

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 13, 14 DHE 19 MARS 2014**

**SA PLENARNE SEDNICE SKUPŠTINE REPUBLIKE KOSOVA,
ODRŽANE 13., 14. I 19. MARTA 2014. GODINE**

**MARS - MART
2014**

Rendi i ditës

1. Koha për deklarime jashtë rendit të ditës,
2. Koha për pyetje parlamentare,
3. Shqyrtimi i parë i Projektligjit për provimin përfundimtar dhe provimin e Maturës Shtetërore,
4. Shqyrtimi i parë i Projektligjit për veteranët e Ushtrisë Çlirimtare të Kosovës,
5. Shqyrtimi i parë i Projektligjit për ndalimin e bashkimit në konflikte të armatosura jashtë territorit të vendit,
6. Shqyrtimi i dytë i Projektligjit për Shërbimin Gjeologjik të Kosovës,
7. Shqyrtimi i dytë i Projektligjit për ndryshimin dhe plotësimin e Ligjit për Dhomën e Posaçme të Gjykatës Supreme të Kosovës për çështjet në lidhje me Agjencinë Kosovare të Privatizimit,
8. Shqyrtimi i Planit Hapësinor “Monumenti i natyrës me rëndësi të veçantë - Ujëvarat e Mirushës”,
9. Shqyrtimi i Planit Hapësinor “Zona e mbrojtur me interes të veçantë - Beteja e Koshares”,
10. Shqyrtimi i propozim-vendimit të Qeverisë së Kosovës për hartimin e Planit Hapësinor të Parkut Kombëtar “Bjeshkët e Nemuna”,
11. Shqyrtimi i raportit të Komisionit për Punë të Jashtme për mbikëqyrjen e zbatimit të Ligjit për marrëveshjet ndërkombëtare,
12. Shqyrtimi i propozimit për emërimin e kryetarit dhe të anëtarëve të Organit Shqyrtues të Prokurimit,
13. Zgjedhja e Avokatit të Popullit,
14. Zgjedhja e një anëtari joekzekutiv në Bordin e Bankës Qendrore të Republikës së Kosovës,
15. Zgjedhja e anëtarëve të Komisionit të Pavarur për Media,
16. Propozimi për formimin e Komisionit ad hoc për përzgjedhjen e një anëtari të Komisionit të Pavarur për Media dhe
17. Shqyrtimi i vendimit të Qeverisë së Republikës së Kosovës lidhur me ekzekutimin e aktgjykimit Gjykatës Kushtetuese.

Dnevni red

1. Vreme za deklarisanja izvan dnevnog reda,
2. Vreme za poslanička pitanja,
3. Prvo razmatranje Nacrta zakona o završnom ispitu i ispitu državne mature,
4. Prvo razmatranje Nacrta zakona o veteranima Oslobođilačke vojske Kosova,
5. Prvo razmatranje Nacrta zakona o zabrani udruživanja u oružanim sukobima izvan teritorije zemlje,
6. Drugo razmatranje Nacrta zakona o geološkoj službi Kosova,
7. Drugo razmatranje Nacrta zakona o izmeni i dopuni Zakona o Posebnom veću Vrhovnog Suda Kosova za pitanja u vezi sa Kosovskom agencijom za privatizaciju,
8. Razmatranje Prostornog plana "Prirodni spomenik od posebnog značaja - Vodopadi Miruša",
9. Razmatranje prostornog plana "Zaštićena zona od posebnog interesa - Bitka u Košarama",
10. Razmatranje Predloga - odluke Vlade Kosova o izradi Prostornog plana Nacionalnog parka "Bjeshkët e Nemuna" ("Prokletije"),
11. Razmatranje Izveštaja Komisije za spoljne poslove o nadgledanju sprovođenja Zakona o međunarodnim sporazumima,
12. Razmatranje predloga za imenovanje predsednika i članova Organa za razmatranje javne nabavke,
13. Izbor Narodnog advokata,
14. Izbor jednog ne izvršnog člana u Bordu Centralne banke Republike Kosova,
15. Izbor članova Nezavisne Komisije za medije,
16. Predlog o formiranju ad hok Komisije za izbor jednog člana Nezavisne komisije za medije i
17. Razmatranje odluke Vlade Republike Kosova o izvršenju presude Ustavnog suda.

Mbledhjen e drejtoi kryetari i Kuvendit, zoti Jakup Krasniqi.

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

Fillojmë me pikën e parë të rendit të ditës:

1. Koha për deklarime jashtë rendit të ditës

E dini që koha për deklarime në emër të grupeve parlamentare është 5 minuta dhe në emër të deputetëve, 3 minuta.

Të lajmëruar në emër të grupeve nuk ka. Halit Krasniqi e ka fjalën. Lajmërohuni në emër të grupeve kush e ka pasur ndërmend, duhet para kohe, e jo pasi ta thërrasim deputetin.

HALIT KRASNIQI: Faleminderit, kryetar!
Kabinet qeveritar,
Të nderuar deputetë të Parlamentit të Kosovës,
Ngritja e pagave nënkupton të hyra më shumë për 240 000 familje dhe ky fakt më nxit të meditoj në lidhjen teorike të politikës me zhvillimin praktik të ekonomisë për ta akceptuar edhe më mirë formulën e fotosintezës së jetës. Këto janë koncepte shkencore, por edhe të vërejtshme në jetë lehtësisht, kur sentitizohen praktikisht.

Kjo rritje e pagave nënkupton edhe rritjen e qarkullimit të ndërmarrjeve të konsumit të përditshëm dhe qarkullim më të mirë të shumë degëve tjera të ekonomisë, nga të cilat mbahen familje të tëra në Kosovë. Kjo është një e mirë e vlerësuar nga qytetarët që përfitojnë drejtpërdrejt nga ky veprim i Qeverisë dhe është një shtytje e zhvillimit ekonomik. Ky veprim shpie te nivelimi i standardit të jetës në nivel të regjionit. Pas këtij veprimi, institucionet tona duhet të hartojnë politika për të krijuar kushte të përhapjes së perspektivave të reja.

Nuk e mohoj se të gjitha formacionet politike kanë dëshirë të kenë projekte të tilla dhe mund t'i proklamojnë teorikisht. Por, më shumë se organika e PDK-së, nuk ka kontingjente ekspertësh për ta realizuar këtë nevojë imediate të vendit tonë, sikur edhe për ngritje të tjera të pagave në të ardhmen, nëpër fazat në vazhdimësi, por për këtë synim nevojiten aktivizime edhe më të plota të të gjitha kapaciteteve të reja brenda PDK-së, duke u liruar nga ata zyrtarë abuzivë që do të identifikohen dhe mënjanohen pa asnjë justifikim gjatë analizës së këtij mandati qeverisës.

Kësaj analize nuk do t'i ikim edhe në çdo rast kur identifikohet nuk do të fshihet. Abuzimi në detyrë njihet në gjithë planetin dhe në të gjitha shtetet me traditë demokratike dhe është sfidë edhe për demokracitë e konsoliduara. Praktikrat e tilla nuk do t'i heshtim derisa janë ende filiza, sepse goditja nga ligji e këtyre dukurive e zhvillon jetën dhe e perfeksionon sistemin e vlerave demokratike, duke e konsoliduar shtetin ligjor. Një

praktikë e tillë duhet të instalohet edhe në vendin tonë dhe praktikisht, sikur edhe shumë të arritura, edhe ky veprim i duhur mund të bëhet nga formacioni ynë politik për të mbetur model, veprimi i zhvillimit në të ardhmen në gjithë vendin për çdo në kultivimin e vlerave të gjithëmbarshme të shoqërisë së emancipuar.

Me ngritjen e pagave të zyrtarëve është rritur motivimi, angazhimi e përkushtimi në punë. Rrjedhimisht, edhe rezultatet në kryerjen e detyrës janë më cilësore. Ky moment doemos dhe patjetër duhet të reflektojë dhe të prodhojë perspektivë të përgjithshme të qytetarëve tanë dhe një perfeksionim të performansës së institucioneve në të ardhmen. Faleminderit!

KRYETARI: Fjalën e ka deputeti Alma Lama. Jo, gabimisht! Mirë! Vazhdojmë. Deputetja Hykmete Bajrami e ka fjalën.

HYKMETE BAJRAMI: Faleminderit, kryetar!

Të nderuar kolegë deputetë,

Të nderuar qytetarë,

Edhe Lidhja Demokratike e Kosovës e përshëndet rritjen e pagave, por normalisht kishim dëshiruar që të ishte një rritje më ndryshe. I keni parë shumë mirë statistikën se në çfarë mënyre është bërë distribuimi i kësaj rritjeje. Kryeministri i Kosovës, zoti Hashim Thaçi, kryeministri i tanishëm, sepse është në ikje, ka rritur pagat e deputetëve për rreth 350 euro. Së pari duhet t'i them ministrit, se nuk është kryeministri ai që i rrit pagat e deputetëve. I ka rritur pagat e ministrave në shumë prej 300 eurove, kurse pagat e të gjithë pensionistëve dhe kategorive të tjera sociale janë rritur për 15 euro.

Të nderuar qytetarë,

Kjo është rritja e pagave që ka bërë kryeministri. Kryeministri i Kosovës po i mbush xhepat e atyre që i kanë plot dhe po ua lë barkun zbrazët të gjithë atyre që nuk kanë. Andaj, shqetësimi tjetër është që kjo rritje e pagave po ndodh në kohë të fushatës.

Kryeministri Hashim Thaçi i sheh qytetarët e Kosovës si vota dhe jo si njerëz. Po t'i shihte si njerëz dhe qytetarë për të cilët ai ka përgjegjësi për mirëqenien e tyre, do të kujdesej edhe për ata që punojnë në sektorin privat, të cilëve do t'u ngrihen çmimet menjëherë, do të kujdeset edhe për ata të cilët i ka përjashtuar nga skemat sociale dhe në mungesë të mjeteve buxhetore dhe do të përkujdeset për të gjithë të papunët dhe 360 000 të tjerë që jetojnë në varfëri ekstreme.

Ne jemi për ngritje të pagave, por kjo ngritje është dashur të shpërndahet në mënyrë që diferencat ndërmjet kategorive të mos thellohen, por qytetarët e Kosovës me të vërtetë të shohin se sa kanë përfituar. Se sa ua ngrit pagat arsimtarëve, mësuesve dhe profesorëve, atëherë do ta shohim më 1 maj. Domethënë, më 1 maj, qytetarët e Kosovës do ta shohin se në çfarë baze kryeministri Thaçi i ka ngritur pagat për 25%.

Andaj, kjo është një gënjeshtër, ky është një tentim për orientim të votës dhe për blerje të votave, dhe asgjë më tepër. Faleminderit!

KRYETARI: Deputetët është mirë të interesohen për zbatimin e ligjit, është me ligj apo jo, por jo të merren me çështje të tjera. Parlamenti si institucion e mbron zbatueshmërinë e ligjeve. Nga “Vetëvendosje”, kryetari i Grupit, Visar Ymeri e ka fjalën.

VISAR YMERI: Faleminderit, kryetar!

Deputetë të Kuvendit të Republikës së Kosovës,

Më 25 shkurt të këtij viti, gazeta ditore “Zëri” ka nxjerrë në pah një rrjet mirë të organizuar nepotik në Kuvendin Komunal të Prishtinës dhe në ndërmarrjet publike të Komunës. Nga aty shihej qartë se si udhëheqësit e mëparshëm të Prishtinës nga radhët e LDK-së, që kishin qeverisur me kryeqytetin për 14 vjet rresht, ishin kujdesur që mos ta lënë asnjë familjar të tyre pa punë dhe pozitë të rëndësishme në sektorin publik të Komunës.

Kryetari i LDK-së, dhe atëbotë kryetar i Komunës, Isa Mustafa, e kishte punësuar mbesën e vet, Blerina Mustafa, në Ndërmarrjen Publike Banesore. Blerina e kishte dajë Sabedin Haxhiun, kryeshefin e kësaj ndërmarrjeje. Ish-kryesuesi i Kuvendit Komunal, tash kryesues i grupit të asamblistëve të LDK-së, Sami Hamiti, e kishte punësuar gruan e tij, Valbona Hamiti, në të njëjtën ndërmarrje, në pozitën e zyrtares kryesore të financave. Udhëheqës i Sektorit të Pronës në këtë ndërmarrje është Ilmi Beqiri, vëllai i homologut tim nga LDK-ja, Ismet Beqiri, ky i fundit po ashtu ish-kryetar i Komunës së Prishtinës. Në këtë ndërmarrje LDK ishte kujdesur që ta punësonte edhe të afërmin e ish-kryetarit të saj, Fatmir Sejdiu, me emrin Granit Tahiraj.

Por, kjo nuk është e tëra. Edhe Halim Halimi, ish-drejtor për Arsim në Komunë, e kishte punësuar vajzën e tij, Zana Halimi, e cila i vazhdon studimet dhe avancimet në këtë ndërmarrje.

Dhe, prapë kjo nuk është e tëra. Kryeshefi i kompanisë regjionale të mbeturinave “Pastrimi”, Feim Salihu, që është djali i tezes së Sami Hamitit, njihet për punësime të mëdha që kanë ndodhur në kohën e tij, duke e rritur numrin e punëtorëve të ndërmarrjes për më tepër se 100 veta. Feim Salihu e ka të punësuar djalin e axhës së tij, Besnik Salihu, në të njëjtën ndërmarrje. Aty, në të njëjtën pozitë është edhe nipi i Feimit, Ekrem Potera.

Dhe prapë ky nuk është i vetmi. Aty punon edhe Muhamet Veliu, një nip tjetër i Feimit, dhe mbesa e Feimit, Fatmire Hajdini, si shefe e pagesave. Të gjitha këto janë në kundërshtim me Ligjin për parandalimin e konfliktit të interesit. Për më tepër, këtu raportohet vetëm për dy ndërmarrje publike, dhe jo edhe për aspekte tjera të Komunës.

Tash mund të supozojmë se ky artikull mund të mos jetë i saktë. Por, asnjë reagim deri tash nga LDK-ja për këto të gjetura nuk e kemi parë, e as dëgjuar, gjë që lë të kuptohet se artikulli është i saktë.

Luftimi i nepotizmit është në interes të publikut. Nepotizmin e kemi të shpërfaqur gjithandej në sektorin publik në Kosovë. Komuna e Prishtinës që deri vonë ishte udhëhequr nga LDK-ja nuk bën përjashtim. Kjo vetëm tregon se LDK-ja nuk është fare e

ndryshme nga PDK-ja në qeverisje. Është e njëjta metodë, dhe e njëjta ide, por me emra të ndryshëm. Ideja është shfrytëzimi i pushtetit për përfitime personale, e metodat janë nepotizmi, korrupsioni, keqmenaxhimi, dhe të tjera që ju i dini shumë më mirë se unë. Faleminderit!

