi e kundërta, as nuk u siguruan vende të reja pune e as nuk u zhvillua ekonomia e Kosovës, përkundrazi, ato u zvogëluan në minimum... në shumicën e rasteve u zhdukën fare. Nëse këto ndërmarrje punësonin diku mijëra punëtorë dhe siguronin ekzistencën e dhjetëra, mijëra punëtorëve të familjeve të tyre, sot ato kanë mbushur xhepat e pak biznesmenëve vendës e të huaj dhe kanë rrënuar tërësisht ekonominë e Kosovës.

Sot po flasim për ndërmarrjen shoqërore “Ballkani” të Suharekës, e cila kishte të punësuar mbi 1 mijë punëtorë, në një sipërfaqe toke prej 17 hektarësh dhe posedonte asete tjera të luajtshme dhe të paluajtshme, të pakrahasueshme me shumën prej 1,4 milion eurosh sa është shitur kjo ndërmarrje. Se sa qesharak është çmimi i shitjes së ndërmarrjes vërteton më së miri fakti që pronari i saj ose ... nga Turqia, duke i shitur ndërmarrjet vreshtore, vetëm 0,7 hektarët e kësaj toke, ka përfituar 1,5 milion euro.

Ndërmarrja “Ballkani”, para privatizimit kishte arritur të punësonte 750 punëtorë dhe t’u siguronte atyre rroga mesatare prej 350 eurosh në muaj. Pas privatizimit numri i punëtorëve të punësuar ka rënë nën 200, ndërsa të ardhurat mujore shumë më të ulëta se para privatizimit. Procesi i privatizimit të kësaj ndërmarrjeje u bë ashtu si edhe shumë raste të tjera, në kundërshtim me rregullat e tenderit, me një blerës të vetëm dhe pa përvojë në fushën e veprimt.

Në vazhdim, blerësi i ri i shkeli rregullat e spin off-it special, paraqiti dokumente të falsifikuara për investimet në ndërmarrje dhe tani po shet asetet e saj të paluajtshme, duke shkatërruar tërësisht njërin prej gjigantëve më të mëdhenj të ekonomisë kosovare.

Jo rastësisht, kundër këtij privatizimi ngritën zërin pikërisht punëtorët e këtyre ndërmarrjeve. Ata ishin të vetëdijshëm me pasurinë dhe vlerën që kishin këto ndërmarrje, ishin të vetëdijshëm për dëmin që po i shkaktohej ekonomisë së Kosovës përmes shitjes së tyre dhe ishin të sigurt që ata që kishin krijuar këtë pasuri, do të mbeteshin pa punë. Por, zëri i tyre nuk u dëgjua, ai u injorua dhe u mbyll në forma perfide të një gjuhe juridike që fsheh të vërtetën dhe favorizon krimin.

Ne po debatojmë sot për procesin e privatizimit të ndërmarrjes shoqërore “Ballkan” të Suharekës, por në të vërtetë ne do të duhej të debatonim për Agjencinë Kosovare të Privatizimit. Kjo agjenci e pavarur në formë, por e lidhur ngushtë me pushtetin, me krimin e organizuar kombëtar dhe ndërkombëtar, agjenci e cila mban përgjegjësinë kryesore për shkatërrimin e ekonomisë së vendit dhe lënien pa punë të 74 mijë punëtorëve, ka tejkalar arsyet për të diskutuar në Kuvend.

Shumë më shumë Agjencia Kosovare e Privatizimit do të duhej të ishte lëndë e Prokurorisë së Shtetit. Meqë Kosova është një vend i lirë nga sundimi i ligjit, drejtuesit e AKP-së mund të flenë të lirë dhe të qetë, sepse derisa të jetë ky pushtet në qeverisje, nuk do t’u ndodhë asnjë e keqe, sepse ky vend nuk ka prokurorë, nuk ka gjyqe, nuk ka qeveri dhe ky popull nuk ka mbrojtje.

Jam shumë i vetëdijshëm dhe i sigurt që avokatët e privatizimit dhe të krimit të organizuar do të na akuzojnë për një gjuhë të vrazhdë dhe frikësim të investitorëve potencialë në Kosovë.

Kjo gjuhë që denoncon krimin mund dhe të kuptohet si e vrazhdë, por nuk vret, nuk lërë askënd pa bukë, pa punë, nuk frikëson qytetarë dhe investitorë të ndershëm. Një milion herë më i vrazhdë është veprimi shkatërrimtar i drejtuesve të Bordit të AKP-së. Edhe pas debatit për procesin e privatizimit të Fabrikës së Amortizatorëve, u dëgjuan zëra brenda dhe jashtë Parlamentit për frikësimin e investitorëve të huaj në Kosovë. Mendoj që është e kundërta, hetimi i ndërmarrjeve të privatizuara përmes krimit të organizuar, janë sinjali më i mirë, që ky vend po kthehet drejt sundimit të ligjit, madje, një dëshmi inkurajuese për të investuar dhe një dëshmi se në Kosovë po bëhen përpjekjet e para për sundimin e ligjit.

Në fund të fundit, sundimi i ligjit është një prej elementeve kryesore, nëse dikush merr guximin për të investuar në një vend, debati parlamentar sjell pikërisht këtë sinjal, sjell sinjalin që Kosova edhe pse me një vonesë shumë të madhe po bën hapat e parë drejt vendosjes së rregullit dhe ligjit në vend.

Në këtë kuptim, debatet për krimin e organizuar ekonomik janë një sinjal i mirë dhe garanci për të investuar në Kosovë. Faleminderit!

KRYESUESI: Faleminderit! Radha është e zotit Neziraj.

XHEVDET NEZIRAJ: Faleminderit, i nderuar zoti nënkryetar!
Deputetë,

Do të bëj përpjekje të flas sa më shkurt. Privatizimi në Kosovë të gjithë e dimë si ka shkuar dhe tani në këtë seancë ndoshta ishte dashur të bisedohet për përfundimin e procesit të privatizimit në Kosovë.

Ne kemi filluar që të formojmë komisione parlamentare hetimore dhe kështu qysh kemi filluar për çdo ndërmarrje, me siguri që 120 deputetë të Kuvendit të Kosovës nuk janë të mjaftueshëm për të formuar komisione hetimore, për t'i hetuar të gjitha ndërmarrjet të cilat janë shitur.

Më kujtohet fort mirë që kur ka filluar privatizimi me një rregullore të UNMIK-ut edhe atëherë kemi qenë të pakënaqur. Ka qenë një udhëheqëse e quajtur Maria Fuçi, që bënim përpjekje për ta hequr, ndërsa rregulloren nuk e hiqnim, vinin pasuesit e saj dhe ata e zbatonin rregulloren dhe nuk bënim asgjë.

Edhe tani jemi duke bërë komisione hetimore të kota, ndërsa privatizimi ka shkuar, ka ecur. Unë e di që është një pjesë e dhembshme privatizimi, po çka duhet ne si Kuvend.

Ne kemi Komision të Zhvillimit Ekonomik, ku Bordi i AKM-së është përgjegjës pranë atij komisioni, pranë këtij Kuvendi dhe duhet që të merret a janë zbatuar ligjet për ndërmarrjet dhe a është vepruar me ligj? Nëse s'është vepruar me ligj në bazë të spin off-it special, nëse s'janë realizuar kontratat, ata duhet t'i rishikojnë sepse Agjencia Kosovare e Privatizimit dhe ai bord jep raport pranë atij Komisioni të Zhvillimit Ekonomik, ku në atë komision secila parti politike i ka anëtarët e vet dhe pse s'kërkon përgjegjësi nga bordi që zgjidhet këtu në këtë Kuvend, që nuk po shikojnë kontratat e privatizimit.

Dhe, nëse kështu fillojmë të merremi dhe të derdhim lot krokodili për punëtorët që kanë shkuar, është e sigurt që nuk do të veprojmë asgjë. Unë e di që është proces i dhembshëm, në fillim të privatizimit kam pas propozuar që më mirë është që ndërmarrjet të falen dhe t'u jepet atyre investitorëve që kanë projekt më të madh për punësim më të madh të punëtorëve dhe investime më të mëdha kapitale, se sa që na ka ndodhur tani, që janë shitur shumë lirë dhe përkundrazi s'është realizuar kontrata.

Unë besoj që Kuvendi i Kosovës duhet të merret me 20%-shin e punëtorëve që sa më shpejt të paguhet, ata mund ta bëjnë, të bëjmë trysni në Bord, në Gjykatën Speciale, me qëllim që ajo pagesë e 20%-shit që u takon punëtorëve të realizohet dhe të shikohen kontratat sa janë realizuar në bazë të ligjeve që janë miratuar në këtë Kuvend. Mirë apo keq, ato ligje kanë kaluar nëpërmes këtij Kuvendi, ne e dimë qysh kanë kaluar, prandaj dhe në bazë të atyre ligjeve, nëse është bërë shitja është në rregull, po nëse ka shkelje, atëherë të merremi me shkeljen e atyre organizatave ose AKP-së që i ka bërë ato ndërmarrje.

Unë besoj që nëse kështu vazhdojmë, shpresoj që edhe unë edhe nënkryetari do të fillojmë të kemi arsye të fillojmë të bëhet debat edhe për Fabrikën e Autopjesëve "Zastava", se i ka pasur 2 200 punëtorë, ka prodhuar për Kragujevc, Kragujevci është prishur, tash s'kemi për kë të prodhojmë, duhet për ta kuptua edhe këtë, se edhe firmat

shumë të mëdha botërore i kanë humbur tregjet dhe është bukur telashe në këtë ekonomi të tregut të gjenden, duhet ta kuptojmë edhe këtë.

Po, çka dua t'u them edhe njëherë po e përsëris, duhet që 20%-shi t'u realizohet punëtorëve dhe ai fond i ngrirë, që është mbi 600 milionë të kthehet në Kosovë dhe të shërbejë në zhvillimin ekonomik të Kosovës.

Unë po them, nuk ish mirë që asnjë subjekt politik të luajë me ndjenjat e punëtorëve dhe t'ua kthejmë nostalgjinë e para 30 ose 40 vjetëve, se me vdekjen e socializmit, kanë vdekur edhe këto ndërmarrje të mëdha. Faleminderit!

KRYESUESI: Faleminderit! Zoti Lladrovci e ka fjalën.

RAMIZ LLADROVCI: Faleminderit, nënkryetar!

Të nderuar kolegë deputetë,

Edhe unë e vlerësoj kërkesën e Lidhjes Demokratike të Kosovës për debat parlamentar lidhur me privatizimin e ndërmarrjes "Ballkan" të Suharekës si shitje e dyshimtë e radhës, nga ana e AKM-së dhe personalisht e përkrah kërkesën e LDK-së për formimin e një komisioni hetimor lidhur me privatizimin.

Unë e kam thënë edhe në diskutimet e mia të mëhershme në këtë Parlament se procesi i privatizimit në Kosovë ka qenë i domosdoshëm, por edhe shumë i dyshimtë. Dhe, mendoj se duhet të ketë një proces të përgjithshëm hetimor lidhur me privatizimin në përgjithësi, por, në këtë rast mendoj se Rregullorja e Kuvendit dhe procedura për ngritjen e komisionit hetimor e lejon vetëm të drejtën për të iniciuar procedurën për themelimin e komisionit pasi që këtë kërkesë e kanë bërë vetëm 6 deputetë nënshkrues.

Për themelimin e detyrueshëm të një komisioni hetimor, duhet nënshkrimet e 1/3-ës së anëtarëve të Kuvendit dhe Kuvendi detyrimisht, në seancën plenare e themelon komisionin për çështjen e kërkuar. Për të mos u përsëritur edhe me deputetin Burim Ramadani dhe deputetët tjerë, por edhe kohën e paraparë me Rregulloren e Kuvendit të Kosovës, që të mos përsëritëm edhe nga diskutuesit tjerë, që folën, unë fjalën time do ta dorëzoj për transkript. Faleminderit!

KRYESUESI: Faleminderit! Fjalën e ka zoti Tahiri.

XHAFER TAHIRI: I nderuar, kryesues i seancës!

Të nderuar kolegë deputetë,

Dhe deputete,

Ky debat i sotëm i iniciuar nga Grupi Parlamentar i Lidhjes Demokratike të Kosovës, tregon qartë për vullnetin politik që ka Lidhja Demokratike e Kosovës për të hetuar çdo proces të privatizimit në Kosovë për të cilin ka dëshmi dhe argumente se ka qenë i korruptuar, pavarësisht se në cilën kohë ka ndodhur ky proces i privatizimit.

Si deputet i Parlamentit të Republikës së Kosovës, konsideroj se debati për procesin e privatizimit është i domosdoshëm për të kuptuar se ku ka shkuar keq ky proces. Pra, si deputet them që çdo proces i privatizimit duhet të hetohet kurdo që ka dyshime të bazuara se ka pasur keqpërdorime.

Për sa i takon rastit të privatizimit të ndërmarrjes “Ballkani” nga Suhareka, unë dua të përshëndes përfaqësuesit e punëtorëve të kësaj ndërmarrje që janë sot prezentë këtu, por njëkohësisht dua të them se në mungesë të informatave më të hollësishme për këtë rast nuk dua që të mbajë retorikë boshe politike për privatizimin e kësaj ndërmarrjeje, por e përkrahi kërkesën që të krijohet një komision hetues që të hetojë këtë proces të privatizimit dhe të gjitha proceset e privatizimit ku ka pasur dëshmi se ka pasur keqpërdorime.

Mirëpo, unë personalisht vlerësoj se problemi kryesor në procesin e privatizimit në Republikën e Kosovës është ish-AKM-ja dhe tash AKP-ja dhe procedurat të cilat janë aprovuar për procesin e privatizimit. Për të ilustruar këtë unë dua të përmendi me këtë rast, rastin e punëtorëve të ish ndërmarrjes “Llamkosi” nga Vushtrria.

487 punëtorëve të kësaj ndërmarrje në procesin e likuidimit u është njohur e drejta që t’u paguhen 13 paga të papaguara më herët. Dhe që nga marsi i vitit 2013 kur është nxjerr një vendim i plotfuqishëm që këtyre punëtorëve t’u paguhen 13 paga, kjo nuk ndodh vetëm për faktin se bordi i AKM-së, tash i AKP-së është i paplotësuar.

Kjo Qeveri, si me rastin e punëtorëve të “Ballkanit” të Suharekës që për muaj të tërë qëndrojnë në grevë, si për rastin e punëtorëve të “Llamkosit” dhe për rastin e të gjithë atyre ish ndërmarrjeve publike të cilat janë privatizuar, në fakt ka treguar 0 interesim për t’i realizuar të drejtat e tyre këta punëtorë.

Janë mbi 2 milionë euro që kjo Qeveri, bashkë me Bordin e AKP-së në mënyrë të paligjshme mban në llogaritë ku e di unë se në cilën bankë botërore dhe që janë larg duarve të këtyre punëtorëve. Pra, them këtë unë besoj fuqishëm se privatizimi si proces është i domosdoshëm për zhvillimin ekonomik të vendit tonë. Unë jam kundër që shteti të jetë promotor i zhvillimit ekonomik të këtij vendi, ka kaluar koha e ekonomive socialiste, ka vdekur ajo kohë moti në Kosovë, është koha e ekonomisë së tregut, është koha e zhvillimit ekonomik. Vetëm përmes një procesi transparent, të drejtë, të privatizimit, ne mund të sigurohemi që në Kosovë do të vijnë investitorë serioz, të cilët do të garantojnë zhvillimin e ndërmarrjeve kosovare, por edhe do të garantojnë treg ndërkombëtar për këto ndërmarrje. Faleminderit!

KRYESUESI: Faleminderit! Shaip Muja e ka kërkuar fjalën si deputet, më parë ka folur në emër të grupit, tash si deputet.

SHAIP MUJA: Faleminderit, zoti nënkryetar!

Tash do të flas si deputet, pak më parë fola, qëndrimin e Partisë Demokratike dhe udhëzimet u mundova që t’i them cila është rruga për t’i gjetur dhe për të realizuar shpjegimin e drejtë të një problemi i cili është ngritur e jo të shfrytëzohet nga partitë

politike që për qëllime elektorale dikush i qon çadrat, dikush fillon për ta treguar rrugën shtrembët, por rruget e drejtë është që ne si deputetë të Parlamentit të Kosovës, nuk mund të quhemi kundër privatizimit, por mund të quhemi si sovran i Agjencisë Kosovare të Privatizimit, kërkojmë shpjegim, qartësim të situatës si ka ndodhur në kohën kur ka qenë Lidhja Demokratike e Kosovës, në udhëheqje edhe shqetësimet që u ngritën nga privatizimi i tokës apo ajo pjesa tjetër dhe të sqarohet qartë, a janë përmbushur kërkesat e investimit, a janë përmbushur kërkesat e të punësuarve që janë aty apo shpagimet?

Të gjitha ato pyetje ne mund t'i përfundojmë dhe t'i sintetizojmë qartë në Komisionin për Zhvillim Ekonomik ku është edhe zoti Visar, i cili kur ua ka prurë çadrat është dashur edhe në komision të bisedojë këtë punë, por jo veç çadrat e të mos bisedojë në komision ose anëtarë të Lidhjes Demokratike ta bisedojnë ne në Komision për Zhvillim Ekonomik, Agjencinë Kosovare të Privatizimit e kemi pasur në shpjegim dhe në qartësim jo vetëm për "Ballkanin" e Suharekës, por kanë qenë edhe për një sërë pyetjesh kompanive të tjera.

Dhe, ne me këtë qasje po tregojmë një diçka që duke vajtuar situatën si ka qenë më parë po mundohemi ta sjellim edhe tani. Ne duhet ta kuptojmë që jemi në një ekonomi të lirë të tregut, tregu është humbur për 20 vjet, nga viti '90 kur janë suprimuar të gjitha institucionet pothuajse edhe zhvillimore edhe ekonomike. Nuk bën t'ua shpjegojmë as për elektorat e as punëtorëve atë dhembshuri me demok po ju tregoni diçka që ka ndodhur përpara dhe është dashur të ndodhë edhe tash. Tash është shumë e vështirë.

Prandaj, ne duhet të marrim një qëndrim edhe në rekomandime, Komisioni Hetimor, të nderuar punëtorë, duhet t'ju tregoni edhe atyre që ky komision nuk mundet ta kryejë punën e vetë, po ashtu edhe deputetët, të cilët kanë mundësi me një rekomandim tash që të kërkojmë nga Agjencia Kosovare e Privatizimit, mbi situatën e "Ballkanit" në veçanti kemi kërkuar edhe për kompani tjetra, por me një prioritet meqë u mbajt një debat i tillë dhe të na bëjë shpjegime të qarta.

Ky spin off special i ka përmbushur këto, këto, këto të gjetura, mandej ne krijojmë në bazë juridike. Kur të krijohet baza juridike atëherë mundet edhe të fillojnë edhe bazat hetimore nga institucionet tjera, por jo spekulative. Faleminderit!

KRYESUESI: Faleminderit! Armend Zemaj, replikë!

ARMEND ZEMAJ: Unë nuk e di kolegu Shaip a është i disponuar vetëm të kundërshtojë apo e ka të qartë se çka po dëshirojmë dhe ku po duam të arrijmë.

Kjo çka po thotë Shaipi, qysh ka thënë i moçmi, është: "zgjatma veshin të them kurrgjë". E me këtë po dua të them se edhe si qëndrim i PDK-së unë nuk e di në emër të kujt po flet, ku çdo deputet i PDK-së deri më tani e përkrahi këtë rekomandim edhe këtë proces se çka po do Kuvendi në këtë rast të zhvillojë.

Leni temat a ka kohë, a ka afat, çka bën komisioni, a mundet të paragjykojë kush ka udhëhequr në atë kohë, a ka qenë kryeministër i PDK-së, a i Aleancës, a kush ka qenë, a cili ministër ka qenë nëpër ato borde?

Ne po kërkojmë dyshimet që janë ngritur nga Sindikata dhe që janë të bazuara nga Auditori Gjeneral i cili e ka audituar këtë proces dhe e ka sjell një raport kur thotë: “ky nuk i ka mbush asnjë kriter për këtë privatizim”. Andaj, ne asgjë s’po kërkojmë, të formohet Komisioni Hetimor, të ketë vullnet që drejtësia të vihet në vend dhe atëherë të gjitha këto tema që mund të jenë edhe paragjykuese eliminohet.