KRYETARI: Në emër të Aleancës, Time Kadrijaj e ka kërkuar fjalën.

TIME KADRIJAJ: Faleminderit, kryetar i Kuvendit!

Në fshatin Poklek i Vjetër, komuna e Drenasit, ushtria barbare serbe ka masakruar dhe i ka vrarë, pastaj edhe i ka djegur kufomat të 53 shqiptarëve civilë të paarmatosur, duke filluar prej foshnjave e 6-muajshe e deri te pleqtë 75-vjeçarë.

Më 17 prill 1999, diku rreth orës 5:00 të mëngjesit, familjet Muçolli, Çaraku, Elshani janë nisur të shkojnë prej Poklekut të Vjetër për në Drenas dhe rrugës ata janë kthyer nga policia serbe dhe nuk i kanë lejuar ta vazhdojnë këtë rrugë, duke u thënë që të kthehen në shtëpi. Po ditën e njëjtë, këta të gjithë janë vrarë në një shtëpi në fshatin Poklek, më pas kufomat e tyre janë djegur dhe ditën tjetër me radhë, përpos dhomës dhe kufomave, është djegur e tërë shtëpia.

Tash këta persona, për shkak se kufomat janë karbonizuar, nuk kanë mundur të identifikohen nga analizat e ADN-së në Institutin e Mjekësisë Ligjore, as nga ndërkombëtarët, e as nga vendësit. Të gjithë të vrarët janë të varrosur, por janë të kategorizuar si të pagjetur.

Këto familje kërkojnë nga organet kompetente të Kosovës t'u mundësohet që këto viktima të kategorizohen në kategorinë e viktimave civile të Kosovës. Për këtë masakër, ka edhe dëshmitarë të gjallë, sepse këta familjarë dëshirojnë të ngrenë padi në instancat ndërkombëtare e vendore, por ky kategorizim po ua pamundëson ta ndërmarrin këtë veprim. Andaj, kërkojmë nga instancat relevante që këtë kategori të personave ta renditin në kategorinë e viktimave civile, e jo të mbeten në kategorinë e të pagjeturve, sepse të gjithë kanë varre dhe të gjithë janë të varrosur. Faleminderit!

KRYETARI: Fjalën e ka deputetja Suzan Novobërdaliu.

SUZAN NOVOBËRDALIU: Faleminderit, kryetar!

Kabinet qeveritar,

Të nderuar deputetë,

Edhe unë dua t'i them disa fjalë në lidhje me vendimin e marrë nga Qeveria për rritjen e pagave prej 25% për të gjithë të punësuarit në sektorin publik. Kjo rritje do të reflektojë më së shumti në pagat e zyrtarëve të lartë për arsye të bazës së lartë të pagës që kemi.

Andaj, nga kjo foltore dëshiroj ta shpreh pakënaqësinë time me përfshirjen e zyrtarëve të lartë në këtë vendim, prandaj kërkoj nga Qeveria që ta rishqyrtojë këtë vendim dhe ta ndryshojë. Pra, nga ky vendim t'i përjashtojë zyrtarët e lartë, të cilët janë të specifikuar në nenin 4 të Ligjit për parandalimin e konfliktit të interesit në ushtrimin e funksionit publik ku janë: presidentja e shtetit, deputetët e Kuvendit, kryeministri, ministrat, kryetarët e

komunave, janë shumë, dhe nga ky shkurtim të përfitojë kategoria, e cila ka paga të ulëta, siç janë pensionistët dhe shumë kategori tjera të cilat kanë nevoja më shumë se zyrtarët e lartë.

Natyrisht jam skeptike sa i përket këtij vendimi, sepse siç duket dëshirohet të formohet një fond nga shkurtimet buxhetore prej 15% në kategorinë 'shërbime, mallra dhe komunalit', andaj në këtë drejtim edhe përshëndes vendimin, përfundimin e Kuvendit, të marrë ditën e hënë për këtë çështje. Faleminderit!

KRYETARI: Fjalën e ka deputeti Rasim Demiri.

RASIM DEMIRI: Poštovani predsedniče!

Poštovani kolege poslanici,

Moje današnje izlaganje odnosi povodom odluke Ministarstva za prostorno planiranje i ambijent o rušenju porodičnih kuća, štala i bočila na Prevalcu meštanima sela Gornjeg Sela, koji vekovima žive na svoja ognjišta na Prevalcu. Na Prevalcu živi preko 15 porodica Gornjeg Sela, i to porodice: Bajrami, Bećiri, Rustemi, Misimi, Tahiri, Ahmeti, koje se tradicionalno bave poljoprivredom, i to stočarstvom, ovčarstvom, pčelarstvom, i još mnogo drugim delatnostima. Sama porodica Bajrami, na Prevalcu ima preko 16 hektara zemljišta. Porodica Bećiri preko 5 hektara zemljišta, tako da meštani ovog sela imaju ukupno preko 35 hektara zemljišta, koje obrađuju i dan danas, jer samo na ovaj način kroz poljoprivredu mogu opstati i održati sebe na svoja ognjišta.

Meštani gornjeg sela, spremni su da se brane i zaštite sebe, svoja imanja, svoje kuće i štale, kroz zakonski okvir države Republike Kosova. Tako da su juče, u sredu svoje nezadovoljstvo izrazili održavanjem protesta, što će tako i ubuduće uraditi, sve dok se njihov glas ne čuje i njihovi zahtevi ne ispune. A zahtevi meštana Gornjeg Sela su da sačuvaju svoje domove štale i bačila, onako kako predviđa najveći akt ove pravne države, a to jest Ustav Republike Kosova i zakon, koji je garant svakom građaninu na pravo na život i zaštitu svoje imovine.

Meštani Gornjeg Sela zbog prevelike ilegalne izgradnje bili su prinudeni da promene svoju poljoprivrednu delatnost, i prilagode svoju egzistenciju uslovima ovog kraja, tako da su se neki od njih bavili i seoskim turizmom. Ispred meštana Gornjeg Sela i u svoje ime, apelujem na sve relevantne institucije a prvenstveno na Ministarstvo za prostorno planiranje i ambijent, da se meštani Gornjeg Sela ne izjednačavaju u odluci Vlade o rušenju ilegalnih objekata, naprotiv njihovi objekti nisu ilegalni, niti su izgrađeni ilegalno, već su to njihovi domovi na svoja imanja, u kojima su živeli i u kojima dan danas žive.

Ukoliko Vlada, odnosno Ministarstvo za prostorno planiranje i ambijent ne promeni odluku o rušenju kuća, štala i bačila meštanima Gornjeg Sela, onda će mnoge porodice ostati bez svojih kuća, štala i bačila i na taj način otežati život ovim napaćenim stanovnicima, koji žive na Prevalcu od poljoprivrede i poljoprivrednih proizvoda iz seoskog turizma. Zahvaljujem!

KRYETARI: Fjalën e ka deputeti Arsim Bajrami në emër të grupit.

ARSIM BAJRAMI: Faleminderit, i nderuar kryetar!

I nderuari kryeministër,
Ministër,
Kolegë deputetë,

Dola për të ngritur dy çështje që kanë ndodhur midis dy seancave nga seanca e kaluar, dy vendime shumë të rëndësishme që i ka prurë Qeveria e Kosovës. Vendimi i parë, një vendim i cili i ka gëzuar të gjithë qytetarët e Republikës së Kosovës, vendimi për ngritjen e pagave, duhet t'i gëzojë edhe deputetët e Kuvendit të Kosovës.

Është një vendim i shumë pritur i cili pak a shumë ka treguar përkushtimin e Qeverisë së Kosovës për të punuar për ngritjen e mirëqenies sociale. Më lejoni që ta uroj Qeverinë e Kosovës për menaxhimin e mirë për ruajtjen e balancës financiare, për menaxhimin e shkëlqyeshëm të këtij procesi të ngritjes së pagave edhe me faktorë ndërkombëtarë, për ruajtjen e stabilitetit makro financiar dhe me këtë vendim i cili ka gëzuar të gjithë të punësuarit në sektorin publik, Qeveria ka treguar që vërtet qeveris në të mirën e qytetarëve të Kosovës dhe praktikisht ka treguar edhe si një Qeveri mban fjalën e dhënë publike.

Nuk është kjo rritja e vetme ku ne të kujtojmë se në më pak se 6-7 vjet, pagat në Kosovë janë rritur qind për qind, gjë që s'ka ndodhur në asnjë shtet të Bashkimit Evropian, asnjë shtet të rajonit dhe me këtë ne praktikisht po hyjmë në konkurrencë të barabartë me shtetet e rajonit dhe mendoj se ky trend është një trend jashtëzakonisht pozitiv dhe një trend që është pritur nga gjithë qytetarët e Kosovës.

Momenti i dytë historik, vendimi i dytë historik i cili po e përmbyll shtet ndërtimin, po e përmbyll ndërtimin e kapacitetit të shtetit tonë është vendimi historik i Qeverisë së Kosovës për krijimin e Forcave të Armatosura të Kosovës dhe më lejoni që në emër të Grupit Parlamentar, të thërras në një unitet të plotë politik të të gjitha partive politike, gjitha grupet parlamentare që t'i kryejmë si Parlament gjitha obligimet ligjore dhe Kushtetuese të përmbylljes së këtij procesi shumë të rëndësishëm, me të cilën po kompletohet shteti i Kosovës dhe me të cilën po krijohet ushtria e Kosovës, në një mënyrë po krijohet një faktor shumë i rëndësishëm i stabilitetit rajonal dhe më gjatë.

Thjesht me këto vendime që nuk janë të karakterit elektoral, por të janë të karakterit kombëtar dhe qytetar, praktikisht po provohet dhe po demonstron një sistem i qeverisjes së mirë, një sistem i qeverisjes në interes të qytetarëve të Kosovës. Kështu që edhe njëherë më lejoni që të shpreh falënderime për këto vendime jashtëzakonisht të rëndësishme dhe historike për Kosovën. Faleminderit!

KRYETARI: Fjalën e ka kryetari i Grupit Parlamentar të Lidhjes Demokratike, Ismet Beqiri.

ISMET BEQIRI: Faleminderit, kryetar!

Në fillim dëshiroj të theksoj që vërtet kisha pasur dëshirë që në Komunë të Prishtinës të punohet, të ketë projekte se ia duam të mirën Prishtinës.

Se si ka filluar dhe po vazhdon kjo udhëheqja aktuale ta luajë rolin e prokurorit dhe të hetuesve, le të vazhdojnë. Unë kam dëshirë edhe besoj të gjithë qytetarët të bëhen projekte që realizohen. Unë i kisha sugjeruar kolegut tim Visarit, mirë është që i lexon gazetatat, meqenëse u përmend vëllai im, po ia them një gjë: Ndërmarrja publike banesore Visar, është menaxhuar nga AKM-ja dhe shumë vonë ka kaluar në kompetenca të komunës.

Më vjen keq, por për këto gjëra nuk jeni të informuar ose s' doni të jeni të informuar. Dhe meqenëse keni përmendur vëllain tim është punësuar para 11 vjetëve, në mos gabohem ose 10 nuk e di, në kohën kur është menaxhuar nga AKM-ja. Dhe ju nëse mendoni që dikush nuk mund të punësohet vetëm se është vëllai i dikujt, këtu kurrfarë konflikti nuk ka, sepse nuk është menaxhuar nga komuna, zoti Ymeri.

Dhe, me të vërtetë më vjen keq se si në këtë kohë të tentohet të manipulohet opinioni për të përfituar vota. Votat nuk fitohen në Komunë të Prishtinës as kurrkund duke etikuar, por duke punuar diçka. Unë e thashë shumë qartë dhe vëllai im i ka dy fakultete të kryera dhe është punësuar me konkurs. Prandaj, nuk pranoj edhe s' e pranoj kjo është shpifje dhe nuk është e vërtetë, lidhje s' ka me nepotizëm nëse punësohet dikush në një ndërmarrje që nuk menaxhuar nga komuna.

Po ashtu, zoti Visar, ju e dini që keni punuar në Trust, unë nuk mund të them nëse ke pasur dikë të njohshëm ti atje që je pranuar me të njohshëm. Ke punuar në Trust, po nuk është menaxhuar nga institucionet vendore dhe mos i ngatërroni gjërat. Në Komunën e Prishtinës, i nderuar, e dini fort mirë që keni marrë me dhjetëra militantë tuaj tash që po e luajnë rolin e hetuesve nëpër dokumente.

Le t' i hetojnë të gjithë ata që i kanë për t' i hetuar, organet e drejtësisë për këtë punë janë, absolutisht unë jam i pari ai që e mbështes fuqishëm dënimin e çdo kujt që e shkel ligjin, por nuk pranoj të bëhen kësi lloj fushatash vërtet dhe shpifjesh të paqëndrueshme. Dhe, nuk është mirë sepse ju vonë ia keni filluar, dy drejtorë i keni marrë në baza të tilla, mos u bëj merak ortakë, biznesmenëve edhe menaxherë.

I dini dy emra që i keni, ja ia keni marrë gruan s' kam asgjë kundër nëse është profesioniste, e keni marrë bashkëshorten edhe njërin tash e keni punësuar rishtas, që është po ashtu merret me këto gjëra. Por, nëse janë profesionistë është e drejtë e kryetarit të komunës për t' i zgjedhur njerëzit e vetë nëse janë profesionistë dhe unë nuk merrem me atë punë, por ju lutem edhe besoj qytetarët presin të punoni...

(Ndërprerje nga regjia.)

KRYETARI: Jo, jo replikat nuk lejohen. Fjalën e ka deputeti Faton Topalli.

FATON TOPALLI: I nderuar kryetar!
Të nderuar deputetë,

I nderuar kryeministër,

Arsyeja që kam këtë fanellë është se e kam marrë si dhuratë nga punonjësit e Fabrikës së Gypave, të cilët tash do të dalin brenda pak minutave në protestë dhe kërkojnë nga kryeministri i Kosovës që t'ua paguan të hollat, të cilat organet më të larta të këtij vendi duke përfshirë edhe Parlamentin e Kosovës, kanë kërkuar që ky vendim gjyqësor të ekzekutohet.

Arsyeja pse po flas tani është edhe një temë e dytë e cila ka të bëjë me Aeroportin e Prishtinës. Në fillim të këtij muaji siç e dini edhe ju janë larguar disa dhjetëra punëtorë nga Aeroporti i Prishtinës, i cili sjell disa probleme shumë të rëndësishme, siç është siguria në aeroport, shkelja e të drejtave të punëtorëve dhe pasojat e privatizimit.

Limak, largoi nga Aeroporti staf të sigurisë, automekanikë të certifikuar, shoferë të pajisjeve, staf mirëmbajtës të fushës manovruese, me përvojë të gjatë në këtë fushë dhe i zëvendësoi ata me staf pa përvojë, madje duket edhe pa kualifikime të duhura duke cenuar kështu në fusha të ndryshme sigurinë në Aeroport.

Një ndërmarrje me përvojë nuk do t'i lejonte vetes kurrë këtë luks që të largonte në këtë mënyrë punëtorë të niveleve të ndryshme dhe për të rrezikuar kështu sigurinë në Aeroport. Punonjësit e Aeroportit janë ballafaquar edhe më herët, por edhe tani me probleme të ndryshme, sepse atyre u shkelen vazhdimisht të drejtat e tyre, u janë zvogëluar një pjesë e të të hyrave, pagave deri në 50%, punojnë me një orar më të gjatë të punës dhe nuk paguhen dhe janë larguar në mënyrë kolektive në kundërshtim me Ligjin e punës.

Në qoftë se para disa vitesh avokatë të privatizimit thoshin se privatizimi do të sjellë zhvillim ekonomik dhe vende të reja të punës, ndodhi e kundërta. Vetë drejtori i Bankës Botërore deklaroi vitin e kaluar për gazetën "Kosova Sot" se procesi i privatizimit nuk solli ato ndryshime ekonomike, të cilat janë paraparë, por u ideologjizua shumë, madje nga vetë partia në pushtet.

Shembulli më i freskët është koncesionimi i Aeroportit "Adem Jashari". Ky shembull tregon se çka i pret punonjësit e KEDS-it apo edhe ata të PTK-së nëse kjo e fundit privatizohet. Duke pasur parasysh situatën e rëndë në Aeroport, kërkojmë të shqyrtohet urgjentisht situata e sigurisë në Aeroport, të konstatohet se punonjësit që mbajnë vende pune me ... të lartë për sigurinë a posedojnë kualifikimet e duhura...

(Ndërprerje nga regjia.)

KRYETARI: Mjaft, u krye Faton! Aurora Bakalli e ka fjalën.

AURORA BAKALLI: Faleminderit, kryetar!

Të nderuar deputetë,
Kabinet qeveritar,

Javën që shkoi u ngritën shumë shqetësime rreth deponisë së metaleve të “Trepçës” në Milloshevë të Obiliqit, me shumë të drejtë mund të them.

Mirëpo, këtë shqetësim ne si Lëvizje për Bashkim e kemi ngritur disa herë në kuadër të promovimit të iniciativës sonë ligjore për Ligjin për Obiliqin. Është e tepërt të flitet për rrezikun që i kanoset ambientit, ujit, tokës dhe ajrit nga kontaminimi prej metaleve, si plumbi, zinku e të tjera dhe pastaj edhe shëndetit të njeriut.

Konsideroj se rasti i komunitetit RAE në kampin në veri të Mitrovicës ku kishin vdekur 81 persona për shkak të kontaminimit me plumb dhe materie tjera, flet vetë dhe nuk do koment.

Thuajse pak kishin kontaminim të ambientit në Komunën e Obiliqit nga mihja e thëngjillit, nga termocentralet, nga grumbujt e hirit dhe të thëngjillit, por është dashur të sjelljen edhe mbetjet e metaleve të ndryshme nga Mitrovica që të deponohen këtu.

Me të drejtë një mik i imi nga Obiliqi thotë se ne këtu në Obiliq na konsiderojnë si... eksperimentale. Për aq më tepër, kjo deponi qenka pa leje nga Ministria e Ambientit, por edhe nga Komuna e Obiliqit. Duke mos pasur leje dhe mbikëqyrje nga askush shtrohet pyetja se për këtë kohë përderisa ka vepruar kjo deponi, a janë përdorur standardet për mbrojtjen e tokës, ujërave nëntokësore dhe ajrit?

Duke mos dashur të paragjykoj, por nëse nuk janë përdorur atëherë pasojat do të jenë shumë serioze. Prandaj, ne si Lëvizje për Bashkim kërkojmë që të merren masa urgjente për mbylljen e kësaj deponie dhe të vlerësohen dëmet që ka shkaktuar ajo.

Njëkohësisht, shfrytëzoj rastin të kërkoj nga Komisioni parlamentar gjegjës që të punojë me azhuritet në mënyrë që të sjellë sa më shpejt në leximin e dytë Ligjin për Obiliqin, nga i cili kanë mundësi të përfitojnë në shumë drejtime banorët e komunës më të ndotur në Kosovë. Faleminderit!

KRYETARI: Fjalën e ka deputetja Teuta Haxhiu. S’është këtu. Atëherë, edhe pse koha është në përfundim, ndoshta shkurt Jeton Svrca.

JETON SVIRCA: Faleminderit, kryetar!

I nderuar Kabinet qeveritar,

Sot e mora fjalën që të ngriti një shqetësim të studentëve. Në UP ka shumë studentë të zotë dhe mund të krenohemi me ta, por në përgjithësi UP-ja nuk u ofron studimet studentëve kushte akademike për tu pajisur me njohuri, shkathtësi dhe përvoja të dobishme për punësim dhe avancim të shoqërisë.

Universiteti i Prishtinës përballlet me shumë vështirësi rreth studimeve bachelor, master dhe ato të doktoratës. Në parim, të gjithë atyre duhet t’u krijohet mundësia për studime master, ngase janë vazhdimësi e studimeve themelore, por në këtë aspekt studentëve po u bëhet pengesë edhe pagesa për studime në master dhe doktoratë.

Me sistemin e Bolonjës definohet qartë se studimet master janë vazhdimësi e studimeve bachelor dhe si rrjedhojë edhe në indeks figuron semestri vijues.

Studentët në Universitetin e Prishtinës për studimet bachelor paguajnë semestrin 50 euro, ndërsa për master 300 euro. Për këtë çështje studentët disa herë kanë ngritur shqetësimet dhe pakënaqësitë e veta, pasi që konsiderojnë se po u bëhet e padrejtë kur detyrohen të paguajnë semestrin për studime master, 300 euro. Në të njëjtën kohë thuhet se janë vazhdimësi e studimeve bachelor, përderisa nuk iu ofrohen asgjë më shumë dhe nuk kanë fare dallim nga studimet bachelor, këtë po e them sa i përket aspektit të kualitetit për studimet e ofruara.

Jemi dëshmitarë se pavarësisht këtyre pagesave, studentët ankohen me të drejtë se nuk kanë kushte të mira për studime, ose më mirë me thënë edhe përkundër se ata paguajnë 5 ose 6 herë më shumë, studentëve nuk u ofrohet as qasje më e mirë në studime, as kushte më të mira për studime, as qasje në literaturat e avancuara universitare dhe nuk u ofrohen asgjë më shumë, që të arsyetohet kjo shumë kaq e shtrenjtë.

Pra, Universiteti i Prishtinës merr këto shuma marramendëse nga studentët dhe asnjëherë nuk investon në cilësinë e arsimit. Përmes semestrave të shtrenjtë studentët e UP-së, të studimeve master, detyrohen të paguajnë nga 5 euro për çdo provim.

Profesorët pra, përfitojnë nga studentët në mënyrë të padrejtë. Pse duhet të paguhen profesorët për mbajtjen e provimeve kur ata paguhen në baza mujore dhe janë të obliguar të mbushin normën edhe me studimet master.

Kohë më parë, Universiteti i Prishtinës ka praktikuar mbajtjen e ligjëratave në ditët e vikendit, zakonisht të shtunave ose të dielave, pasi që shumica e kandidatëve e kanë vazhduar masterin dhe të njëjtën kohë kanë punuar edhe në vendet tjera të punës. Tash, këto studime mbahen ditëve të punës, varësisht kur u përshtatet profesorëve të fakultetit dhe shumica e këtyre kandidatëve që vijnë masterin, nuk janë të kënaqur me orarin e studimeve.

Studentët ballafaqohen edhe me një problem tjetër, siç është vonesa në mbrojtjen e temës së diplomës së masterit, për shkak se profesorët janë të punësuar në dy apo tri vende të punës dhe kjo lë të kuptohet se profesorët i neglizhojnë.

(Ndërprerje nga regjia.)

KRYETARI: Faleminderit! Koha është harxhuar. Vazhdojmë. Kryeministri ka kërkuar edhe ky ta ketë fjalën e vet në këtë pikë të rendit të ditës.

KRYEMINISTRI HASHIM THAÇI: Faleminderit shumë, i nderuar kryetar!
Anëtarë të Kabinetit qeveritar,
Të nderuar deputetë,

Desha vetëm të sqaroj në çështjet që u ngritën më herët edhe këtu në raport me vendimet e fundit të Qeverisë së Republikës së Kosovës dhe nga deputetë të ndryshëm të partive të ndryshme.

E para ajo çka dëshiroj të potencoj është se rritja e pagave për punëtorët kosovarë nuk nënkupton vendim në kuptimin e orientimit politik partiak, por është vendim i Qeverisë së Republikës së Kosovës, vendim shtetëror i implementueshëm dhe përfshin mbi 240 000 punëtorë dhe pensionistë e që prek në mënyrë indirekte rreth 800 000 deri në 1 milion qytetarë të Republikës së Kosovës.

Tjetër, u diskutua këtu edhe rreth... se a është e realizueshme apo jo. Unë përsëri edhe sot dëshiroj që edhe juve të gjithëve, deputetë të nderuar, dhe të gjithë qytetarëve të Republikës së Kosovës, t'i siguroj dhe garantoj se ky vendim i Qeverisë së Republikës së Kosovës do të jetë i realizueshëm dhe është punë e kryer.

Ndërsa, sa i përket përqindjes së rritjes së rrogave, pagave, pensioneve, dëshiroj gjithashtu të sqaroj edhe njëherë, që të mos krijohen keqkuptime apo keqinterpretime të ndryshme në opinionin publik, duke u nisur nga interesat e ngushta partiake.

Rritja e pagave nuk përfshin një parti politike, përfshin të gjithë njerëzit e Kosovës e njerëzit e Kosovës janë, do të thotë, të Kosovës, nuk janë të një partie, as të Partisë Demokratike të Kosovës, as të Lidhjes Demokratike, të Aleancës, të "Vetëvendosjes" apo të partive tjera.

Prandaj, duke u nisur që nga infermierët, të cilët do t'i kenë 25% më tepër pagë, ndërsa kur krahasojmë me vitin 2008, vetëm për infermierët është rritur paga 133%. Për mjekët, nga viti 2008 është rritur 132% dhe tash 25% do të thotë, ndërsa, për mjekët specialistë, gjithashtu është rritja 25% nga viti 2008, nëse krahasojmë 132%. Ndërsa, për mësuesit është rritur gjithashtu 25% rroga nga viti 2008 88%. Për profesorët e shkollës së mesme, nëse krahasojmë me vitin 2008, gjithashtu është rritur për 88% rroga dhe tash 25%.

Ndërsa, për profesorët universitarë, tash 25% janë rritur pagat duke përfshirë dhe krahasuar me vitin 2008, janë rritur pagat për 185%. Kemi këtu edhe profesorë universitarë, të cilët mund të konfirmojnë këtë rritje.

Në anën tjetër, edhe tash kemi rritje të pagave për Akademinë e Shkencave të Kosovës, për 25% ndërsa krahasuar me vitin 2008 kjo rritje përfshin 185% kjo rritje përfshin edhe punëtorët e instituteve shkencore Albanologjik e të Historisë me 25% e që kjo rritje në të njëjtën kohë është 185%.

Në anën tjetër, rritja përfshin edhe të gjithë policët e Kosovës, 25% ndërsa, nëse krahasojmë me vitin 2008, rritja për policët e Kosovës e rrogave është për 139%. Ndërsa, për pjesëtarët e FSK-së, që gjithashtu përfshihen në rritje të pagave/rrogave, për 25% krahasuar me vitin 2008, është rritje prej 125%. Për gardianët gjithashtu, tash janë rritur pagat për 50%, ndërsa krahasuar me vitin 2008, kjo rritje për gardianët përfshinë deri në

124% duke vazhduar me zjarrfikësit, që gjithashtu është rritur paga e tyre për 25% krahasuar me vitin 2008 79%.

Për inspektorët policorë gjithashtu rritja është 25%, krahasuar me vitin 2008, kjo rritje përfshinë 131%. Për pylltarët rritja gjithashtu është 25%, krahasuar me vitin 2008 rritja është 79%

Për shërbyesit civilë, përsëri rritja është 25%, ndërsa krahasuar me vitin 2008 rritja është 95%. Për doganierët rritja është gjithashtu 25%, krahasuar me vitin 2008 është 205% ndërsa, inspektorët tatimorë gjithashtu rritja është 25% krahasuar me vitin 2008 është 107%.

Auditorët e ZAP-it, gjithashtu rritja është 25%, krahasuar me vitin 2008 është rritje prej 205% ndërsa, për auditorët e brendshëm rritja është përsëri 25%, ndërsa krahasuar me vitin 2008 kjo rritje përfshin prej 273%. Ndërsa, për prokurorët përsëri rritja është 25% krahasuar me vitin 2008 rritja është 136%.

Ndërsa prokurorët specialë, gjithashtu rritja është për 25% krahasuar me vitin 2008 kjo rritje përfshin prej 302%, ndërsa për gjykatësit, përsëri rritja është 25%, krahasuar me vitin 2008 rritja është 229%.

Gjithashtu, rritje prej 25% ka edhe për artistët, për të vazhduar me pensionet me aftësi të kufizuar, që rritja është gjithashtu 25%. Kjo rritje krahasuar me vitin 2008 është 88%. Ndërsa, për pensionet e parakohshme të “Trepçës” rritja është 50%, krahasuar me vitin 2008 110%. Deri në fund të vitit këta minatorë, pensionet e parakohshme pra të “Trepçës”, punëtorëve të tyre do t’u rriten pagat edhe për 50%.

Ndërsa, për pensionet e TMK-së, gjithashtu rritja është 25% për pensionet kontributdhënëse gjithashtu 25%. Kjo rritje krahasuar me vitin 2008 është 75%. Gjithashtu për pensionet e moshës rritja është për 25%, do të thotë mbi 90 000 pensionistë.

Ndërsa, për të vazhduar me të verbrit, që gjithashtu kjo rritje është për 30%, për familjet e dëshmorëve, gjithashtu 25%, për invalidët e luftës 25%. Krahasuar me vitin 2008, rritja për invalidët e luftës është 331%. Ndërsa, për pensionet e FSK-së, përsëri 25% rritja, ndërsa kësaj radhe ka edhe risi se janë futur në rritje edhe familjet e të pagjeturve, pra për 25%.