Në qoftë se ka qenë i rregullt, do të jetë i rregullt, në qoftë se ka qenë i parregullt janë organet tjera, të cilat duhet t’ju lënë hapësirën për të punuar.

KRYESUESI: Faleminderit! Kundër-replikë!

SHAIP MUJA: Unë kam një disponim që t’ju tregoj drejt punëtorëve edhe opinionit publik se kam përgjegjësi publike për fjalën që e jap.

Dhe, ne duhet të kërkojmë, bile së paku unë kam pas edhe këtë qasje që nga fillimi që të vlerësohen të gjitha llojet e privatizimit e jo të çojmë mesazhe të tilla se siç është duke çuar edhe LDK-ja, edhe “Vetëvendosja” edhe disa persona të tjerë, të cilët duan t’i frikësojnë investitorët sikur të kenë qëllim ta izolojnë Kosovën nga ata që janë të interesuar ta zhvillojnë Kosovën.

Prandaj, nuk kam asnjë interes as personal, po asnjë instruksion partiak. Faleminderit!

KRYESUESI: Faleminderit! Edhe, zoti Ymeri ka kërkuar replikë.

VISAR YMERI: Faleminderit, nënkryetar!

Unë nuk e kam të qartë këtë zbatimin e Rregullores si mundet dikush të flasë edhe në emër të Grupit, pastaj edhe në emër si deputet, se përndryshe ishte dashur ne të gjithë ta kishim atë të drejtë ta shfrytëzojmë, nëse është e drejtë e Rregullores, atëherë edhe unë kam çka të them dy herë, pra 20 minuta, madje edhe gjysmë ore, por po dua të lidhem me atë që tha zoti Muja, për shkak se ma përmendi emrin, në një kontekst që unë vetë s’po e kuptoj, por mbase edhe ky po dika diçka më shumë se unë.

E kam vërejtur që disa deputetëve të PDK-së sa herë që e dëgjojnë fjalën “hetim” edhe “korrupsion” sikur si njëfarë mize pas veshi menjëherë kundërshtojnë, s’është secili hetim kundër juve, s’di çka keni.

Domethënë, nuk do të thotë që veç do të ishte kundër juve, nëse ju keni diçka më shumë ose dini diçka më shumë, atëherë vërtet ndoshta është dashur të brengoseni. Por, unë nuk po e kuptoj pse kjo rezistencë ndaj një komisioni hetimor, seriozisht nuk e kuptoj, as se kam kuptuar në kohën kur kemi diskutuar për amortizatorët, s’po e kuptoj as tash e s’do ta kuptoj as në të ardhmen kur do të ketë propozime tjera për komisione hetimore, sepse tek e fundit komisionet hetimore themelohen për ta vërtetuar, për ta qartësuar një dyshim të ngritur nga një palë e interesit, në këtë rast nga sindikata.

Edhe, nëse nuk kemi se nuk ka pasur ta zëmë kurrfarë shkelje në këtë drejtim, atëherë kurrkush s’ka pse të brengoset, nëse ka pasur shkelje atëherë domosdoshmërisht ata që i

kanë bërë shkeljet duhet t'i përgjigjen drejtësisë, unë nuk e kuptoj pse dikush i mbron ata shkelësit.

Ose pse pretendon që po vihet në mbrojtje të shkelësit duke na thirrur këtu si gogol të frikësimit të investitorëve të huaj e kështu me radhë, apo siç e tha zoti Muja, ata që janë të interesuar ta zhvillojnë vendin, pra dikush jashtë që qenka më i interesuar se ne për ta zhvilluar Kosovën, që është një absurd i llojit të vet, unë mendoj që naivitet i skajshëm në të cilin nuk ishte dashur me ra një deputet i këtij Kuvendi, por ja që po bien.

Çështja e dytë është që e përmendi për tregun, tregjet duhet pasur parasysh zoti Muja, ti besoji se ke përvojë në tregje, këto ndërtohen, tregjet nuk janë të gatshme kurrë. Domethënë, ti nuk mund të kesh treg pa prodhuar apo jo se s'ke çka për të shitur. S'mund ta shesësh mallin e pa prodhuar, duhesh ta prodhosh e pastaj ta ndërtosh tregun për ta shitur. Edhe besoj se kushdo që është marrë me tregti i di këto, kështu që nuk kemi çka ta diskutojmë këtë, është çështje shumë e thjeshtë edhe s'duhet të jesh ekonomist që t'i dish këto gjëra.

Çadrat, nuk e kuptova ky është në kontekstin të cilin nuk e kuptova, mbase... po, Lëvizja "Vetëvendosje" do t'i...

(Ndërprerje nga regjia)

KRYESUESI: Shaip Muja, kundër-replikë një minutë!

SHAIP MUJA: Zoti nënkryetar!

Unë thashë që investitorët që janë të interesuar të investojnë në Kosovë, me qasjen që bëhet edhe me spekulimet për nostalgjinë se çka mundet të bëhet nga këta deputetë, të cilët s'thirren si ekonomistë, Kosova nuk zhvillohet.

Unë po them që ne nuk kemi nevojë të frikohemi nga asnjë hetim, por ne nuk kemi nevojë t'ju tregojmë punëtorëve se po bëjmë hetim a de fakto s'kemi të bëjmë hetim. Kjo është mashtrim i këtyre që i kemi mbrapa ne, po ne nëse i kërkojmë zyrtarisht si Parlament, Agjencisë Kosovare të Privatizimit se si ka ndodhur e vërteta mbi këtë çështje, ne mund të ngritim mandej edhe hetime edhe padi për secilin që është implikuar. Ndërsa, për tendat që ia qoni edhe implikimet, ju jeni të njohur për incidente, zoti Visar dhe normalisht që Lidhja Demokratike nuk është duke e kuptuar a me ngrit për poenë të vet apo po e dëmton veten...

(Ndërprerje nga regjia)

KRYESUESI: Fjalën e ka Daut Haradinaj.

DAUT HARADINAJ: Faleminderit, nënkryetar!

Unë më shumë do të mundohem të sqarohem që edhe në qëndrim të folësit në emër të grupit, Burim Ramadani, ishim shumë të qartë.

Jemi për hetim të plotë. E kemi thënë edhe në seancën e kaluar kur u fol për amortizerat jemi jo në mënyrë selektive, por jemi për hetim të çdo kompanie e cila është privatizuar me spin off special. Ndërsa, në rastin konkret ne mund të themi që jemi për të krijuar një komision hetimor, por jo që të shkëputemi në afatet kohore.

Të shohim prej ditës së privatizimit se çfarë forme është proceduar ajo, kush e ka bërë planin rregullativ të komunës, ndërsa sa i përket kësaj se po tentojmë, e kuptojmë që është vit zgjedhor dhe natyrisht se Shaip lejohet edhe për luajtur ngapak për t'i fituar do vota, nuk bëhet kiameti, por ajo që është me rëndësi edhe për punëtorët këtu mbrapa, është që Qeveria e Kosovës, në mënyrë urgjente duhet me pru anëtarin ose listën e anëtarëve për ta kompletuar bordin e AKP-së dhe t'ju kalohen mjetet atyre njerëzve, të cilëve ju takojnë.

Nuk është vetëm rasti i "Ballkanit" të Suharekës, por kemi shumë raste, të cilat i kemi debatuar dhe kemi pru përfundime, por asgjë nuk ka ndodhur. Ka pasur edhe vendime të gjykatave të cilat nuk janë implementuar prej AKP-së, për shkak se mungon kuorumi në AKP ose nuk është i kompletuar bordi.

Domethënë, ne edhe sot edhe prej këtuhi kërkujmë prej Qeverisë që urgjentisht t'i bien propozimet, të votohet, të zgjidhet kryetari i bordit dhe të kompletohet ai bord t'u jepet shuma e caktuar njerëzve të cilëve u takojnë. Për fat të mirë mjetet janë, ndoshta Haliti nuk e diti as s'po e di, por ajo që është me rëndësi është edhe për punëtorët ta dinë domethënë, hetimi nuk e dëmton as investitorin, po nuk i dëmton as punëtorët, por nuk na dëmton as neve si deputetë.

Neve kemi të drejtë, i japim mbështetje këtij komisioni hetimor me kushtin e vetëm që hetimi të jetë sa më i plotë prej ditës kur është bërë privatizimi. E përsërisim edhe njëherë, çdo tendencë selektive për ta hetuar një kompani ose një tjetër, është e gabueshme dhe si Aleancë nuk do të jemi më dakord. Kësaj radhe japim mbështetje, por në rast se në të ardhmen e afërt e krijojmë një komision hetimor i cili do t'i hetojë të gjitha privatizimet me spin off special, pse ne duhet t'i selektojmë, jo ky, jo ai.

Kemi edhe rastet tjera, edhe prej atyre që kanë iniciuar sot edhe prej rastit të kaluar që kanë iniciuar. Po ashtu, kemi edhe deputetë që kanë privatizuar dhe kanë shitur pas një muaji dhe nuk u përmendet emri. Ne duhet të jemi të kujdesshëm, të qartë secili që ka privatizuar me spin off special, duhet të hetohet edhe duhet të nxirret e vërteta se në çfarë forme është privatizuar. Ju faleminderit!

KRYESUESI: Faleminderit! Ne, ç'është e vërteta disa herë kemi formuar komisione dhe rezultati ka qenë zero. Unë uroj që Prokuroria të na dëgjojë të paktën duke biseduar dhe duke folur dhe ta fillojë hetimin për secilin rast veç e veç.

Replikë, ia ka përmendur emrin Dauti, zotit Muja.

SHAIP MUJA: Zoti nënkryetar, për çështjen e fushatës paraelektorale unë po ju them atë që vërtet jemi nxeh përpara, por nëse duam, kemi juristë, të cilët janë këtu, të cilët mund

ta shpjegojnë Rregulloren, nëse ne i kërkojmë si Komision për Zhvillim Ekonomik edhe Kryesia e Parlamentit, Agjencisë Kosovare të Privatizimit, përgjigja duhet të vijë shumë shpejt.

Mbi atë përgjigje atëherë mund të ngritën edhe problemet juridike dhe hetimet të gjitha për secilin që është implikuar. Faleminderit!