Dëshiroj edhe njëherë të theksoj se kjo çështje nuk është në interes të askujt, pra rritja e rrogave të politizohet, punëtorët kosovarë, njerëzit e Kosovës janë të Kosovës dhe të asnjë partie politike. Unë vetëm i uroj edhe njëherë të gjithë qytetarët e Kosovës, ndërsa sa i përket çështjes që u ngrit nga zonja Bajrami, sa i përket rritjes së pagave për Presidenten, Parlamentin, qeveritarët, kjo rritje është e gjithanshme. Është një rritje që i ka munguar Kosovës, ndërsa, unë ndjehem tepër mirë dhe shumë krenar me këtë vendim, sepse ju e dini së punëtorët kosovarë kanë jetuar me ndihma sociale dhe nuk janë llogaritur në nivelin e rrogave. Prandaj, synimi im ka qenë arritja e nivelit të punëtorëve

në nivel rajonal dhe ndjehem krenar që ai nivel po tejkalohet dhe synimi është që të arrijmë nivelin e standardit të punëtorëve të vendeve të Bashkimit Evropian dhe, jam i bindur se do ta arrijmë.

Prandaj, nëse ka vullnet nga Parlamenti për ta refuzuar këtë rritje, unë ju ftoj, i pari deklarohe në emër të Qeverisë, se të gjithë qeveritarët tërhiqen, ndërsa le të deklarohe edhe Parlamenti i Kosovës, kam shpresë se edhe presidentja do ta mbështetë këtë vendim për tërheqje nga vendimi për rritjen e pagave për deputetë, ndërsa ju edhe më herët e dini se e keni refuzuar edhe Ligjin për nivelimin e pagave. Pra, është në vullnetin tuaj, nëse keni vërejtje unë ju mirëkuptoj dhe jam i pari që deklarohe që tërhiqem nga kjo rritje në emër të qeveritarëve.

Ndërsa, sa i përket, unë ju kisha ftuar për t'u deklaruar, ju ftoj që të deklarohe nëse jeni kundër. Por, zonja Bajrami, juve ju kanë përfshirë dy rritje 300 euro si profesoreshë dhe 300 këtu si deputete, prandaj më së paku keni të drejtë të ankoheni.

Por, deklarohe, unë jam i gatshëm që të mirëkuptoj, të jesh i sigurt se edhe shumica e qytetarëve të Kosovës do të na mirëkuptojnë. Dhe, hajde ju ftoj ta dërgojmë mesazhin më të mirë të mundshëm, se ne jemi të interesuar për qytetarin më tepër se sa për veten tonë, që jemi në Qeveri, në Kuvend, në Presidencë dhe kudo, sepse tek e fundit edhe jemi të zgjedhur prej qytetarëve.

Ju ftoj të marrim një shembull të mirë.

Ndërsa sa i përket çështjes që u ngrit gjithashtu, i nderuar kryetar, vetëm një minutë, një sqarim, sa i përket punëtorëve të Fabrikës së Tubave, ne kemi diskutuar dhe u drejtohem të gjithë punëtorëve të Fabrikës së Tubave, bashkërisht me ta, me deputetin Ilmi Reçica, unë ju ftoj gjithashtu rreth kësaj çështje, neve na ka ardhur si Qeveri një rekomandim nga Kuvendi. Unë ju ftoj që atë rekomandim Kuvendi ta shndërrojë në vendim dhe Qeveria do t'i kryejë të gjitha obligimet dhe propozimi i Qeverisë, propozimi im ka qenë që Kuvendi të nxjerrë vendim sa i përket punëtorëve të Fabrikës së Tubave dhe jo rekomandim të vullnetit të lirë.

Ju ftoj, për një seancë, qoftë nevoja të jashtëzakonshme, por Kuvendi të nxjerrë vendimin dhe kjo çështje të mos politizohet. Gjithashtu, edhe ata punëtorë janë të të gjitha partive politike, nuk janë të kësaj apo asaj partie, apo që dikush tjetër të pretendojë që si tifoz t'i manipulojë në kuptimin politik. Ata i meritojnë paratë e veta e jo tifozeri politike. Faleminderit, shumë!

KRYETARI: Faleminderit! Pasi iu bë thirrja Kuvendit, unë dua t'i them dy-tri fjalë për këtë.

Unë dua të flas për dy çështje. Për çështjen e parë, vendimi i Qeverisë është i paligjshëm, pasi ai vendim ka të bëjë me ndryshimin e një shume të caktuar të buxhetit të Kosovës dhe vendimi përfundimtar për rritjen e pagave duhet të merret në Kuvendin e Republikës së Kosovës. Kjo sa i përket rritjes së pagave.

Edhe një çështje për pagat. Pagat janë ngritur në mënyrë krejt të paarsyeshme. Pse? Është thelluar diferencimi në mes atyre që kanë kushte tepër të vështira dhe atyre që kanë rroga të majme. Kjo ngritje është dashur të bëhet në mënyrë lineare, për të gjitha kategoritë, një shumë.

Sa i përket vendimit të Fabrikës Tubave, absolutisht asnjëherë, ajo çështje nuk do të duhej të vinte në Kuvend dhe nuk është çështje e Kuvendit.

Vendimet e cilit do nivel të gjyqësorit, Qeveria është e obligueshme t'i ekzekutojë. Ato vendime nuk janë pjesë e Kuvendit. Kot ngatërrohet Kuvendi edhe me çështjen e punëtorëve, të Sindikatës së punëtorëve të Fabrikës së Gypave të Ferizajt. Ajo çështje është krejt në kompetencë e Qeverisë. Ky është ky vendimi i Gjykatës Kushtetuese të Kosovës. Pra, vendimin e parë vërtet duhet ta marrë Kuvendi dhe jam i bindur që Kuvendi do ta marrë një vendim në interes të qytetarëve të Kosovës, kurse i dyti, edhe një herë po e ceku, absolutisht ai vendim s'ka të bëjë me vendim të Kuvendit. Kuvendi nuk merret me ekzekutimin e vendimeve të Gjyqësorit.

(Ndërprerje e shkurtër.)

Fjalën e ka deputetja Suzan Novobërdaliu.

SUZAN NOVOBËRDALIU: Faleminderit, kryetar!

Zoti kryeministër, ju falënderojmë për sqarimet e juaja, ne kishim dashur, personalisht flas në emrin timin, t'i kemi këto që i thatë në formë të shkruar në Parlament, vendimin të cilin e keni marrë unë më herët e ngrita në çështjet jashtë rendit të ditës.

Mendoj dhe ju pyes, a s'kishte me qenë më e arsyeshme që nga vendimi juaj i marrë t'i përjashtoni zyrtarët e lartë. Këtë e them, siç e theksoi edhe kryeparlamentari, sepse e kemi një bazë të lartë dhe kjo reflekton drejtpërdrejt në pagat tona, ta bëni këtë shkurtim dhe nga kjo të përfitojnë kategoritë tjera të cilat kanë nevojë për ngritje të pagave. Faleminderit, kryetar!

KRYETARI: Ismeti, kryetar i Grupit, le ta marrë fjalën.

ISMET BEQIRI: Kryetar, faleminderit shumë!

Askush nuk e konteston nevojën e rritjes së pagave, gjendja e vështirë ekonomike sigurisht e mirëpret çdonjëri prej nesh rritjen e pagave.

Ne po flasim për mungesën e bazës ligjore. Ju zoti, kryeministër është dashur t'i rrisni pagat çdo vit, ju jo, por ata që janë kompetent, në këtë rast mendojmë se është dashur Kuvendi në mënyrë suksesive, jo vetëm gjatë viteve zgjedhore. E para.

E dimë që në buxhetin e Kosovës, janë paraparë 45 milionë euro, prej tyre 27 milionë euro për paga dhe pjesa tjetër ka pasur të bëjë me reformat. Keni bërë shkurtime të organizatave të ndryshme buxhetore e tjera.

Dhe kjo që ju e thoni tani përfshin diku deri 100 milionë euro. Ju keni bërë një rishikim, realisht të buxhetit pa vendim të Kuvendit. Ne po flasim për bazë ligjore.

Sa u përket pagave, mos bëni marketing tash se zyrtarëve të Qeverisë që sot ju vendosni po ua heq këtë rritje. Edhe neve, a më ke pyet mua me ma rrit pagën dhe deputetët? S'i ke pyet. Mos e rrit! Kurrkush s'po kërkon! Hiq mos e rrit dhe mos bën marketing. Lirisht e hiqni pagën. Lirisht e hiqni, por duhet të marrë vendim Kuvendi për rritje të pagës dhe ne e mbështesim rritjen e pagës, por në bazë ligjore.

Ju këtë nuk e keni bërë. Ky është absolutisht marketing politik dhe nuk e keni të drejtë të thoni që ju po e bëni këtë për hir të nevojave e s'po e bëj për fushatë. Po e bëni për fushatë më se pari, ne gëzohemi çdo qytetari që i rritet paga.

Por ne s'na ke pyetur dhe qytetarët duhet ta dinë që as Ismet Beqiri dhe asnjë deputet, flas, nuk ka kërkuar t' i rritët paga, absolutisht çdo njëri ka nevojë për para, po s'ka nevojë për ta keqpërdorur as pozitën që e ka.

Unë nuk jam dakord me rritjen e pagës, edhe timen po them, po mos bëni tash marketing: unë po ua heq zyrtarëve, është dashur në fillim ta bëni, nëse e keni pasur një qëllim të tillë.

Sa i përket Fabrikës së Tubave....

(Ndërprerje nga regjia.)

KRYETARI: Faleminderit Ismet! Fjalën e ka Visar Ymeri.

VISAR YMERI: Faleminderit, kryetar!

Për sa i përket temës të cilën po e diskutojmë mendoj që në fjalën që e mbajti kryeministri këtu, janë nga aspekti ekonomik tash po flas, disa gabime elementare dhe do t'i kisha ftuar këta ministra që i thonë vetes ekonomistë që t'i tregojnë kryeministrit se as përqindjet e as shumat nuk janë kurrë absolute dhe të flitet për to në mënyrë absolute, kjo s'ka kurrfarë kuptimi kur e kemi parasysh që këto kanë kuptim dhe kanë vlerë në një kontekst të caktuar ekonomik dhe zakonisht paraja e ka vlerën me mallin që mund ta blejë. Pra, kjo është relativiteti i vlerës së parasë, nuk është absolute e aq më pak përqindja, kur thuhet 130% ai 130% varet prej bazës në të cilën ngarkohet kjo përqindje, pra nuk varet dhe nuk është shumë kushedi çfarë nëse nuk krahasohet me bazën të cilës i ngarkohet.

Çështja tjetër është që në vitin 2011, ta zëmë kur ka ndodhur kjo rritja e kaluar masive e pagave në sektorin publik, që prej atëherë Kosova ka pasur inflacion, e aq më tepër ka pasur inflacion kur e krahasojmë me vitin 2008, siç i krahasoi kryeministri disa rritje të pagave, pra të 130% për të gjitha pagat, dhe këtu duhet të na tregohet neve sa po mendon Qeveria që ka qenë inflacioni, nëse kanë të dhëna të sakta, për të na treguar pastaj se nëse kjo rritje e pagave është vërtet rritje, përmirësim i jetës së qytetarëve të Kosovës apo

vetëm do të jetë mirëmbajtje e atij mjerimi që e kemi parë deri tash, sepse inflacioni natyrisht që e ulë vlerën e pagës që e marrin punëtorët, këtu.

Dhe çështja tjetër është që pagat zakonisht duhet të lidhen edhe me produktivitetin, pra gjatë kësaj kohe që ne po flasim a ka pasur rritje të produktivitetit për punëtorët për të cilët po flasim dhe nëse kjo rritje e produktivitetit ka ekzistuar, unë mendoj që ekziston, atëherë duhet të na thuhet se sa ka qenë kjo rritje e produktivitetit dhe nëse kjo rritje e pagës është në përputhje me rritjen e produktivitetit, apo po rritet njëkohësisht me rritjen e pagës, nëse është kjo nën rritjen e produktivitetit, atëherë kjo nënkupton që po rritet eksploatimi.

Dhe çështja tjetër që është shumë e rëndësishme, për të cilën nuk po flet, se këtu kryeministri...

(Ndërprerje nga regjia.)

KRYETARI: Faleminderit! Ardian Gjini e ka fjalën.

ARDIAN GJINI: Faleminderit, zoti kryetar!

Tani i kemi disa tema këtu, nuk e di a është debat, mirëpo meqenëse filluan të deklarohen të gjithë shifat e grupeve edhe unë po i them disa fjalë për mendimet të cilat i kemi shumë të qarta.

Buxheti i Kosovës, në Kuvend është miratuar para më pak se 3 muajsh. Është hartuar prej Qeverisë së Kosovës para pak më pak se 4 muaj dhe është diskutuar në Kuvend dhe në Komision.

Pyetja shtrohet: Pse s'iu ka ra në mend atëherë kjo rritje e pagave kësisoj, por iu ka ra në mend tash. Nuk po mbërrin të planifikojnë as 3 muaj përpara, po unë po e di që në dhjetor të vitit të kaluar me siguri nuk e kanë ditur që do të mbahen zgjedhjet kaq shpejt. Zoti kryeministër, fushatë është, nuk është diçka tjetër.

Çështja tjetër është se nëse buxheti ndryshohet për kaq shumë mjete, gati 100 milionë, besoj se edhe njerëz që kurrë nuk e kanë shkelur këtë Kuvend e dinë se praktikisht është rishikim dhe rishikimin e bën ekskluzivisht Kuvendi. Domethënë, në rastin më të mirë dhe më të sigurtë, kryeministri i Kosovës ka qenë dashur të thotë - më ka rënë në mend mua me ua rritur rrogat qytetarëve dhe po i propozoj Kuvendit t'i bëjë këto ndryshime, e jo të dalë e të thotë: unë po ua rris pagat.

Domethënë këtu është ai cepi i hollë i sinqeritetit dhe i çështjes së zgjedhjeve. Po thuhet, unë po ju rris pagat në mënyrë jo ligjore para zgjedhjeve, definitivisht se është fushatë.

Dhe çështja e fundit që duhet t'ua them këtu, a po ju duket të gjithëve që është bre pak fyerje për qytetarët e Kosovës, edhe pse i meritojnë pagat më të larta? A është fyerje t'u rriten pagat gjithmonë pak para zgjedhjeve e për t'ua nxirë jetën mbasandaj 4 vjet?

Nëse qytetarët e Kosovës kanë për ta hëngër këtë maskarallëk edhe një herë, për nder, shumëkush prej nesh duhet të fillojë të heq dorë prej kësaj pune, se nuk po marrin vesh kurrgjë. Po i mashtrojnë disa ditë para zgjedhjeve edhe atëherë po i rrjepin 3 vjet ose 4 vjet. Faleminderit!