KRYESUESI: Faleminderit! Edhe për atë komisionin që po thoni hetimor, duhet ta keni parasysh që duhet me i pas 40 nënshkrime dhe kur t'i bëni 40 nënshkrime, seanca vendos.

Çka? Jo, s'mundesh ndaj Shaipit, ai bëri replikë ndaj Dautit. Me Dautin e pat, jo replikë në replikë s'ka. Kundër replikë ka bërë Shaipi. Në kundër replikë nuk ka përgjigje. Thotë, ti fol, ky bën replikë, ti e bën kundër replikën, iku. Kështu është me Rregullore.

Fjalën e ka zoti Muhamet Mustafa.

MUHAMET MUSTAFA: Faleminderit, zoti kryesues!

Unë do të përpiqem shkurt të diskutoj.

Edhe sot këtu u cek më ka rënë të dëgjoj edhe një debat të asociacioneve të biznesit, Odës Ekonomike dhe Odës Amerikane të cilat debatet tona për privatizime individuale, siç ishin Amortizatorët edhe kjo, po i interpretojnë si një aktivitet të dëmshëm të Kuvendit për investitorët dhe gjoja të drejtuara kundër investitorëve.

Natyrisht, që ne duhet të jemi të kujdesshëm që këtu të diskutojmë jo për problemet e privatizimit, për Ligjin mbi privatizimin, për qëndrimet për reforma dhe kjo është krejtësisht e qartë dhe LDK-ja nuk e ka iniciuar këtë çështje për të vënë në pikëpyetje nevojën e privatizimit, kjo është e para. E dyta, ajo që këtu është problem është zbatimi i ligjit të caktuar nga Agjencia Kosovare e Mirëbesimit. Dhe është për t'u habitur se nëse kemi pasur një raport të auditorit me vitin 2009 se gjoja sipas atij raporti dokumentet lidhur me ndërrimin e investimeve janë falsifikuar e deri tash kjo çështje ka mbetur e pa sqaruar nga AKP-ja, nga prokurori, nga institucionet tjera, kjo është për brengosje të madhe.

Dhe nëse Kuvendi kërkon që ligji të zbatohet, unë nuk besoj që kjo e prish klimën investuese në Kosovë dhe këto duhet t'i sqarojmë edhe me të tjerët, edhe me asociacionet e biznesit dhe të gjitha ato, pikërisht nëse diçka e prish klimën e biznesit në Kosovë dhe atraktivitetin e Kosovës për investime, është moszbatimi i ligjit.

Prandaj, edhe bizneset edhe asociacionet edhe të gjithë duhet të bëhen aleat të këtij Kuvendi për zbatim të ligjit. Mirëpo, ne nuk kemi punë me investitorët edhe unë nuk mendoj se na tash duhet të flasim për "Devollin", duhet të flasim për këtë që e ka privatizuar "Ballkanin", për krejt, për këta mund të flasë ligji më vonë. Por, ajo që ne duhet të flasim, ne duhet të flasim për bordin e Agjencisë Kosovare të Mirëbesimit për disa vite rresht.

Dhe, nëse nuk është e qartë kjo përgjegjësi a unë mendoj që është bukur e qartë, se ne s'e kemi aprovuar raportin e fundit të bordit edhe mos aprovimi jonë nuk ka qenë që ai bord ka punuar mirë ose agjencia ka punuar mirë, por kurrëgjë s'ka ndodhur. Edhe pse s'e kemi aprovuar raportin kurrëgjë s'ka ndodhur.

Prandaj, është shumë me rëndësi që na të fokusohemi domethënë në shkeljet e ligjit edhe mos të dialogojmë nga kjo foltore me investitorë dhe firmat private. Para se ta bëjmë atë dialog me investitorë dhe firma private, ne duhet të marrim në shqyrtim a po i kryejnë funksionet e veta ligjore dhe kushtetuese bordet, Kuvendi, Qeveria, gjyqet, prokuroria?

Dhe, në qoftë se ka nevojë kjo të hetohet pse të mos hetohet. Le të hetohet, në qoftë se ne kemi dyshim që nuk është kjo e qartë, le të hetohet, por jo investitorët. Edhe nuk duhet të kuptohet kjo si diçka që tash investitorë paskemi shumë ne këtu, na kanë mbuluar investitorët edhe ai që po i tremb investitorët është debati në Kuvend.

Kjo është një paraqitje e karikuar e situatës. Dhe, ne duhet pra të angazhohemi mandej.

Mandej, në qoftë se është bërë privatizimi në vitin 2005, ende mos me i marr 20% kjo është për çdo kritikë, kjo domethënë s'funksionon sistemi, s'funksionon bordi. Ne s'kemi bord që 1 vjet e gjysmë, por në 2005 është bërë privatizimi.

Dhe, këto janë gjëra për brengosje unë mendoj se sigurisht Kuvendi me konkluzat e veta, do t'i dimensionojë në atë drejtim që përcakton përkushtimin tonë për privatizim, por edhe për zbatim të ligjit dhe në rend të parë përgjegjësia shkon te organet kompetente që i kontrollojnë Kuvend, i monitoron edhe kërkon përgjegjësi prej tyre. Ju faleminderit!

KRYESUESI: Faleminderit! Zoti Zenun Pajaziti e ka fjalën.

ZENUN PAJAZITI: Faleminderit, zoti nënkryetar!

S'do mend që këto çështje që shtruan e sidomos kur paraqiten para nesh të drejtat e punëtorëve sot të ish punëtorëve, të drejtat legjitime të tyre, kur bëhet fjalë për të drejtat që kërkojnë nga puna e tyre shumëvjeçare, është e ndjeshme dhe unë mendoj që ne jemi në krye të detyrës për të qenë të vëmendshëm për gjithçka që e bëjmë në këtë drejtim.

Unë i kam pritur po ashtu, si kryetari i Komisionit, përfaqësuesit e kësaj ndërmarrje para një kohe dhe pas këtij takimi ne si komision ashtu siç ju kam thënë atyre kemi vizituar Agjencinë e Privatizimit dhe e kemi shtruar edhe këtë çështje dhe çështjet tjera që kanë të bëjnë me privatizimin në vendin tonë.

Unë personalisht mendoj kur bëjmë debate të tilla për çështje që kanë të bëjnë me zbatimin e ligjit, është hendikep që ne këtu në Kuvend nuk i kemi ata që janë të thirrur për ta zbatuar ligjin e caktuar në këtë rast, përfaqësues të Agjencisë.

Më lejoni t'i sjell vetëm disa të dhëna, të cilat mund ta qartësojnë. Është hendikep, po them që s'paraqitet, unë e kam marrë dosjen në Agjenci dhe dosja për këtë privatizim rezulton të jetë e përfunduar, e kryer dhe nuk ka asnjë kontest tani sipas atyre.

Kjo ndërmarrje është e ndarë në tri ndërmarrje të vogla dhe siç e dini për këtë më të ndjeshmen është fjala për privatizimin e “Ballkanit”, është bërë në vitin 2005 dhe është shuma e privatizimit që tregohet po ashtu. Kjo ndërmarrje nuk është privatizuar “Ballkani” në tërësi. Është edhe një njësi tjetër në Suharekë, për të cilën komuna ka bërë kërkesë për t’u bërë ndërrim, ose të jetë pronë e saj dhe kjo nuk është trajtuar ende, unë shpresoj që Agjencia dhe kërkoj që Agjencia këto kërkesa të komunave t’i trajtojë sa më shpejt dhe po ashtu disa shitore, katra sish që janë në Suharekë, dhe një njësi në Prishtinë dhe po ashtu duhet të theksohet që ka prona në gjithë ish Jugosllavinë “Ballkani” i Suharekës, një pronë në Beograd, si përfaqësi të zyrës, një në Sarajevë dhe tri zyra përfaqësuese në Zagreb, Lubjanë dhe Podgoricë.

Sa i përket privatizimit me spinoff special dhe aty ku konteston më shumë pakënaqësia e punëtorëve, rezulton që zotimi i investimeve ka qenë 6 milionë, pra përveç çmimit që tashmë është bërë i ditur dhe zotimi për punësimin ishte 50 punëtorë brenda 6 muajve nga data e nënshkrimit të kontratave, 179 punëtorë për fund të gjashtë muajve, 375 punëtorë në fund të dymbëdhjetë muajve, me obligim që këta punëtorë, pra 375 të mbeten deri në përfundim të kontratës.

Sipas AKP-së në vitin 2010 kjo ndërmarrje është liruar nga obligimi i raportimit të mëtejshëm, pasi që sipas vlerësimit të një auditori të jashtëm është bërë përmbushja e investimeve dhe janë realizuar mbi 96% të zotimeve nga punësimi, ndërsa zotimi për punësim është përmbushur 100%.

Ajo që pretendojnë punëtorët është legjitime dhe ata kontestojnë pikërisht shumën e investimeve, ata kontestojnë mënyrën se si janë bërë investimet dhe mendoj që lënda për çka kontestojnë punëtorët, më shumë se sa për ne, është për Prokurorinë dhe për më tepër është një institucion i cili funksionon, pikërisht në bazë të këtyre kërkesave të privatizimit, është fjala për Dhomën e Posaçme e cila merret veç me çështjet e privatizimit.

Para do ditësh ne e kemi pasur projektligjin, e kemi ende nëpër duar i cili ka ardhur për Dhomën e Posaçme dhe bëhet fjalë veç për çështje teknike dhe unë mendoj që duhet ta fuqizojmë, ta thërrasim këtë Dhomë, këtë institucion që të mos i zvarrisë lëndët dhe nëse ka elemente, punëtorët duhet t’i drejtohen për më tepër fillimisht këtij institucioni për të trajtuar çështje që janë kontestuese.

Unë këtu nuk dëshiroj, deri tash edhe nuk fola edhe me gjuhën politike, këtu u thanë që i iket hetimit, i iket aty ku përmendet korrupsioni. Unë po i shoh dy skaje, edhe kësaj po edhe të tjetrës ku me lehtësinë më të madhe deputetët thonë që kjo është bërë për qëllime përfitimi, janë të korruptuar dhe kanë përfituar ata që e kanë bërë privatizimin e tjera. Krijohet përshtypja sikur institucioni që është bërë për ta zbatuar ligjin të cilin ne e kemi prurë këtu në Kuvend, është një institucion i dedikuar vetëm për t’u korruptuar ose për ta prishur privatizimin ose ekonominë, mendoj duhet të ruhem nga këto gjykime të tilla.

Ajo që neve na duhet, unë nuk jam kundër hetimit edhe nga ana e Parlamentit, por shikoni si po bëhet kjo puna e trajtimit të privatizimit, hetim pas hetimi dhe në fund

ndoshta, s'po paragjykoj, por po përfundojmë sikur ai hetimi i famshëm i këtyre faturave të energjisë elektrike.

Ne duhet të kujdesemi të zbatojmë ligje të cilat i kemi pru këtu, janë ligje të cilat duhet në paket të vijnë prapë në Kuvendin e Kosovës, janë edhe për shkak të afatit, kalimit të afatit ose mandatit të anëtarëve të bordit, duhet të ftojme të plotësohen këto borde e tjera.

Një nga vizitat që e patëm në Parlament, mendoj që duhet ta dinë qytetarët edhe ata punëtorët e fabrikave tjera që kanë protestuar ditëve të fundit, edhe në Gjilan, edhe diku tjetër, janë disa milionë që presin në AKP, janë të gatshme për t'u shpërndarë dhe Dhoma e Posaçme nuk i ka trajtuar se i zvarrit lëndët, të cilat janë kontestuese për pagesa për punëtorët që pretendojnë të drejtat e tyre për 20% dhe kjo është me të vërtetë e pa tolerueshme, sikur që është i patolerueshëm edhe moskompletimi i bordit.

U fol këtu edhe për mandatin e kësaj legjislature, mendoj që duhet ta dimë të gjithë që në fundin e verës del mandati i anëtarëve të Bordit të Agjencisë së Privatizimit. Ne qysh tash i kemi bërë në mbledhjen e fundit të komisionit ftesë edhe Qeverisë dhe AKP-së që t'i përgatisin amendamentet për pakon e ligjeve për privatizimin, pse jo edhe për "Trepçën", edhe për Dhomën e Posaçme, në mënyrë që t'i trajtojmë sa më shpejt të gjitha ligjet që kanë të bëjnë me privatizimin.

Unë mendoj që kjo është mënyra më korrekte nga ana e Kuvendit dhe e deputetëve që t'u dalin në mbrojtje të gjithë punëtorëve të cilët në mënyrë legjitime pretendojnë t'i realizojnë të drejtat e tyre. Faleminderit!

KRYESUESI: Faleminderit! Zonja Lama e ka fjalën.

ALMA LAMA: Faleminderit, zoti kryesues!

Në lidhje me debatin të cilin ne po e zhvillojmë sot, për ndërmarrjen "Ballkani" të Suharekës, unë shoh se ka dy probleme themelore. Së pari kontestohet i gjithë procesi i privatizimit të "Ballkanit" nga ana e punëtorëve e ish punëtorëve që edhe sot janë këtu në sallë dhe më vjen keq që ka dy ditë që i mendojmë këtu dhe gjëja tjetër është mungesa e respektimit të kontratës nga ana e kompanisë e cila e ka bërë privatizimin.

Të dyja këto probleme lidhen me punën e AKP-së, pra mënyrën se si kjo e ka bërë punën për të monitoruar respektimin e kontratës, por më herët edhe me punën e AKM-së e cila ka bërë privatizimin.

AKM-ja, ish AKM-ja e dikurshme dhe AKP-ja e tanishme, është një nga ato institucione që sillen si mbret në Kosovë. Të tillë e kemi edhe PTK-në për shembull, Fondin Pensional, Trustin Pensional, RTK-në e tjerë. Mjafton të kujtojmë këtu për ata që po na ndjekin se drejtuesit e këtyre institucioneve ua caktojnë pagën vetes sipas dëshirës. Kemi pasur edhe raste kur drejtorët e këtyre ndërmarrjeve paguhën ose ia kanë caktuar vetes pagën mbi 5 mijë euro në muaj.

Kthehemi te AKP-ja. E thashë, pra se sillet si mbret në institucionet e Kosovës, përfshirë këtu edhe Parlamentin. Kur sillet kështu në Kuvendin e Kosovës, me përfaqësuesit e popullit, shpesh ka refuzuar të sjellë raporte ose edhe kur ka raportuar në komisione, kam qenë vetë prezent, me një arrogancë të skajshme, imagjioni se si mund të sillet me punëtorët, se si mund të sillet me kërkesat e tyre.

Unë besoj që nuk i përfill fare, sepse po t'i kishte përfillur, ne sot s' do të kishim nevojë ta zhvillonim këtë debat.

Për mendimin tim është e pamundur të imagjinohet se drejtorët e AKP-së nuk janë bërë pjesë e interesave dhe aferave korruptive që lidhen me kompanitë të cilat kanë bërë privatizimin.

Po të mos ishte kështu, nuk do të kishte ndodhur djegia e dokumentacionit të AKM-së. Ju kujtohet të gjithëve, kanë djegur të gjitha dosjet në mënyrë që të fshehën gjurmët e shkeljeve që janë bërë.

Unë mendoj se një pjesë e fajit të mirë është edhe e Kuvendit të Kosovës, i cili ka dështuar në menaxhimin e këtij institucioni, sa herë janë sjell raporte dhe ka pasur përplasje dhe nuk janë miratuar. Çfarë ka ndodhur? Të njëjtit njerëz kanë vazhduar të punojnë, nuk janë shkarkuar. Kuvendi duhet të gjejë mekanizmin që në rast se raportet e institucioneve përkatëse nuk miratohen, bordet e këtyre institucioneve duhet të shkarkohen, në të kundërt, deputetët flasin kot, ndërsa ata vazhdojnë të mos i kryejnë detyrat e tyre.

Dhe, ne pastaj sërish të merremi me problemet siç është edhe me këtë rast ku punëtorët shpërfillen me vite të tëra dhe ngelen duke trokitur prapa institucioneve, hyjnë në greva siç ka ndodhur me të njëjtët punëtorë, por nuk gjejnë përgjigje.

Unë e mbështes plotësisht krijimin e komisionit hetimor dhe nuk e shoh këtë fare të lidhur me datën e zgjedhjeve. Mendoj që është dashur që më herët të bëhet një gjë e tillë, mendoj që Kuvendi duhet të tregojë një nivel tjetër në përfaqësimin e interesave të punëtorëve dhe të shoqërisë në përgjithësi. Pra, të mos pranojë role mbi të, siç po bën me këtë rast AKP-ja. Faleminderit!

KRYESUESI: Faleminderit! Zonja Sahatqija e ka fjalën.

TEUTA SAHATQIJA: Faleminderit, nënkryetar!

Së pari dëshiroj të tregoj që ky komisioni i famshëm si u quajt për faturat nuk ka qenë komisioni i cili nuk ka rezultuar me rezultate. Vetëm dëshiroj t' ju përmendi që duke u bazuar në rekomandimet e këtij komisioni sot po bëhet ndryshimi i strukturave tarifore.

Nën dy, ju e dini që gati 5 mijë njehsorë janë duke u hetuar në metrologji.

E treta, auditori është duke u marrë, duke punuar në analizën e prokurimit të njehsorëve që do të duhej të ishin digjitalë e janë blerë njehsorë të thjeshtë elektronikë.

Tjetër, për shkak të rekomandimeve të këtij komisioni është ndalur pagesa e paligjshme e 17.9 milionë eurove të cilën e kanë detyruar KEK-un që t'ia paguajë në transha prej 1,5 milionëve KEDS-it dhe e fundit, mendoj që Qeveria ka pasur shumë më tepër kujdes që të mos bëjë veprime të ndikimit në organet e pavarura çfarë e kanë bërë deri atëherë.

Prandaj, mendoj se ky komision hetimor ka sjellë rezultate çfarë do duhej të sjellë edhe komisioni hetimor i cili duhet të krijohet me rastin e “Ballkanit”.

Në anën tjetër do të pajtohem plotësisht me kolegët e mi të cilët thonë që LDK-ja asnjëherë nuk ka qenë kundër privatizimit dhe LDK-ja e merr privatizimin si një proces i cili duhet të jetë bazament i zhvillimit ekonomik. Fatkeqësisht, nuk e kemi parë që privatizimi e ka sjell zhvillimin ekonomik.

Ne e dimë që “Ballkani” ka pasur 70 milionë dollarë në vit qarkullim. Unë e di se kam qenë pjesë e ndërmarrjeve të Gjakovës, ku 100 milionë dollarë në vit ka pasur vetëm eksport e gjëra tjera. Por, në këtë kohë me privatizimin është menduar që paratë të cilat merren prej privatizimit ta formojnë një fond i cili do të ndikojë në zhvillimin ekonomik. Në fakt ai fond është një fond i vdekur për shumë vite i cili mund të ndihmojë zhvillimin ekonomik të shteteve perëndimore aty ku është i pozicionuar dhe në anën tjetër edhe pjesa e cila është në BQK duke u ruajtur, është duke u ruajtur pa asnjë kamatë dhe është pjesë e cila për vitin e kaluar është zvogëluar për 2.5% sipas inflacionit të cilin e ka pasur Kosova gjatë këtij viti.

Në anën tjetër, të mos përmendi, pasi u përmendën prej shumë deputetëve, pagat dhe shpenzimet të cilat AKP-ja po i bën pikërisht prej atij fondi duke e hëngër edhe atë fond i cili edhe ashtu është fond i vdekur për zhvillimin ekonomik dhe vetëm po e pengon.

Në fakt Kosova ka mbetur pa mjete qarkulluese dhe ato mjete qarkulluese të cilat së bashku me këtë mënyrën e privatizimit, në fakt kanë shkaktuar rritjen e numrit të papunëve dhe e dimë që rreth 70 mijë njerëz janë të papunë, të cilët nuk do të kishin qenë të papunë po qe se ai fond i privatizimit do të futej në qarkullim dhe do të krijonte vende të reja të punës.

U përmend shumë, e shumë, e shumë, e shumë herë edhe në Komision për Zhvillim Ekonomik edhe në Parlamentin e Kosovës, në seancë herën e fundit edhe prej zëvendësministrit e kemi kërkuar datën kur do të kompletohet ky bord i famshëm, i cili qe një vit e gjysmë nuk është i kompletuar.