KRYETARI: Fjalën e ka deputeti dhe kryetari i Grupit të Partisë Demokratike, Adem Grabovci.

ADEM GRABOVCI: Faleminderit, kryetar!

Vërtet ky u shndërrua në një debat. Për mendimin tim nuk kam kurrgjë kundër, edhe si deputet edhe si Grup Parlamentar kundër debateve. Është mirë të debatohet dhe gjithnjë kemi përkrahur, por jemi duke debatuar, por është shndërruar në debat një çështje tepër e rëndësishme, që është jetike për qytetarët e vendit tonë, një vendim shumë dashamirës të Qeverisë së Republikës së Kosovës, që angazhohet për rritjen e mirëqenies së qytetarëve të Kosovës, që ka qenë dashur të gjithë të mendojmë edhe më herët.

Unë po them vetëm se nga viti 1999 deri në vitin 2008 kemi pasur një rritje shumë simbolike në 6%. Sikur të kishte ndodhur që qeveritë paraprake, që vërtet të kenë vullnet, të kenë guxim dhe të angazhohen për rritjen e pagave, për përkujdesjen e mirëqenies sociale të qytetarëve të Republikës së Kosovës, qeveritë pasuese do ta kishin shumë lehtë dhe këto rritje do të kishin qenë shumë më të vogla.

Vendimi nuk është rritja e parë që ka ndodhur, është edhe rritja e më hershme, që ka ndikuar dukshëm në përmirësimin e gjendjes së qytetarëve. Ndaluni e pyetni qytetarët atje të cilët janë përballur me ekzistencë, që kanë pasur jo rroga, jo paga, por kanë pasur lëmshë dhe Qeveria e Republikës së Kosovës, ka treguar një përkujdesje të jashtëzakonshme, ka treguar një guxim për të marrë vendim për t'i rritur ato paga, edhe atëherë kemi pasur probleme.

Mirëpo, ajo që është shumë me rëndësi, rritjet e pagave kanë ndodhur në përputhshmëri me mundësitë tona buxhetore. Qeveria e Republikës së Kosovës, që është shumë me rëndësishme, ka arritur t'i ruajë...

(Ndërprerje nga regjia.)

KRYETARI: Hykmete Bajrami! Ju njoftoj se nuk e kam ndërmend ta shndërroj në debat, secili grup parlamentar është lajmëruar, mos të lajmërohen të tjerët. Ti ke replikë. Kanë të drejtë, por jo, tash s'po bëjmë debat dhe krejt deputetët ta kërkojnë fjalën. Zonja deputete, e keni fjalën!

HYKMETE BAJRAMI: Faleminderit, shumë!

Kryeministër shpresoj se në shpjegimin tuaj dhe në replikën e asaj se çka kam kritikuar, u bë shumë i qartë dallimi mes meje dhe teje dhe besoj që këtu të dytë ndihemi shumë mirë.

Deri sa ju iu referuat rritjes së pagave të deputetëve, të qeveritarëve dhe të presidentës, unë po mendoj për popull, do të thotë ju po mendoni për veten dhe unë po mendoj për popull.

Unë publikisht, faleminderit shumë, sepse nga kjo rritje e pagave, unë përfitoj 23 herë më shumë si deputete në krahasim me një pensionist dhe 20 herë më shumë si profesoreshë më shumë se një pensionist.

Të falënderoj shumë, por unë publikisht heq dorë nga kjo rritje, sepse mendoj që as unë dhe asnjë kolegë i imi këtu dhe asnjë kolegë i yti në Kabinetin qeveritar nuk mendon që të ketë një rritje kaq të madhe dhe kaq diferencuese në krahasim me kategoritë tjera. Dhe kjo është. Do të thotë keni rritur diferencat në mes kategorive.

Ndërsa zotit Adem Grabovci, kur ai mendon për njerëz që marrin paga dhe kinse pagat i kanë si lëmoshë, unë e pyes se çka mendon Qeveria e tij për njerëz që nuk kanë fare paga, por jetojnë nga lëmosha. Do të thotë personalisht heq dorë në mënyrë publike nga kjo rritje. Faleminderit!

KRYETARI: Ta përfundojmë. Nëse e do fjalën kryetarja e Komisionit për Buxhet e Financa. Mirë, fjalën e ka, kryeministri apo ministri. Të dytë. Urdhëro, ministër e ke fjalën.

MINISTRI BESIM BEQAJ: Faleminderit, i nderuar kryetar!

Të nderuar deputetë,

Të nderuar qytetarë,

U ngrit disa herë çështja e ligjshmërisë së vendimit Dhe dua ta bëj të qarët se vendimi për kursim është vendim ligjor të cilin mund ta sjellë secila qeveri dhe është mirë të mirëpritet jo vetëm nga qytetarët, sepse nga qytetarët është mirëpritur, të mirëpritet nga ju vendimi për kursim.

Ndërsa, sa i përket vendimit për rritjen e pagave, ne në buxhetin e vitit 2014 e kemi kategorinë e rritjes së pagave në buxhet.

I vetmi institucion dhe duhet tua bëj qytetarëve me dije, i vetmi institucion i cili refuzuar me shkrim reduktimin, respektivisht kursimet e shpenzimeve të cilat janë të panevojshme, kursimet janë në mallra dhe shërbime, kursimet të cilat kanë të bëjnë me mëditje, telefona, shpenzime të karburanteve e gjëra të tilla, i vetmi institucion i cili nuk ka pranuar të bëjë kursime, është Kuvendi i Republikës së Kosovës.

Dhe, duhet të ju them edhe një gjë, sepse po flasim për paga, i vetmi institucion në Republikën e Kosovës i cili ka ngritur pagat në mënyrë të njëanshme dhe i ka në disproporcion të jashtëzakonshëm me pagat, jo të qytetarëve, por të të gjithë atyre zyrtarëve të cilët punojnë, edhe të emëruar politikë, që kanë së paku tri herë relacion më të madh, janë deputetët e Kuvendit të Kosovës, është Kuvendi i Kosovës.

Të nderuar deputetë,

Sa i përket inflacionit, dua të ju them se inflacioni në vitin 2013 është 1.8%. Janë të dhëna të sakta dhe nëse matematika juaj ju llogarit ashtu që rritja prej 25% e amortizon inflacionin 1,8%, apo komulativi me vitet tjera paraprake, sepse nëse hyjmë kah komulativi, atëherë duhet të hyjmë edhe në rritjen në komulativ. Pra, flasim për një mirëqenie të drejtpërdrejtë dhe mendoj që, jo që do të duhej të bëhej kjo temë, por jemi duke folur për ngritje të mirëqenies dhe për mundësi buxhetore të cilat janë.

Duket të përshëndetet vendimi i Qeverisë, së pari për kursimet, të cilat kanë qenë të panevojshme. Sa i përket ligjshmërisë, edhe një herë po e theksoj, Qeveria ka të drejtë të bëjë kursime, ndërsa me rishikim të buxhetit pastaj e bën alokimin e mjeteve dhe do të silltet rishikimi që të bëhet në Kuvend.

Ndërsa edhe një çështje tjetër, sepse po thirrëmi shumë të shërbyesit civilë dhe diferenca. Po ju them që në proces e sipër, që lidhet me produktivitetin e shërbyesve civilë, reforma në Administratën Publike, e cila i parasheh edhe 18 milionë euro, që do t'u ndahen shërbyesve civilë dhe mbi këto paga të cilat i kanë shërbyesit civilë, të nderuar deputetë, i kanë edhe shtesa tjera, të cilat janë të parapara dhe që Qeveria ka marrë hap edhe më herët.

Ndërsa unë po ju them, kush do të krijojë aso barazish, për të cilat po flasim, edhe unë si ministër i financave i mirëpres, të gjithë deputetët, të gjithë ministrat dhe të gjithë të emëruarit politikë le të tërhiqen, kjo do të ishte një shenjë shumë e mirë. Faleminderit!

KRYETARI: I nderuar ministër!

Unë po të njoftoj që t'i duhet ta lexosh edhe Kushtetutën, ta lexosh edhe ligjin. Sa u përket pagave të deputetëve dhe të Kuvendit, këtë e bën Kuvendi. Është institucion i veçantë dhe s'ka nevojë Qeveria t'ua ngrit pagën as deputetëve, as nëpunësve të Parlamentit. Këtë e bëjmë vetë. Prandaj, konsultoni me ligjin. Mendoj që më së miri është. Unë mendoj që kjo lëvizje e buxhetit kërkon vendimin e Kuvendit dhe unë nuk besoj që Kuvendi do të ngrihet kundër ngritjes së pagave, por sigurisht do ta thotë mendimin e vet dhe pastaj vendimi do të merret konform interesit të qytetarëve të Republikës së Kosovës.

Kryeministri e ka kërkuar fjalën. Pastaj mund të shikojmë, por vetëm nga një kandidat për grup, jo më shumë. Urdhëro, kryeministër! Mirë. Fjalën e ka deputeti Gëzim Kelmendi.

GËZIM KELMENDI: Faleminderit, i nderuar kryetar!

I nderuar kryeministër,

Ministra,

Të nderuar kolegë deputetë,

Edhe unë jam mbështetës i asaj që në këtë rritje të pagave të mos përfshihet rritja e pagave të deputetëve për faktin se e dimë të gjithë, edhe krahasuar me tërë rajonin, pagat e deputetëve të Kosovës janë pagat më të larta. Prandaj, unë propozoj që jo veç për deputetët, por për të gjithë zyrtarët të lartë publikë, duke filluar nga Presidenca, Kabineti

qeveritar dhe deputetët të mos kenë rritje të pagave. Ndërsa për kategoritë tjera, e përgëzoj kryeministrin për këtë rritje.

Por, dua ta ngre këtu edhe një çështje mjaft serioze. I ftoj të gjithë deputetët, së paku të jemi të drejtë dhe korrektë, ngase para pak kohësh në Komisionin për Legjislacion e kemi kaluar Ligjin për deputetët dhe, fatkeqësisht, e them këtë publikisht, nuk kemi pasur këso kundërshtimesh për privilegje të deputetëve. Askush nuk ka kundërshtuar, përveç meje dhe përfaqësuesit të “Vetëvendosjes”. Të gjithë kanë qenë unanimitë për privilegjet e deputetëve, ndërsa këtu dalim kundër rritjes së pagave. Unë jam kundër rritjes së pagave të deputetëve dhe kundër privilegjeve të deputetëve. Ndërsa për zyrtarët tjerë, qoftë nëpunës, qoftë shëndetësi, qoftë arsim, unë e mbështes dhe e përgëzoj kryeministri për këtë rritje të pagave.

Ndërsa deklarohej publikisht që jam kundër rritjes së pagave për deputetët dhe për zyrtarët e lartë publikë. Faleminderit!

KRYETARI: Ne po e mbyllim debatin. Një fjalë e ka kryeministri dhe po e mbyllim. Për çështje tjera, Komisioni për Buxhet dhe Financa është mirë të na informojë në seancën e radhës.

KRYEMINISTRI HASHIM THAÇI: Faleminderit, i nderuar kryetar!

Këtu u ngritën disa çështje që mendoj që është mirë që u ngritën. Në anën tjetër, sa i përket kohës së nxjerrjes së vendimit për rritjen e pagave për punëtorët kosovarë dhe pensionistët dhe të gjitha kategoritë, të gjithë në Republikën e Kosovës pa dallim, si spektër politik, si shoqëri, kanë qenë të informuar dhe me një deklaram shumë të hapur të të gjithëve, edhe nga unë, edhe nga Qeveria e Kosovës, dhe kanë qenë e njoftuar edhe bashkësia ndërkombëtare se në fillim të vitit 2014 do të ndodhë rritja e pagave për punëtorët kosovarë, për pensionistët dhe për të gjitha kategoritë.

Prandaj, vendimi për rritjen e pagave i Qeverisë së Republikës së Kosovës ka qenë vendim i menduar, i planifikuar, ndërsa zhurma elektorale nuk ka qenë e planifikuar. Prandaj, të mos e përziejme vendimin e drejtë dhe të planifikuar të Qeverisë së Kosovës me zhurmën politike, e cila është aktuale.

Por, edhe një herë e theksoj - vendimi për rritjen e pagave e tejkalon çdo zhurmë elektorale politike. Është në interesin e rritjes së mirëqenies sociale të të gjithë qytetarëve të Republikës së Kosovës. Edhe mjekët, edhe mësuesit, edhe policët, edhe të gjitha kategoritë janë të të gjitha partive. Janë të Kosovës, nuk janë vetëm të një partie politike.

Tjetër? Duke rritur edhe pagat tash përsëri për 25%, ne e kemi ruajtur trendin e rritjes ekonomike për 4% në të njëjtën kohë dhe unë ju siguroj dhe garantoj juve të gjithëve dhe gjithë qytetarët e Republikës së Kosovës se asnjë investim kapital që është planifikuar nuk do të ndërpritet dhe nuk do të ngadalësohet.

Përkundrazi, në ditët e ardhshme fillojmë ndërtimin e autostradës Prishtinë-Shkup, me një investim mbi 600 milionë euro.

Ndërsa nëse dikush mendon se rritja e pagave është fyerje për qytetarin, unë mendoj se rritja e pagave është nderim, është respekt, është vlerësim që i bëjnë institucionet e vendit, Qeveria e Kosovës qytetarit. Bile, mund të ju them se rritja është jo e mjaftueshme. Do të duhej të jetë rritje edhe më e madhe dhe dëshiroj të theksoj shumë hapur dhe në mënyrë shumë të sqartë dhe të vendosur se nuk ka presion politikë që më tërheq nga ky vendim për rritjen e pagave për të gjithë punëtorët kosovarë. Përkundrazi, do të marrim vendime tjera për rritje.

Sa i përket rritjes së pagave për deputetët dhe zyrtarët tjerë publikë, nga ajo që e kuptova unë sot, Parlamenti veç u deklarua, të gjitha grupet parlamentare se nuk dëshirojnë rritje të pagave. Qeveria mund ta heqë këtë rritje dhe të jeni të sigurt se të gjitha këto mjete do të shkojnë për pensionistët dhe kategori të tjera. Por, mos të harrojmë edhe diçka, se nuk janë zyrtarë publikë vetëm këta 120 deputetë, janë edhe nivele komunale, edhe nivele tjera. Prandaj, ju e dini, të jemi të sqartë dhe transparentë, Parlamenti ia ka rritur rrogat vetes nganjëherë pahetueshëm, s'e kanë hetua të tjerët fortë, prandaj është më lehtë të flitet, por sido që të jetë vendimi është juaji dhe unë do ta respektoj, por nga ky vendim nuk ka tërheqje. Faleminderit!