Ky bord e ka bllokuar shpërndarjen e 20% të punëtorëve dhe kjo nuk mund të ndodhë pa u kompletuar bordi të cilin Qeveria ende nuk po e sjell në Kuvendin e Kosovës për t'u aprovuar.

Në anën tjetër, për çështje të cilat janë më të vjetra, domethënë atëherë kur ka ekzistuar ky bord, Gjykata e Veçantë, ashtu si është diskutuar edhe në komision edhe shumë herë, Gjykata e Veçantë për çështje të AKP-së në fakt është një gjykatë shumë inerte e cila nuk është e interesuar për të punuar, sepse po të kishte punuar prej 2005 nuk ishin mbetur

lëndët e pazgjidhura. Prandaj, si duket e vetmja zgjidhje të cilën e kërkon është vazhdimi i pagave dhe vazhdimi i benefiteve, por jo edhe kryerja e punës për të cilën në mënyrë speciale është krijuar kjo gjykatë.

Prandaj, edhe një herë, por shumë herë kërkojmë plotësimin e këtij bordi të AKP-së dhe që gjykata për çështje të AKP-së të funksionalizohet.

Në anën tjetër, gjithashtu dëshiroj të tërheq edhe një vëmendje që gjatë asaj kohe të regjimit të Millosheviqit ka pasur edhe bashkim të ndërmarrjeve shoqërore të Kosovës me ndërmarrje të Serbisë dhe në qoftë se duhet të ekzistojë një komision hetimor, mendoj që edhe për këtë duhet të hetohet dhe të zgjidhet kjo çështje, sepse pikërisht kjo çështje shfrytëzohet edhe për bllokimin e këtij fondi dhe moslejimin e shndërrimit të këtij fondi të vdekur në një fond investues.

Dhe, në fund kush duhet t'i frikohet, investitorët nuk duhet të frikohen as prej komisioneve hetimore as prej kërkesës së qartësisht edhe transparencës. Në fakt investitorët vetëm mund ta çmojnë investimin në një vend ku ka konkurrencë të lirë dhe kur ka sundim të ligjit, e ne pikërisht vetëm këtë kërkojmë që përmes komisionit të shihet a ka pasur sundim të ligjit, në qoftë se shihen pjesë ku nuk ka sundim të ligjit, atëherë me këtë ne pikërisht duhet të përçojmë një mesazh të qartë që Kosova po shndërrohet në një vend ku ka sundim të ligjit dhe ku investitorët mundën lirisht t'i investojnë paratë e tyre të pastra në një vend ku sundon ligji.

Prandaj mendoj që kërkesa e LDK-së është kërkesë pro privatizimit, është kërkesë pro sundimit të ligjit, prandaj si e tillë duhet të votohet.

KRYESUESI: Unë nuk e nënçmova atë komisionin e famshëm, por mirë që e ndërruat dhe që është bërë ajo që e thatë ju. Unë nuk e di se kur të formohet komisioni nxirret dikush si përgjegjës. Është dikush përgjegjës dhe ky përgjegjës duhet të japë llogari. Çfarë llogarie është dhënë, kush ka dhënë llogari prej këtij komisioni të famshëm, ato orët ndërrohen, sepse i intereson ndërmarrjes t'i ndërrojë orët, nuk ndërrohen për shkak të komisionit dhe rezultati i komisionit, në qoftë se është bërë keqpërdorim me fatura, është dashur që ai që ka bërë keqpërdorim me fatura, të shkojë në burg ose të shkarkohet nga detyra.

Unë këtë e mendoj rezultat, nuk e mendoj rezultat pse ndërmarrjes i ka interesuar t'i ndërrojë orët, njehsorët e rrymës. Zonja Sahatqija, replikë.

TEUTA SAHATQIJA: I nderuar, nënkryetar!

Mendoj që ka pak rëndësi për çka ju jeni të interesuar të dëgjoni, ajo çka ka pru komisioni hetimor ka sjell rezultate të dukshme, 17.9 milionë janë ndarë, në qoftë se për ju 17.9 milionë nuk paraqet ndonjë vlefte atëherë hallall ju qoftë, por mendoj që për buxhetin e Kosovës parandalimi i paligjshëm i shpenzimit të 17.9 milionëve është e rëndësishme dhe unë mendoj se kemi bërë një punë të mirë.

Në qoftë se auditori është duke u marrë me kontratën e prokurimit, ku është dashur të sillen orët digjitale dhe në fakt kanë ardhur orët apo njehsorët e thjeshtë elektronikë, mendoj që komisioni e ka bërë një punë të mirë. Në qoftë se kemi hyrë në ndryshimin e strukturave tarifore mendoj që ky komision ka kryer punën ashtu si duhet. Në qoftë se hetohen njehsorët elektronik mendoj që ajo ka ndodhur për shkak të rritjes së ndjeshmërisë dhe senzibilizmit të të gjithë shoqërisë për shkak të atyre orëve, në qoftë se këto janë pak atëherë nuk di çka duhet të jetë mjaft. Përndryshe, komisionet hetimore nuk janë gjykata por ekzistojnë dhe krijojnë një bazament shumë të fuqishëm që gjykatat pastaj të procedojnë në bazë të atij komisioni hetimor. Ky është Parlament, kjo nuk është gjykatë.

KRYESUESI: Zonjë, kam pak më shumë përvojë se ti në këtë punë, por po dua të të them që komisioni është formuar për faturat, nuk është formuar për njehsorët. Nuk është formuar as për ato 17 milionë se s'të ka pyetur ty as komisionin kurrkush për 17 milionë, po le atë punë. Fjalën e ka Zenun Pajaziti.

ZENUN PAJAZITI: Faleminderit, zoti kryesues!

Po e shfrytëzoi rastin, pikërisht nuk e bëra as unë krahasimin e atij komisioni të faturave për me i ra në atë temë, po ju vetëm ta ditur rezultatin që as nuk jam unë ai që e vlerësoj, janë rekomandimet gjithsesi pozitive, po merrni, krahasoni ato protestat dhe ato aludimet, ato gjykimet që kanë qenë këtu në seancë të Parlamentit dhe rezultatet e punës së këtij komisioni dhe aty shihet rezultati definitiv. Pajtohem plotësisht me atë që u thanë më pastaj, këtu.

Po desha edhe një herë atyre që e kanë bërë këtë kërkesë t' u them që një prej pretendimeve tjera të punëtorëve të "Ballkanit" është edhe prona që është shitur aty.

E keni kryetarin e juaj aty, le ta bëjë planin, komuna ka përgjegjësi për të treguar për pronën çka lejon për t' u ndërtuar, çka lejon të bëhet, është përgjegjësi shumë çka dhe në përgjegjësi të komunës. Ka qenë edhe atëherë kryetar, është edhe tash më duket i njëjti, le të merret, nuk mundet të ndërtoj dikush, të tjetërsojë diçka, qoftë edhe ai privat nëse s'e merr një leje të atij plani të planifikimit që e bën komuna.

Ndërsa sa i përket asaj se çka po bëjmë, a po bëjmë mirë a po bëjmë keq, ne e bëjmë këtë edhe për shkak të punëtorëve ta bëjmë një komision hetimor, personalisht mendoj se nuk po i bëni mirë privatizimit, as nuk po i bëni mirë sundimit të ligjit. Faktikisht, veç shikoni a jemi ne ata kompetentë që do të shkojmë ta këqyrim atje a i kanë shpenzuar ata 6 milionë, a 5 milionë a 3 milionë e gjysmë, a 10 milionë, janë institucionet e drejtësisë me ekspertizën e nevojshme që duhet bërë dhe hetuar dhe janë edhe prokurorët, Prokuroria që duhet për t'i ngritur nga këto që i themi ne këtu dhe të shkojë të bëjë hetimin për këto punë.

Pa e mohuar edhe mundësinë tonë si deputetë dhe kompetencat që i kemi pse jo edhe të hetojmë, por rast pas rasti kështu si ia kemi nisur besoni që kurrkund s'kemi për ta qar këto proces. Faleminderit!

KRYESUESI: Fjalën e ka zoti Sadriu.

ALI SADRIU: Faleminderit, zoti nënkryetar!

Të nderuar kolegë deputetë,

Do të jem i shkurtër sepse u tha shumë çka dhe kujtoj se u thanë shumë çka me vlerë, përkundër asaj që pat akuza të paarsyeshme dhe bartje e temës nga një sferë në sferën tjetër.

Mendoj se çështjet si privatizimi janë çështje nacionale dhe nëse nuk e kuptojmë kështu të gjithë e devijojmë misionin tonë si deputetë.

Ne jemi përfaqësues të zgjedhur të popullit dhe po t'i bëjmë një analizë ndërgjegjes individuale çdonjëri, do të konstatojmë se privatizimi i ka sjell dëme nacionale Kosovës.

A ka materie në rastin konkret për t'u hulumtuar? Po ju lutem, nëse Rregullorja që për ta ka qenë ligj e hartuar në Zyrën Juridike në Nju Jork, shkelet duhet dikush të përgjigjet. Dhe të mos ia marrim përgjegjësinë atyre dhe mos t'i veshim vetes përgjegjësi atë që s'na takon, nuk është e jona, ajo që është e jona do ta ndalim si tonën.

Ju lutem, atëherë ka qenë AKM-ja dhe ka vepruar me rregullore të veta. U thirr edhe përgjegjësia e pushtetit lokal, lexoni çështjet, absolutisht s'e ka pyetur kurrkush për atë punë as s'e pyet dhe po më vjen keq prej Zenunit, kur e ngrit këtë çështje, në Gjilan ka pasur problem për varreza Kuvendi Komunal, e di në media ka qenë, lypshin vend për varreza dhe ai s'ua jepte.

(Ndërhyrje)

Jo, bash në temë jam se po e mbroj tezën se s'të ka pyetur kurrkush për atë punë. Dhe nëse ka gabime që i ndërlidhen në mënyrë indirekte institucionit, ato janë më shumë gabime personale. Unë e kam thënë dhe do ta them prapë: unë prej anëtarëve të bordit të parë. Aty ku është sunduar me këto rregullore, nën petkun, nën menaxhimin e AKM-së. Po ju them me përgjegjësinë më të plotë se aty ku ne vendorët kemi qenë unik për një proces, ata nuk kanë ecur. Prandaj, kanë gishta edhe njerëzit tanë.

Kemi qenë bordi i vetëm që as pagë nuk kemi pranuar të marrim prej tyre. Po, i ndjeri Ali Jakupi dhe unë u kemi thënë, 'ne jemi ministra, e kemi rrogën'. Kemi ardhur këtu për ta dhënë kontributin në emër të asaj që është shtruar në këtë çështje. Dhe, për atë kohë ne mund të flasim për afera pse s'ka punuar, jo Marije Kuçi, jo Llamdorfi, jo tjetri.

S'kemi punuar, sepse i kemi vërejtur entet që s'kanë qenë të mira. Pra, kur shkelet rregullorja, ka hapësirë. Dhe, për çështje nacionale nuk duhet ta mbartni në probleme ndërpartiake, sepse keni humbur të gjithë dhe do të humbni prapë të gjithë. Prandaj, po më habitin mua këto teza dhe disa çështje madhore, siç është privatizimi. Ju lutem, pa një analizë shumë profesionale, i lus të gjithë kolegët, mos të hyjmë në çështje se veç i komplikojmë ato.

Pati edhe këtu shumëçka nga ajo natyrë që u tha. Dikush tha: ku janë mjetet? Po mjetet, e kam thënë para disa kohe, po e përsëris: afro 600 milionë i ke në Bankën Qendrore me letra. Pa kamatë! Vetëm vitin 2012 i ke humbur mbi 13 milionë. Ka humbur edhe 20%-shi, por ka humbur edhe 80%-shi.

Këto janë tema që duhet ta mendojnë këtë Kuvend, ta detyrojnë AKM-në të ecën ndryshe.

Ne e patëm një draftligj për zyrën e veçantë. Unë personalisht kam qenë kundër dhe përkundër asaj që ai paragraf e lehtëson procesin, por duke e ditur se çka ka aty dhe çka duhet veprimi ynë urgjent, e nuk po ndodh, e frikohem se do të shtyhet shumë e të mos vijë në Kuvend prapë, kam qenë me atë arsye kundër, në një mënyrë ta sjellim këtu dhe t'i themi: 'zotëri, mjaft më me këto'.

E tha dikush në 2005 është privatizuar. Ende 20%-shin s'e kanë marrë. Ju lutem, njeriu që e ka stomakun e zbrazët, thotë një filozof, mos e mbaj. Se nuk e ndal.

Njerëzit kanë ardhur në situatë të skajshme dhe fatura një ditë na përshkruhet neve. Me trazira sociale, deshëm a s'deshëm ne jemi të involvuar. Prandaj, duhet ta rrahim telin atje, t'i themi Qeverisë sonë 'pse nuk ka bord legjitim këto, këto, këto?'.

Shumë borde, të mos them shumica, i ke ushtrues detyre, ose s'ke fare, si te ky rast. Tamam del si një popull i mjerë që s'ka kush e mbron. Ne jemi ata që duhet ta ngremë zërin, pavarësisht konsekuencave që mund të ketë njëri apo tjetri, sepse jemi përgjegjës para popullit.

E ka shitur Fabrikën e Gypave, duke e ditur që ka kontest. Po kjo është në kundërshtim me çdo rregull. Kjo është vepër penale! Vepër penale, po jua përsëris, jo vetëm për lokalë, por edhe për ndërkombëtarë, ka ligje dhe rregulla disiplinore pranë UNMIK-ut, që duhet thirrur atë zotërinë dhe thënë 'eja dhe jep llogari këtu!'.

Pse e mori atë çështje? Pse e bëri? Ne po e shohim tash. Tash po prodhohen efektet. Po del se 8 euro është shitur ari dhe korrupsioni përmasat e zhvillimit i ka pikërisht në shitjen e pronave, sidomos të pjesës tokësore. Janë shitur alamet kombinate në zemër të qytetit. Rasti konkret që është ky, të cilin e morëm, por kemi edhe plot tjerë. Dhe, me vetëm me një pjesë të tokës, rasti konkret, e paguan borxhin dhe i mbeten paratë. Prandaj, janë çështje nacionale, dhe t'i marrim, as në mënyrë individuale, as të subjektit, por ta shtrojmë problemin, të shikojmë rregullat, sa janë lënduar, a janë lënduar, dhe kjo nuk ka pse ta frikësojë askënd.

Teoria se po i frikësojmë investitorët është teoria e atyre që ndoshta në mënyrë direkte ose indirekte, ose pa dije e ngre, ajo e megjullon çështjen. S'ka bazë ajo.

Jo! Hetimi është certifikim. Ne themi kontrolli është certifikim me të cilin i thua "po, unë jam kontrolluar dhe jam i pastër". S'ka kurrgjë të keqe aty.

Dhe, pse ta ngremë këtë çështje. Po thuhet qartë, vetëm një ofertues ka qenë dhe atij i është dhënë. Po, a do kjo koment? S'do koment, ju lutem. Është shumë për 'ledine'. Ne mund të themi 'jo kjo, jo ajo'. Por, s'ka bazë, aty ka bazë përgjegjësia. Prandaj, dikush duhet ta nisë.

Dhe, unë jam për atë të formohen komisionet, t'i diskutojmë, t'i analizojmë këto çështje me kokë të ftohtë. Të kuptohemi se në anën tjetër mund të jenë njerëzit që janë shumë më të perfid në këto procese, prandaj duhet të përgatitemi që ato që kanë ndodhur së paku të mbeten si gjeneratë, si struktura të kësaj kohe. E kemi dhënë kontributin tonë, kaq ka qenë mundësia. S'kemi nevojë ne ndërmjet veti të u grindemi se ne grindemi, fiton cili i ka kryer këto procese. Faleminderit!

KRYESUESI: Faleminderit! Armendi, replikë, a do? Ta ka përmendur emrin. Zenun Pajaziti e ka fjalën.

ZENUN PAJAZITI: Faleminderit, zoti nënkryetar!

Thënë të drejtën, nuk e pata dhe nuk e kam konkretisht krejt të qartë pse u përmend Gjilani në këto.

Dëshiroj të them që nuk është shembulli më i mirë i privatizimit. Në Gjilan ka pasur shumë fabrika dhe shumica prej tyre sot janë shndërruar në depo dhe në qendra tregtare.

Unë e thashë që kryetarët e komunave kanë kompetenca, nëse tashmë një pronë që është legjitime, nëse e kanë marrë të drejtën e plotë, një fabrikë, ta zëmë, a do t'ia japësh lejen që ai ta prishë prej fabrike e ta shndërrojë në qendër tregtare, në parking a në objekte banesore. Domethënë, kryetarët e komunave dhe komunat me kompetencat e tyre e luajnë një rol të rëndësishëm për këto prona që tashmë janë privatizuar.

Domethënë, kjo është. Në Gjilan kemi raste të mira, ndërsa në vitin 2009 është një rast kur Komuna ka bërë një marrëveshje me AKP-në për një pronë me të cilën sot gjenden të gjitha institucionet e drejtësisë atje, edhe të punëve të brendshme.

Domethënë, ka dhe raste të mira të bashkëpunimit, sikur që ka edhe ndonjë kontest që nuk mund AKP-ja ose Komuna të pajtohen për shkaqe kontestimore dhe tjera. Pra, ka raste të mira dhe të këqija.

Edhe njëherë po them, në çfarëdo mënyre të flasim këtu, çfarëdo pune të bëjmë, sa do të jemi të mirë në fjalime, nuk e ndihmojmë procesin edhe sundimin e ligjit nëse nuk insistojmë në zbatim të ligjit, praktikisht të paktën institucionet që e kanë përgjegjësinë kryesore, pa i hequr edhe një herë përgjegjësitë tona si Kuvend të bëjmë hetime për gjithë procesin, edhe për raste veç e veç, pse jo.

KRYESUESI: Kundër-replikë, zoti Sadriu!

ALI SADRIU: Faleminderit!

Nuk kam ndërmend të bëj kundër-replikë, por do ta bëj një sqarim se si duket nuk është kuptuar drejt.

Fjala në kontestin e Gjilanit që u përmend, u përmend kontestin se në atë kohë, Kuvendi Komunal nuk ka qenë menaxhues i asaj prone dhe e di mirë që keni pasur një marrëveshje. E the marrëveshje, sigurisht më gëzon marrëveshja, por aty ku s'keni pasur marrëveshje, nuk keni pas kompetenca. Në atë kontest e thashë. I njëjti rast është edhe te "Ballkani" i Suharekës.

Më kot ia vishni. Nuk dal avokat i Salihut në këtë rast, po dal avokat i principit. Në atë kohë kuvendet komunale nuk kanë qenë ato që kanë menaxhuar me prona, por ka menaxhuar AKM-ja.

KRYESUESI: Po vazhduan debatet, secili kuvend komunal i ka telashet e veta. Edhe AKP-ja, edhe privatizimi, i kanë çështjet e veta. Megjithatë, ne s'kemi kuorum.

I jap fjalën Armendit që ta thotë fjalën përfundimtare lidhur me debatin e sotëm dhe rekomandimet që i propozon. Faleminderit!

ARMEND ZEMAJ: Faleminderit, kryesues!

Së pari i falënderoj të gjithë deputetët që ishin pjesë e këtij debati dhe sigurisht edhe ata që kishin dilema pro dhe kontra se si të definohet, apo si të qartësohet kjo çështje.

Është e vërtetë se procesi i privatizimit, po pajtohemi të gjithë, ka dilema rreth mënyrës së privatizimit dhe që lidhen edhe me elemente tjera, por më lejoni kolegë deputetë, që të jemi transparentë dhe të përfshij edhe logjikën e vet themelimit të këtij komisioni hetimor - ne jemi të bazuar në ligj, që do të thotë komisioni themelohet për të hetuar probleme, çështje ku janë drejtpërdrejt të përfshira përgjegjësitë qeveritare apo shtetërore. Komisioni themelohet me qëllim të konstatimit, përshkrimit të rrjedhës së ngjarjeve me qëllim të qartësimit të saj se çfarë ka ndodhur dhe të përcaktimit të përgjegjësisë së atyre që kanë qenë të involvuar.