Edhe diçka, se u mbeta borxh deputetëve. Sa i përket punëtorëve të Fabrikës së Tubave, unë e kam kërkesën zyrtare në çështjen që e ngrita, që Kuvendi i Kosovës të marrë vendim. Do të thotë e kam kërkesën nga punëtorët e Fabrikës së Tubave dhe nuk është çështje imja personale, apo nuk është vendim imi, apo nuk është kërkesë vetëm e imja, është kërkesë e punëtorëve të Fabrikës së Tubave që i është drejtuar Qeverisë së Kosovës dhe mua. Ja, ku e keni të gjithë. Faleminderit!

KRYETARI: Edhe një herë, për hir të opinionit, po them që Parlamenti nuk merret me ekzekutimin e vendimeve gjyqësore. Fjalën e ka deputeti Naser Osmani.

NASER OSMANI: Faleminderit, kryetar!

Me të vërtetë është e mjerueshme kjo që dëgjohet sot në këtë Parlament, për shkak se një gjendje aq e vështirë ekonomike e qytetarëve të Kosovës me një mirëqenie jo të dinjitetshme dhe me një fjalor propagandistik për gjoja mbrojtjen e qytetarëve të Kosovës në momentin e vitit elektorale, nuk është në rregull.

Ne e kemi një pagë minimale, me të cilën një familje nuk e përthekon muajin me muaj. Edhe me këtë rritje 25%, ata përsëri kanë për të ngrënë vetëm bukë e specë.

Andaj, ai që do t'i bëjë mirë këtij vendi dhe ai që i thotë vetes udhëheqës dhe ai që i thotë vetes patriot, këtyre njerëzve duhet hapur vendet e punës. Vetëm kur t'u zbutet papunësia, vetëm kur njerëzit hyjnë në punë, atëherë dikush mund të krenohet që ka bërë diçka për këtë vend.

Në anën tjetër, Qeveria i ka futur duart në Ligjin mbi menaxhimin e financave publike, duke bërë një ndërhyrje me shkurtime 15%. Për 15%, ministër i Financave, keni bërë shkurtime në 'mallra dhe shërbime', që do të thotë rishikim. Ky është rishikim dhe rishikimi e ka një procedurë të ndryshimit dhe plotësimit të ligjit, sikur çdo ligj tjetër.

Në anën tjetër, ministër i Financave, nuk është tash as në mandatin tënd, as në dinjitetin e një ministri t'ua drejtoheni deputetëve me formën kritikuese lidhur me pagat. Nuk është çështja jote të tregosh se paga e deputetit është e barabartë sa është edhe jotja. Prandaj, ti nuk ke të drejtë t'ua drejtohesh deputetëve në këtë mënyrë.

Prandaj, unë e konsideroj që sot e keni shndërruar në fushatë dhe kjo do të duhej të marrë fund dhe shyqyr që kjo është në momentet e fundit të kësaj Qeverie dhe këtyre deputetëve në këtë...

(Ndërprerje nga regjia.)

KRYETARI: Urdhëro, ministër! Replikë!

MINISTRI BESIM BEQAJ: I nderuar, deputet!

Secila Qeveri ka të drejtë për të bërë kursime. Vendimi është për kursim. Merrini shikojini vendimet, do të ju kisha lutur. Merrini shikojini dokumentet, letrat. Dhe, thashë që pas këtij vendimi për kursim, edhe një herë po e përsëris, i vetmi institucion, unë si ministër i Financave duhet të tregoj edhe para publikut, që i vetmi institucion, i cili nuk ka pranuar për të bërë kursime është Kuvendi dhe ka të drejtë ta bëjë një vendim të tillë, por nuk e ka marrë një vendim të tillë dhe e ka refuzuar për një kursim të tillë.

Ndërsa sa u përket alokimeve, thashë që kjo nëpërmjet procedurës së rregullt të rishikimit buxhetor. Pra, në asnjë formë. Por, për ndryshe, ju e dini, sepse jeni pjesë e Komisionit për Buxhet dhe Financa. Ministri i Financave në kushtet kur konsideron Qeveria, mund të bëjë edhe veprime të tilla, por ne nuk i kemi bërë ato veprime të shkurtimeve, sepse nuk kemi pasur asnjë gjendje alarmante në shtet, por me propozim të ministrit të Financave dhe me aprovim të Qeverisë mund të bëhen edhe intervenime në buxhet, në rast se konsiderohet që është e nevojshme për shkak të stabilitetit të vendit. Pra, vendi nuk ka destabilizim, vendi i ka të gjitha investimet kapitale që i ka paraparë, çdo gjë do të bëhet me propozime në kuadër të shpenzimeve operative dhe unë besoj që është lajm i mirë për qytetarët që ne po heqim dorë nga shpenzimet të cilat janë të panevojshme për ta rritur mirëqenien e qytetarëve.

Ndërsa edhe një herë sa i përket çështjes së AKP-së edhe Fabrikës së Tubave. Dua të ju them që AKP-në e mbikëqyr Kuvendi i Republikës së Kosovës, e jo Qeveria. Faleminderit!

KRYETARI: Jo! Kuvendi nuk po bëhet zëdhënës i AKP-së. Mos na nxirrni në terren që nuk keni të drejtë. Fjalën e ka Alma Lama.

ALMA LAMA: Faleminderit, zoti kryetar!

Edhe unë publikisht dua të distancohem nga vendimi i paligjshëm i kryeministrit për rritjen e pagave për zyrtarët e lartë publikë dhe mund të ju them, zoti kryeministër, se ju po kontribuoni në rritjen e depresionit të qytetarët që nuk punojnë, tek mijëra të papunë, dhe po e shkatërroni besimin e qytetarëve të politikanët, të Parlamenti, të Qeveria, sepse

vazhdimisht po perceptohen si pasojë e vendimeve që merrni ju si persona, të cilët mendojnë vetëm për veten e tyre. E dini se sa shumë kritikohet çështja e pagave.

Por, meqë ju i keni rritur pagat, unë kam një pyetje: Pse gjatë gjithë këtyre viteve nuk e keni rritur asnjëherë asnjë asistencën sociale për rreth 30 mijë njerëzit që përfitojnë nga asistenca sociale, e cila është deri në 80 euro? Domethënë është më keq se lëmshë. Kjo është kategoria që jeton me më pak se 1 euro në ditë. Kjo është pyetja ime.

KRYETARI: Deputeti Shaip Muja e ka fjalën.

SHAIP MUJA: Faleminderit, zoti kryetar!

Meqë filloi si debat kështu dhe po flasim për ekonomi, edhe ata që nuk janë ekonomistë, por edhe mua më bie radha të flas.

Prandaj, disa konkludime këtu që po bëhen nga aspekti politik dhe po barazohen me vitet elektorale, mendoj që është një xhelozie primitive, duke mos ndërtuar as stabilitet shtetëror, e as shoqëror.

Rritja e pagave në Republikën e Kosovës, ne jemi dëshmitarë që nga viti 2008, në këtë Parlament opozita çdo herë ka thënë se shteti po falimenton, por nuk ka falimentuar dhe rritjet po sillen mesatarja 135%, nga 6% që qeveritë e kaluara i kanë rritur dhe thënia që nuk do të përmirësohet gjendja ekonomike, ky është vetëm një spekulim.

Qytetarët e Republikës së Kosovës kanë pasur mundësi vitin e kaluar t'i marrin këto paga, mirëpo për shkak të sjelljes së opozitës, mu për shkak të çështjeve të tjera dytësore që i kanë ngritur, qoftë edhe me probleme tjera të buxhetit dhe veprimeve, e kanë sjellë edhe një shtyrje.

Prandaj, te çështja sociale është ministri për çështje sociale. Kur kemi diskutuar para sa ditësh, nuk është e vërtetë që nuk ka rritje. Ka rritje. Ne kemi pritur me 27 euro e kemi takuar çështjen sociale minimale në vitin 2008. Është e pandershme të thuhet tash se i kanë 27 euro prapë. Edhe janë numrat ata, të cilët e turpërojnë edhe opozitën, por unë shpresoj që të mos e zgjasim më shumë dhe qytetarët t'i urojmë që këto mjete të dinë ku t'i investojnë.

Ndërsa ato që Qeveria duhet t'i lajmërojë çdo herë, edhe për ndarjen e çmimeve që ndan Oda e Posaçme, është në detyrë të Qeverisë ta japë lajmin gjithmonë e para. Faleminderit!

KRYETARI: Po ia jap fjalën edhe Grupit të Aleancës, zotit Ahmet Isufi, pastaj kryeministri.

AHMET ISUFI: Faleminderit, zoti kryetar!

Ne duhet të flasim në parim dhe në parim Ligji mbi buxhetin është shkelur nga Qeveria dhe nëse Qeveria i shkel ligjet, atëherë kush i mbron këto ligje?

Po e them këtë për arsye se ka mundur që me planifikimin e buxhetit që është miratuar në këtë Kuvend, të llogaritet edhe ngritja e pagave.

Njëkohësisht, kryeministri thotë se është i menduar mirë ky vendim i planifikuar, por ne po e dimë që është i menduar shumë mirë, edhe i planifikuar shumë mirë, edhe që jemi para fushatës, edhe ka mundur ta bëjë këtë me rastin e rishikimit, t'i propozojë Kuvendit të Republikës së Kosovës që t'i ndryshojë linjat buxhetore dhe me rastin e rishikimit të bëhet ngritja e pagave. Po të mos të na tregojë neve se s'po e bën për fushatë. Pikërisht për fushatë, sepse edhe marrëveshjet që i ka bërë, i ka bërë për fushatë, edhe veprimet që po i bën, po i bën për fushatë, dhe po ashtu po e vë Kuvendin tash në pozitë të palakueshme, të panevojshme, të deklarohet secili deputetë tash në mënyrë të veçantë.

Po krejt deputetët jemi që kategoritë, të cilat vërtet meritojnë ngritje pagash, ta përfitojnë një të drejtë të tillë, por ta përfitojnë ligjërisht nga Kuvendi i Republikës së Kosovës, sepse vendimi i fundit është i Kuvendit të Republikës së Kosovës sipas ligjeve dhe Kushtetutës në fuqi dhe nuk është mirë të luhet me ndjenjat e qytetarëve, nuk është mirë të luhet me institucionin, në këtë rast as me Kuvendin, as me Qeverinë, as me Presidentin, sepse secili e ka një dinjitet dhe duhet t'ia ruajmë dinjitetin tjetrit dhe të mos bëjmë veprime të tilla, të cilat vërtet shmangen nga ligji, shmangen nga Kushtetuta, shmangen nga institucionet dhe këto veprime janë antiligjore çfarë janë bërë deri më tani.

KRYETARI: Replikë ka Visar Ymeri me ministrin, pastaj kryeministri dhe po e mbyllim këtë çështje.

VISAR YMERI: Faleminderit, kryetar!

Çështja që e ngrita unë, pastaj së cilës iu përgjigj ministri që ka të bëjë me inflacionin, ky nuk e tregoi saktë këtë, ose nuk e di çka është inflacioni, ose po do ta fshehë qëllimisht.

Pra, nëse po e krahason rritjen e pagave me vitin 2008, krahasoje edhe inflacionin me vitin 2008. Pra, më trego sa ka qenë prej vitit 2008 dhe pastaj ta shohim. Përndryshe, kjo rritje e pagave po duket që do të jetë vetëm kthim i atyre që përfitojnë nga kjo, po flas për sektorin publik të Kosovës, në nivelin që ka qenë në vitin 2011, kur janë rritur pagat. E ne e dimë që ai nivel i rritjes së pagave në vitin 2011, automatikisht, pra përbrenda një viti, është gllabëruar nga rritja e inflacionit.

Çështja tjetër është që këtu po flitet, megjithatë, për një pjesë të caktuar, të kufizuar të punëtorëve të Kosovës, nuk po flitet për sektorin privat. Po kjo është një Qeveri, e cila vazhdimisht thotë që ekonominë e mirëmban dhe e zhvillon sektori privat, ndërkohë që mburret dhe krekoset aq shumë që ia ka rritur pagat sektorit publik, kur nuk preken fare pagat e sektorit privat. Për shembull te paga minimale, pse nuk po ngrihet edhe paga minimale atëherë, që është 125 euro për një moshë, dhe 175 për moshën tjetër. Pra, çka do të bëjë me ata? Ata po i lëmë tash në lëmshë, pastaj këto çështje të tjera të pabarazive që po krijohen edhe përbrenda vetë sistemit publik, për shkak se rritja po është e sheshtë, por sheshtësia në kushte pabarazie vetëm sa e thellon pabarazinë, nuk e shmang atë dhe kjo po ndodhë tash edhe me këtë vendimin e fundit të Qeverisë, i cili po pajtohem është absolutisht i jashtëligjshëm.

Edhe një çështje, për fund, ministër mos keqinterpretoni. Kuvendi nuk ka refuzuar për kursime. Kuvendi e ka quajtur vendimin tuaj për kursime të paligjshëm, prandaj e ka kthyer. Nuk ka thënë Kuvendi që ne s'po duam të kursejmë. Kemi thënë që Qeveria nuk ka të drejtë me ligj që të marrë këso vendimesh për asnjë prej njësive buxhetore, ose organizatave buxhetore të vendit.

KRYETARI: Ne kemi thënë për Kuvendin. Ministër, kundër-replikë 2 minuta!

MINISTRI BESIM BEQAJ: Edhe një herë te çështja e inflacionit. Ju lutem, ju ftoj juve, deputetë, ty deputet Ymeri dhe të gjithë qytetarët le t'i marrin shënimet zyrtare për përqindje të inflacionit prej 2008 deri në 2013, dhe t'i marrin prej 2011, kur është bërë rritja e fundit deri në 2013 dhe ta shohin, nëse doni në komulativ, nëse doni mblidhni të gjitha bashkë, sepse nëse shkojmë në 2008, rritja mesatare është mbi 135%, rritja e pagave, dhe llogariteni në komulativ, futeni nga dy herë në komulativ, a del apo nuk del ajo përqindje.

Unë fola për vitin 2013, që ai inflacion ka qenë 1.8%. Komulativi prej vitit 2011 deri këtu është 11%, por kur llogarisim në komulativ, atëherë flasim për rënie të fuqisë blerëse të pagës. Dhe, nëse e bëjmë komulativin, kjo del ende më e ulët zotëri, sepse nëse ulet vlera e pagës, fuqia blerëse e pagës atëherë ajo ulet dhe mbi atë ulet të flasim për përqindje tjetër të inflacionit.