Andaj, çështja e cila do të hetohet, arsyetimi dhe afati kohor brenda të cilit mandati i këtij komisioni do të thotë që nuk do të jetë më i gjatë se gjashtë muaj.

Të gjitha këto janë të përfshira në këto tri rekomandime, që unë vetëm po i përsëris dhe kërkoj, ashtu siç po shihet edhe nga të gjitha grupet parlamentare, që do të jenë pro kësaj çështjeje.

1. Formimi i komisionit hetimor, i cili do ta hetojë mënyrën e privatizimit që ndërlidhet me të gjithë hapat që i thotë ligji,
2. Mospërmbushja e obligimeve nga AKP-ja, që nënkupton duke filluar nga kontrata dhe deri te ngjarjet e fundit, dhe

3. Tjetërsimin e pronës së fabrikës, si dhe shitjen e kësaj prone personave të tretë, që edhe këtu përfshin të gjithë aktorët, duke filluar prej institucioneve qendrore dhe deri ato lokale.

Andaj, unë ju ftoj që të keni mirëkuptim dhe kjo çështje niset dhe të fillojë. Faleminderit!

KRYESUESI: Faleminderit! Unë, meqenëse e kam obligim, të ju njoftoj në qoftë se mendoni që ta krijoni grupin hetimor duhet t'i mblidhni 40 nënshkrime dhe pastaj të votohet në Parlament.

13. Propozimi i Grupit Parlamentar të AAK-së për zëvendësimin e anëtarit të Komisionin Parlamentar

Grupi Parlamentar i AAK-së e ka propozuar Deputetin Nijazi Idrizin për anëtar të Komisionit për Bujqësi, Pylltari, Mjedis dhe Planifikim Hapësinor në vend të deputetit Daut Haradinaj. Është vetëm njoftim dhe besoj që s'ka ndonjë problem.

Lidhur me këto tri pika që nuk janë votuar sot, Kryesia vendos se si do të veprojë në mbledhjen e së hënës. Faleminderit!

Mirupafshim në seancën e radhës!

* * *

E enjte, 13 mars 2014

Vazhdimi i mbledhjes plenare, të filluar më 27 shkurt

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

KRYETARI: Të nderuar deputetë,

Të nderuar ministra,

Vazhdojmë me punimet e seancës plenare të Kuvendit të Republikës së Kosovës, të filluar më 27 dhe 28 shkurt 2014.

Konstatoj se në sallë janë të pranishëm 67 deputetë, që do të thotë mund të fillojmë me punë.

Vazhdojmë me pikën e nëntë të rendit të ditës të seancës së kaluar.

9. Votimi i propozim-rekomandimeve nga debati parlamentar lidhur me gjendjen e sigurisë në shkollat e Republikës së Kosovës

Të nderuar deputetë, jua tërheq vërejtjen edhe një herë se çka kemi të bëjmë në këtë pikë të rendit të ditës, për të mos thënë se nuk ditëm çfarë u kërkua. E kemi votimin e propozim-rekomandimeve nga debati parlamentar lidhur me gjendjen e sigurisë në shkollat e Republikës së Kosovës.

Diskutimet për këtë pikë të rendit të ditës kanë përfunduar në mbledhjen e mbajtur më 27 shkurt 2014, mirëpo në mungesë të kuorumit procedimi me votim është shtyrë për mbledhjen e sotme.

E ftoj deputetin Jeton Svirca që para Kuvendit t'i paraqesë propozim-rekomandimet e harmonizuara me grupet parlamentare lidhur me këtë debat parlamentar.

Në vend të Jetonit, fjalën e ka kërkuar deputetja Ganimete Musliu.

GANIMETE MUSLIU: Faleminderit, zoti kryetar!

Të nderuar ministra,

Të nderuara kolege dhe ju kolegë deputetë,

Edhe një herë dua të ju falënderoj të gjithëve për kontributin e dhënë në debatin e zhvilluar më 27 shkurt të vitit 2014 lidhur me gjendjen e sigurisë në shkolla.

Bazuar në debatin e zhvilluar më 27 shkurt kanë dalë disa rekomandime të cilat jemi munduar sadopak t'i harmonizojmë dhe t'ia paraqesim seancës. Tashmë deputetët i kanë edhe në mënyrë të shkruar këto rekomandime.

Mund të them që me rekomandimet që veç i keni në letër, e që janë gjithsej sosh, janë pajtuar të gjitha grupet parlamentare, me përjashtim të pikës së gjashtë, për të cilën nuk kemi gjetur një konsensus, prandaj kisha propozuar që të këshillohemi edhe nga kryetari i Parlamentit që të na orientojë a t'i hedhim në mënyrë një nga një të gjitha rekomandimet, apo të votojmë vetëm për pikën e gjashtë, e seanca të marrë vendim, sepse nuk kemi mundur ta gjejmë një konsensus për këtë pikë të këtyre rekomandimeve.

KRYETARI: Ne i kemi tetë rekomandime. Grupet parlamentare janë pajtuar për shtatë rekomandime, por nuk janë pajtuar me rekomandimin e gjashtë. Ne i votojmë shtatë rekomandimet e harmonizuara.

Lus deputetë dhe regjinë të përgatiten për votim. Votojmë tash! Në sallë janë të pranishëm 80 deputetë.

Konstatohet se me 73 vota për, një kundër dhe 2 abstenime votohen 7 rekomandimet e harmonizuara, por nuk votohet në këtë rast rekomandimi numër 6.

10. Votimi i propozim-rekomandimeve nga debati parlamentar lidhur me gjendjen e personave me aftësi të kufizuara në Kosovë

Diskutimet për këtë pikë të rendit të ditës kanë përfunduar në mbledhjen e mbajtur më 28 shkurt 2014, mirëpo në mungesë të kuorumit procedimi me votim është shtyrë për mbledhjen e sotme.

(Debat)

Ata që nuk dinë të shkruajnë tekste shqip, të mos bëjnë rekomandime. Nuk është puna ime ta korrigjoj tekstin në gjuhën shqipe.

E ftoj deputeten Ganimete Musliu që para Kuvendit t'i paraqesë propozim-rekomandimet e harmonizuara me grupet parlamentare, të cilat u janë shpërnda deputetëve lidhur me këtë debat parlamentar.

GANIMETE MUSLIU: Faleminderit, zoti kryetar!

Debati parlamentar në lidhje me të drejtat, kushtet dhe mundësitë e personave me aftësi të kufizuara në Kosovë është zhvilluar më 28 shkurt 2014.

Gjithashtu dua t'i falënderoj të gjithë ata të cilët dhanë kontribut në këtë debat dhe gjithashtu dua t'i falënderoj të gjitha partitë parlamentare, të cilat kanë qenë shumë konstruktive në harmonizimin e këtyre rekomandimeve. Kanë dalë gjithsej 13 rekomandime, prandaj meqë me kohë u janë dorëzuar deputetëve, unë nuk do të marr kohë në leximin e tyre një nga një, kështu që i propozoj seancës për votim. Faleminderit!

KRYETARI: Pasi janë të harmonizuara të gjitha rekomandime, lus deputetët dhe regjinë të përgatiten për votim. Votojmë tash! Në sallë janë të pranishëm 85 deputetë.

Konstatohet se me 76 vota për, asnjë kundër dhe asnjë abstenim, Kuvendi i miratoi rekomandimet e paraqitura nga deputetja Ganimete Musliu lidhur me gjendjen e personave me aftësi të kufizuara në Kosovë.

11. Votimi i propozim-rekomandimeve nga debati parlamentar lidhur me procesin e privatizimit të IGK "Ballkani" në Suharekë

Diskutimet për këtë pikë të rendit të ditës kanë përfunduar në mbledhjen e mbajtur më 28 shkurt 2014, mirëpo në mungesë të kuorumit procedimi me votim është shtyrë për mbledhjen e sotme.

E ftoj deputetin Armend Zemaj që para Kuvendit t'i paraqesë propozim-rekomandimet lidhur me këtë debat parlamentar.

ARMEND ZEMAJ: Faleminderit, kryetar!

Po ashtu, në seancën e kaluar janë lexuar edhe rekomandimet dhe pjesë e debatit kanë qenë të gjitha grupet parlamentare të përbërjes aktuale të Kuvendit të Republikës së Kosovës.

Unë vetëm po i përsëris për shkak edhe të natyrës së kërkesës së këtij debati që Kuvendi kërkon formimin e komisionit hetimor, i cili do ta hetojë mënyrën e privatizimit të IGK "Ballkani", mospërbushjen e obligimeve nga Agjencia Kosovare e Privatizimit dhe deri te tjetërsimi i pronës së fabrikës, si dhe shitja e kësaj prone personave të tretë.

Andaj, ju ftoj të gjithëve, kolegë të nderuar, që t'i votoni këto rekomandime. Faleminderit!

KRYETARI: Nuk e di, ndoshta do të ishte mirë të deklarohen shefat e grupeve parlamentare për këtë çështje dhe nëse ata janë në dijeni se çka thotë Ligji për formimin e komisioneve hetimore të Parlamentit.

Në emër të Partisë Demokratike, e do dikush fjalën? Lidhja Demokratike? Jo. Unë, megjithatë, jam i obliguar që t'ju përkujtoj çka thotë ligji.

Neni 4, pika 2 e ligjit: Propozimi për themelimin e komisionit i dorëzohet Kryesisë së Kuvendit me shkrim dhe duhet ta përmbajë çështjen, e cila do të hetohet, arsyetimin, nënshkrimin e grupit nismëtar, propozimin për numrin e anëtarëve të komisionit dhe afatin kohor brenda të cilit duhet të mbarojë mandati i komisionit, i cili nuk mund të jetë më i gjatë se gjashtë muaj.

Pika 5 e këtij neni thotë: Komisioni nuk mund të themelohet gjatë 6 muajve të fundit të një mandati të Kuvendit.

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

Konstatohet se me 67 vota për, 2 kundër dhe 6 abstenime, Kuvendi i miratoi rekomandimet e paraqitura nga deputeti Armend Zemaj lidhur me procesin e privatizimit të IGK "Ballkani" në Suharekë.

Dhe, me këtë e përfundojmë seancën. Mirupafshim!

*E përgatiti:
Njësia për Transkriptim dhe Lekturë*