Pra, ju lutem kur flasim për çështjet ekonomike e profesionale do të ishte mirë ta kuptoni për cilat çështje po flasim në aspektin profesional.

Ndërsa edhe një herë po e them - Qeveria ka marrë një vendim për kursim dhe unë kam pritur që të gjithë deputetët do t'i aplaudojnë një vendim për kursim, për të cilin do ta bëjmë alokimin në fazë me rishikim buxhetor. Faleminderit!

KRYETARI: Fjalën e ka kryeministri. Urdhëro, zoti kryeministër!

KRYEMINISTRI HASHIM THAÇI: Faleminderit, i nderuar kryetar!

Unë i kuptoj shumë drejt emocionet ditore, politike, elektorale të secilit dhe ju vlerësoj, edhe i ndiej.

Jam një nga ata me shumicën këtu që e kemi përvojën edhe opozitare, por edhe të të qeverisurit të vendit.

Është shumë lehtë të jepen deklaratime të vullnetit të lirë, por ju e dini shumë mirë - është shumë vështirë të merret vendimi që është marrë.

Vendimi që është marrë për rritjen e rrogave, e ritheksoj, është në interesin e të gjithë qytetarëve të Republikës së Kosovës dhe nuk është menduar kur është nxjerrë ky vendim për adresa të caktuara politike, apo për asnjë adresë të caktuar të partive politike, por mbi të gjitha ka qenë respektimi i vullnetit të qytetarëve të Kosovës dhe respektimi i nevojave dhe kërkesave të tyre.

Në anën tjetër, e përmendi njëra nga deputetet e LDK-së se qytetarët janë në depresion. Depresion mund të jenë reagimet kundër, e jo rritja e rrogave.

Në anën tjetër, unë dëshiroj të theksoj gjithashtu, zonja Bajrami doli ku ta di në korridor, nuk është brenda, por do t'i përgjigjem. Është shumë lehtë, vetëm të jepen deklaratat në Parlament, por pajtohemi plotësisht me zotin Isufi, ka qenë vendim shumë mirë i planifikuar, shumë mirë i studiuar prej ekspertëve vendorë dhe ndërkombëtarë, ekspertë të pandikuar politikë, por duke e shikuar interesin e shtetit dhe të shoqërisë kosovare dhe unë e mbroj fuqishëm vendimin e Qeverisë së Kosovës, megjithëse nuk kam nevojë ta mbroj, sepse ajo është punë e kryer. Është vendim legjitim, është vendim i drejtë dhe i garantoj qytetarët e Kosovës se nga muaji prill do t'i kenë të ardhurat e tyre sipas vendimit të Qeverisë së Republikës së Kosovës.

Ndërsa, unë nuk dëshirova në asnjë rrethanë të pretendoj ta politizoj këtë vendim, por pasi u ngritën tone politike me nuanca elektorale, atëherë unë pyes edhe deputetet e caktuar që folën këtu, pa dashur t'u adresohem, ju e dini mirë se ka pasur edhe parti opozitare që është ankuar, madje Fondit Monetar Ndërkombëtar, pse po rriten rrogat. Pse po e lejoni kryeministrin t'i rrisë rrogat. Mendoj se, sinqerisht ju them, nuk është fer, nuk është korrekte të reagohet tek institucionet ndërkombëtare se pse po lejohet Qeveria t'i rrisë pagat. Tek e fundit, duhet ta kuptojmë të gjithë Kosova vend sovran, i pavarur, vendimet janë tonat. Është vendim i premtuar më herët dhe është vendim strategjik i shtetit për shoqërinë tonë dhe dëshiroj gjithashtu ta sqaroj edhe një çështje shumë shkurt, pasi jemi në deklaratime.

Ju e dini se gjithashtu Qeveria e Kosovës ka marrë vendim për formimin dhe themelimin e Forcave të Armatosura të Kosovës. Tash dua të ritheksoj edhe një herë se Forcat e Armatosura të Kosovës do t'i kenë 8 000 vajza dhe djem, do të jenë forcë profesionale dhe multetnike. Për formimin e Forcave të Armatosura të Kosovës e kemi mbështetjen e plotë të Shteteve të Bashkuara të Amerikës, të NATO-s, të Bashkimit Evropian. E kemi mirëkuptimin edhe nga OKB-ja për respektimin e plotë të vendimit të Qeverisë të Republikës së Kosovës, ndërsa sa u përket toneve poshtë e lart për emër, emër për emër, Kosovës i shkon vetëm një emër - Ushtri Çlirimtare e Kosovës. Por, ky është propozim dhe vendim i koordinuar, Forcat e Armatosura të Kosovës. Faleminderit!

KRYETARI: Faleminderit! Këtu e mbylлим këtë pikë të rendit të ditës. Vazhdojmë me pyetjet parlamentare, ju lutem.

(Reagime nga salla)

Kush ta ka përmendur emrin? Po, a? Atëherë, replikë 2 minuta! Florin Krasniqi e ka fjalën. Tha ia ka përmendur emrin.

FLORIN KRASNIQI: Faleminderit, kryetar!

Në këtë ngritje të pagave është aspekti legal dhe aspekti moral. Mendoj se sa i përket aspektit legal është ilegale, është e kundërligjshme kjo ngritje e pagave. Të gjithë po pajtohemi. Sa i përket aspektit moral, është e pamoralshme. Është e pamoralshme të

ngrihet paga ime 500 euro, e një pjesë e madhe, ¼ e qytetarëve të Kosovës jetojnë më me pak se 1 euro në ditë. Në shenjë proteste ndaj këtij veprimi të pamoralshëm të kësaj Qeverie të Kosovës, unë e refuzoj komplet pagën teme. Jo pse kam mundësi, por dua ta jap një sinjal pozitiv se ndryshimi ndërmjet klasës shumë të varfër dhe shumë të pasur po rritet në mënyrë rapide. Kjo është e padrejtë, kjo nuk i përket një Republike demokratike. Faleminderit!

2. Koha për pyetje parlamentare

KRYETARI: Deputeti Nijazi Idrizi, pyetje për ministrin Blerand Stavilevci.

(Reagime nga salla)

Jo, më shumë jua kam dhënë fjalën se sa është dashur. Nuk e kam shkelur rendin e ditës. Po jo, çfarë!

NIJAZI IDRIZI: Faleminderit, kryetar!

Kjo është hera e tretë që ministri nuk është i pranishëm kur ne bëjmë pyetje. Dëshiroj ta jap një koment lidhur me këtë. Ne pyetjet nuk i bëjmë pse ato dalin nga vetja jonë, pse ato janë në nevoja të qytetarëve, nga të cilët ne jemi sot këtu. Çdo injorim që u bëhet pyetjeve që ne i bëjmë, domethënë është injorim i njerëzve në nevojat, të cilët i shtrojnë këto pyetje për shkak të nevojave të tyre që ata i kanë. Unë e ftoj ministrin që të mos shmanget nga këto nevoja, por t'u përgjigjet pyetjeve që realisht i bëjnë qytetarët tanë, ndërsa ne si deputetë jemi vetëm ata që i artikulojmë këto pyetje, i artikulojmë këto nevoja.

Unë nuk mund ta bëj pyetjen pa praninë e ministrit këtu. Faleminderit!

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

KRYESUESI: Faleminderit! Besoj që edhe për pyetjen e dytë e ke të njëjtën përgjigje. Deputetja Nazane Breca, pyetje për ministrin Dardan Gashi. Ministri nuk është këtu, zonja Breca. As ajo po më duket nuk qenka këtu. Deputeti Uka, pyetje për ministrin Fehmi Mujota.

XHAVIT UKA: Përshëndetje për kolegët deputetë,

I nderuar ministër Mujota,

Në bazë të buxhetit të Ministrisë të Infrastrukturës për vitin 2014 është paraparë ndërtimi i rrugës Piranë-Mamushë dhe është projektuar një buxhet në vlerë prej 1 milion eurove.

Pyetja ime është se deri ku kanë arritur procedurat për ndërtimin e kësaj rruge, e cila aktualisht është në gjendje jo të mirë dhe që i lidh komunat Prizren, Mamushë dhe Suharekë.

Nga ju kërkoj ta dimë, zoti ministër, se kur do të fillojnë punimet në ndërtimin e kësaj rruge? Faleminderit!

KRYESUESI: Zoti ministër Mujota, e keni fjalën për të dhënë përgjigje.

FEHMI MUJOTA: Faleminderit, i nderuar nënkryetar i Kuvendit!

Të nderuar anëtarë të Kabinetit të Qeverisë,

Të nderuar deputetë,

I nderuari deputet Xhavit Uka,

Lidhur me pyetjen tuaj, ju njoftoj se për buxhetin e vitit 2014 Kuvendi e ka miratuar, në mesin e shumë projekteve që të realizohen në Kosovë, edhe projektin Piranë-Mamushë, një projekt i cili parashihet të realizohet në vlerë prej 1 milion euro.

Natyrisht si shumë projekte tjera, që në kohën kur miratohen në Kuvend nuk janë ende në kohën e përgatitjes së duhur teknike, ne i kemi marrë të gjitha masat si ministri që brenda dy muajve të bëjmë përgatitjen teknike dhe ju konfirmoj se deri në fund të marsit do të shpallet tenderi për këtë rrugë, dhe brenda këtij viti do të realizohet ashtu siç është planifikuar. Prandaj, besoj se me këtë projekt ne do ta përmbushim edhe një obligim shtesë për qytetarët e fshatrave që ju përmendët, por edhe për lidhjen e mirë të komunave dhe besoj se do të jetë një projekt që do t'i kontribuojë shumë krijimit të parakushteve për zhvillim ekonomik.

KRYESUESI: Pyetje shtesë, zoti Uka? Në rregull. Zoti Uka, përsëri pyetje për ministrin Dardan Gashi. Minsitri nuk është këtu. Dëshironi ta bëni pyetjen? Më vonë! Zoti Idrizi, edhe pse i keni tri pyetje sot, meqenëse ministri Stavileci nuk ishte, po ta tolerojmë pyetjen e tretë që t'ia bëni ministrit Mujota. Zoti Nijazi Idrizi e ka fjalën.

NIJAZI IDRIZI: Faleminderit i nderuar kryesues!

Faleminderit i nderuar ministër që jeni i pranishëm,

Në pyetjet që ne i bëjmë, siç e thashë për shqetësimin e njerëzve tanë, mua më intereson ta di kur do të fillojë hapja dhe ndërtimi i rrugës Gjilan-Prishtinë për shkak se si të thuash kjo është një fyt i ngushtë i qarkullimit të qytetarëve, është një rrugë në të cilën qarkullojnë mbi 500 000 qytetarë, përfshirë edhe ata të Luginës së Preshevë, të Anamoravës, të Kosovës me nevoja të ndryshme që qarkullojnë në atë rrugë, por së shpejti kjo rrugë do t'i përfshijë edhe qytetarët e Kumanovës dhe Likovës, të cilët e kanë rrugën më të shkurtër të ardhjes në kryeqytet.

Me sa e di unë, kjo rrugë ka qenë edhe premtim i fushatës së fundit elektorale të vetë kryeministrit në Gjilan. Kjo është një punë e mirë, por e keqja është se buxhetin e ndarë për këtë rrugë unë nuk e kam parë që figuron në kornizën afatmesme të shpenzimeve. Më intereson ta di se kur do të fillojë ndërtimi i rrugës Gjilan-Prishtinë, ngase është interes i qytetarëve të asaj ane, sepse ata realisht i bëjnë një orë e 5 minuta për një distancë që të tjerët e kalojnë për 35 minuta. Faleminderit!

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

FEHMI MUJOTA: Faleminderit, i nderuar nënkryetar!

I nderuar deputet Idrizi,

Krahas arritjeve shumë të mëdha në infrastrukturë brenda këtyre vjetëve të fundit, ndërtimit të shumë rrugëve nacionale, natyrisht edhe shumë rrugëve lokale që kapin shumën rreth 200 milionë euro vetëm në tre vjetët e fundit, që nënkupton se është përmirësuar shumë infrastruktura në vendin tonë dhe është lehtësuar jeta e qytetarëve, dhe janë krijuar shumë parakushte për zhvillim ekonomik, e kemi në konsideratë të lartë rrugën nacionale N25 Prishtinë-Gjilan dhe ju njoftoj se nga Ministria e Infrastrukturës është paraparë që ky projekt të realizohet në disa faza.

Për fazën e parë, nga udhëkryqi për në rrugën e vjetër të Gjilanit deri në hyrje të Graçanicës tashmë e kemi hartuar projektin kryesor për zgjerimin e këtij segmenti. Kemi startuar me këtë pjesë, sepse dihet që pikërisht në këtë segment rrugor do ta kemi edhe qasjen e Prishtinës në autostradën Prishtinë-Shkup dhe Prishtinë- Prizren dhe natyrisht Prishtinë-Besi.

Prandaj, dhënia e prioritetit që të ndodhë zgjerimi në këtë segment rruge besoj se është i pranueshëm edhe për ju, ndërsa në fazat e mëvonshme do të bëhet studimi i mëtutjeshëm dhe vlerësimi real i çmimit që duhet të kushtojë për këtë rrugë dhe planifikimit buxhetor në të ardhmen. Faleminderit!

KRYESUESI: Faleminderit! Zoti Idrizi, dëshironi pyetje shtesë? Zoti Idrizi e ka fjalën.

NIJAZI IDRIZI: Faleminderit, kryesues!

Unë desha ta bëj edhe një herë pyetjen: Kur do të fillojë ndërtimi i kësaj rruge? Unë, me sa e di, ende nuk ka filluar studimi i fizibilitetit për këtë rrugë. Ndoshta ka qenë edhe rendi që së pari të ndahet buxhet për studimin e fizibilitetit, me qëllim që këto rrugë të realizohen dhe të mos mbeten vetëm premtime, siç kanë qenë deri tash. Ky është shqetësim i njerëzve atje për shkak se është i vetmi regjion, i cili ende, pas 14 vjetëve, nuk po arrin që të kalojë nëpër rrugët e reja, ta ndiejë paranë e taksave që i paguajnë vetë për ndërtimin e infrastrukturës së vet. Faleminderit!

KRYESUESI: Faleminderit, zoti Ministër e keni fjalën.

FEHMI MUJOTA: Deputet Idrizi,

Ministria e Infrastrukturës ka në dispozicion 150 000 euro për të filluar me këtë projekt dhe ne për vitet e ardhshme duhet ta planifikojmë buxhetin për realizim atëherë kur të kemi studimin detaj dhe çmimin për këtë segment rrugor.

Njëkohësisht dua ta shfrytëzoj rastin që të tërheq vëmendjen te vendimi i deputetëve të Republikës të Kosovës, posaçërisht deputetëve që kanë punuar në Komisionin për Buxhet dhe Financa, që e kanë bërë një gabim elementar mendoj kur i kanë hequr 6 milionë euro nga projekti që ka paraparë rehabilitimet dhe shtresimin e rrugëve nacionale, por ne si ministri do të bëjmë çmos që ta rikthejmë një pjesë të buxhetit dhe të fillojmë vështirësinë e rrugëve dhe për t'i bërë rrugët tona sa më të sigurta.

Prandaj, shqetësimi ynë tani është që të punojmë më tepër në rrugët magjistrale, sepse rrugët lokale vërtet janë në gjendje të mirë dhe ato që po ndërtohen tashmë po ofrohet

koha kur po e përmbyllim thuaja këtë cikël të ndërtimit të rrugëve lokale. Me rrugët nacionale dhe natyrisht me autostradat puna po shkon mirë. Në rrugët magjistrale do të bëjmë çmos si ministri që t'i bëjmë rrugët të standardeve sa më të larta dhe sa më të sigurta, prandaj edhe rruga Prishtinë-Gjilan do të jetë në këtë vëmendje të Ministrisë të Infrastrukturës, por gjithmonë duke e ruajtur prioritetin e përcaktuar që rruga Prishtinë-Gjilan ta ketë një planifikim buxhetor të duhur brenda viteve të ardhshme. Fillimi është shumë i mirë dhe shpresojmë që kjo ecje do të jetë e sigurt drejt realizimit të këtij projekti.

KRYESUESI: Deputetja Kadrijaj, pyetje për ministrin Ferid Agani. Ministri nuk është këtu. Dëshironi ta bëni pyetjen?

TIME KADRIJAJ: Faleminderit, kryesues!

Pyetja ime ka qenë, sepse është një vijë buxhetore në Ministrinë e Shëndetësisë që u dedikohet pacientëve që kërkojnë ndihmë për shërbimet që nuk kryhen në spitalet publike, ndërsa për rastet ortopedike, ministrin e përgëzoj për veprimin që e ka marrë që të konsultohen dhe ato shërbime të kryhen në Qendrën Klinike Universitare. Mirëpo, prej marrjes së këtij vendimi, ministri nuk ka bërë listë të pritjes, nuk ka realizuar asnjë operacion dhe pacientët me vite janë duke u sjellë nëpër Qendrën Klinike Universitare. Kryesisht janë rastet që kërkojnë endoproteza dhe janë procedura që e kanë një kosto të lartë buxhetore, gjë që pacientëve po u kushton shumë.

KRYESUESI: Faleminderit! Në qoftë se doni, vazhdoni edhe me pyetjen e dytë.

TIME KADRIJAJ: Faleminderit, kryesues!

Pyetja e dytë ka pasur të bëjë me atë që ta pyes ministrin se pse është anuluar prapë konkursi për drejtorët e klinikave dhe kisha dëshirë të jetë zoti Thaçi këtu si kryeministër, ta pyes se si e bën evoluimin e ministrave të Kabinetit të tij, sepse prej vitit 2010 është një maratonë e madhe për zgjedhjen e drejtorëve të qendrave klinike universitare.

Si mund të funksionojë një institucion tretësor, siç është Qendra Klinike Universitare për 4 vjet me ushtrues detyrash?

KRYESUESI: Faleminderit! Deputetja Rita Hajzeraj-Beqaj, pyetje për ministrin Ferid Agani.

RITA HAJZERAJ-BEQAJ: Faleminderit zoti kryesues!

Pyetja është e deleguar nga një qytetar dhe kërkoj që në këtë pyetje ministri të përgjigjet drejtpërdrejt në seancën e ardhshme.

KRYESUESI: Faleminderit! Zonja Lama, pyetje për ministrin Beqaj. Ministri nuk qenka këtu. Fjalën zonjës Lama!

ALMA LAMA: Faleminderit, zoti kryesues!

Ministri i Financave të Kosovës, Besim Beqaj, ka thënë se Fondi për Zhvillimin e Veriut do të funksionojë dhe do të auditohet në pajtim të plotë me ligjet e Kosovës.

Sipas informatave në shtyp, ky fond aktualisht është funksionalizuar. Fondi për Zhvillimin e Veriut, përveç mbledhjes së të hyrave nga importi i mallrave, nga pika doganore në veri, parasheh gjithashtu se mund të përfitojë grante nga Qeveria e Kosovës dhe ajo e Serbisë, si dhe donacionet e tjera. Pyetja ime në lidhje me ministrin është kjo: Çfarë masash të veçanta keni marrë ju si ministër i Financave për t'i kontrolluar këto para për shkak të rrezikut të lartë të keqpërdorimeve që ekzistojnë në veri? A keni ju akses të përditshëm në këto para dhe çfarë raporti kanë me Bankën Qendrore të Kosovës? Më vjen keq që ministri ishte këtu, por si i papërgjegjshëm që është, u largua dhe nuk i jep përgjigje kësaj pyetjeje, sepse me siguri nuk ka çfarë të thotë.

KRYESUESI: Faleminderit! Zonja Lama, pyetje për ministrin Bajram Rexhepi.

ALMA LAMA: Në bazë të një urdhri të lëshuar më 6 janar nga krerët e Policisë në Mitrovicë është kërkuar të ndërrohen në masën 50% njësitë e trafikut rajonal. Sipas të njëjtit urdhër, do të largohen policët që nuk kanë pasur rezultate të mira, si dhe të gjithë ata që kanë pasur sjellje jo të mira. Zëvendësimi i këtyre njësive tashmë pothuajse ka përfunduar, mirëpo ajo çfarë vihet re në terren është që në vend që të dërgohen patrulla më të mira, janë dërguar persona, madje edhe me precedent penal.

Pyetja për ministrin është: Mbi çfarë baze po bëhet ndërrimi i njësive në këtë zonë? A po i monitoron dikush këto ndërrime dhe a jeni ju në dijeni se në mesin e policëve që kanë dërguar tani në trafik ndërmjet tyre ka që e kanë favorizuar kontrabandën që vjen nga veriu i Mitrovicës?

KRYESUESI: Zoti ministër Rexhepi, e keni fjalën.

MINISTRI BAJRAM REXHEPI: Faleminderit, i nderuar kryesues!

Kabinet qeveritar,

Të nderuar deputetë,

E nderuar deputete Lama,

Menaxhmenti i lartë i Policisë së Kosovës, me qëllim të ofrimit të shërbimeve sa më të mira për qytetarët dhe për ruajtjen e vendit dhe të sigurisë publike në vazhdimësi bën analiza të performansës së njësive të caktuara policore, të mbështetura edhe me plane operative.

Dëshiroj të rikujtoj që situata e sigurisë në trafik ka qenë subjekt i diskutimit pikërisht këtu në Kuvend dhe, edhe nga këtu kanë dalë rekomandime që duhet ndërmarrë masa të menjëhershme. Në këtë kontest, menaxhmenti i Policisë ka bërë vlerësim të situatës dhe i ka rekomanduar veprimet që duhet ndërmarrë. Për këto veprime janë pajtuar nga drejtori i përgjithshëm i Policisë së Kosovës, zëvendësdrejtori i përgjithshëm për Operativë dhe drejtori i Departamentit të Operacioneve, si dhe nga drejtori i Divizionit për Siguri Publike, drejtori i Divizionit të Komunikacionit Rrugor, drejtorët rajonalë dhe shefat e njësive rajonale të komunikacionit rrugor.

Prandaj, për t'u përgjigjur në pyetjen tuaj, veprimet janë të dakorduara në të gjitha nivelet dhe janë të bazuara në vlerësim të performansës së njësive të komunikacionit rrugor. Për

më tepër, ndryshimet janë realizuar nga drejtorët rajonalë, me propozimin e shefave të njësisë rajonale të komunikacionit rrugor. Në Drejtorinë Rajonale Policore dhe Njësinë e Autostradave në nivel qendror, ky proces është monitoruar nga drejtori i Departamentit të Operacioneve në bashkëpunim me drejtorët e divizioneve të lartcekura. Kjo dëshmon, që jo vetëm se ka pasur një pasje gjithëpërfshirëse dhe proaktive të përmirësimit të situatës aktuale në komunikacion, por edhe që procesi është menaxhuar dhe monitoruar.

Sa i përket pjesës së dytë të pyetjes suaj, përkatësisht favorizimit të policëve të caktuar në këto njësi ndaj kontrabandës në veri, dua të theksoj që Inspektorati Policor i Kosovës e heton çdo dyshim për përfshirjen e zyrtarëve policorë në veprimtari kriminale. Por, sikur ne të kishim informata të tilla, këto informata do të përcilleshin menjëherë në Inspektoratin Policor të Kosovës dhe rrjedhimisht ata zyrtarë policorë do të përballen...

(Ndërprerje nga regjia.)

KRYESUESI: Edhe dy minuta, ministrit!

MINISTRI BAJRAM REXHEPI: Nëse keni informata inkriminuese për pjesëtarët e Policisë së Kosovës, ju ftoj që të njëjtat t'i përcillni në adresën e duhur, pra në Inspektoratin Policor të Kosovës, gjë që kohëve të fundit mund të bëhet edhe në mënyrë elektronike.

KRYESUESI: Faleminderit! Pyetje shtesë?

ALMA LAMA: Faleminderit, zoti ministër!

Besoj që ju e merrni me mend që unë jo më kot e kam shtruar këtë pyetje dhe besoj që e merrni me mend që i kam informacionet e duhura përderisa e bëj këtë pyetje.

Ajo që mund t'ju them unë është që vendimi për t'i ndërruar njësitet natyrisht është i mirë për ta përmirësuar, mirëpo ajo çfarë ka ndodhur në terren është përkeqësimi. Për shembull, janë larguar policët të cilët e kanë luftuar kontrabandën, janë përpjekur ta luftojnë, janë larguar ato njësite dhe, në anën tjetër, janë vendosur policë, unë i kam edhe me emra, mund t'jua vë edhe juve në dispozicion, por nuk dua t'ua lexoj emrat këtu, se nuk e shikoj si etike, të cilët janë penalizuar për sjellje të këqija me qytetarët, por kanë edhe precedentë penalë.

Emrat e tyre mund t'jua vë në dispozicion ju si ministër dhe Ju mund t'i dërgoni te Inspektorati, por ajo çfarë dua të them është kjo që mundësia për t'u rritur kontrabanda, tani për shkak të këtyre njësiteve të Policisë, është rritur. Këto janë informacione që mua më vijnë nga terreni dhe nuk di nëse ju i keni këto.

KRYESUESI: Zoti ministër Rexhepi, e keni fjalën.

MINISTRI BAJRAM REXHEPI: Fillimisht dua të them se këto janë çështje dhe përgjegjësi të Policisë dhe në asnjë mënyrë nuk kam interferuar. Megjithatë, jam shumë i interesuar që të jem i informuar se çfarë ndodh në Polici dhe më befason me gjithë këto

informata që i dini, sikur të punoni drejt në Polici, për arsye se janë informatat që ju pretendoni të sakta. Unë vërtet kisha pasur dëshirë që të m'i përcillni, ose t'i përcillni në Inspektoratin Policor të Kosovës dhe të ndërmarrin masa.

Unë nuk them se nuk keni të drejtë, mirëpo ne këto informata nuk i kemi. Pra, nëse i keni, e përshëndesim gatishmërinë që të na i përcillni.

KRYESUESI: Faleminderit! Zoti Haxhiu, pyetje për ministrin Ferid Agani. Zoti ministër nuk është këtu. Bekim, dëshironi ta bëni pyetjen? Zoti Haxhiu e ka fjalën.

BEKIM HAXHIU: Faleminderit! I nderuar kryesues!

Është hera e parë që po më duket që ministri Agani dezerton nga pyetjet parlamentare dhe për shkak që këto pyetjet, dyja të cilat i kam parashtruar për ministrin Agani, janë në interesin e qytetarëve, janë në interesin e atyre investimeve të cilat disa janë bërë edhe një mos zbatueshmëri e ligjit nga ana e ministrit Agani. Mendoj që do të ishte mirë që këto pyetje t'i transferojmë për javën tjetër.

Shpresojmë se për javën tjetër ministri Agani të mos dezertojë nga pyetjet parlamentare.

KRYESUESI: Faleminderit! Zoti Ymeri pyetje për ministrin Nenad Rashiq. Zoti Ymeri e ka fjalën.

VISAR YMERI: Faleminderit, nënkryetar!

Pyetja ime ka të bëjë me Aeroportin Ndërkombëtar të Prishtinës edhe me ngjarjet e fundit për sa i përket punëtorëve aty, ku ditë më parë janë larguar nga puna siç u tha edhe më herët nga deputeti Topalli, 70 punëtorë të rregullt.

Ndër të larguarit natyrisht ka edhe gra shtatzëna edhe familjarë të të pagjeturve, e të dëshmorëve të luftës.

Punëtorët janë deklaruar se ka pasur manipulime në lidhje me këtë çështje. Sipas punëtorëve atyre u është ndërruar pozicioni në vendin e punës pa ndonjë shpjegim nga menaxhmenti i Aeroportit Ndërkombëtar të Prishtinës.

Pyetja ime për ju ministër është se a e keni dërguar Inspektoratin e punës që të mbikëqyr dhe të ndërhyjë për t'u siguruar nëse u janë shkelur të drejtat e punëtorëve të garantuara me Ligjin e punës në Kosovë?

KRYESUESI: Zoti Rashiq e keni fjalën.

MINISTAR NENAD RASIČ: Hvala, gospodine potpredsedničke!

Poštovani zamenici premijera,

Poštovani ministri,

Dame i gospodo narodni poslanici,

Gospodine Imeri,

Da. Mi smo odmah tog dana, odnosno izvinjavam se, 07.03-eg, pre nedelju dana smo poslali Inspektorijat za rad i jedna od bitnih stvari, prvo da razumete da nisu u pitanju 70 radnika, nego 46 i od tih 46 njima 18 je dato da tako kažem tako otkaz ugovor o radu, jer su bili informisani u blagovremenom vremenskom periodu.

Što se tiče ostalih od onih razlika od 70 do 46, znači 34, izvinjavam se 24, oni su radili već duži vremenski period i samim tim njihovi ugovori su na neodređeno vreme. Znači oni će nastaviti dalje da rade ali što se tiče ostalih pripadnika, ostalih radnika, koje kao što sam rekao njih 46 oni su obavešteni i po samim ugovorom o radu, poslodavac je dužan da obavesti mesec dana pre isteka ugovora, ukoliko je ugovor na određeno vreme.

Znači u ovom slučaju poslodavac je poštovao Zakon o radu i osim tehničkih sitnih ovih grešaka, propusta koji su imali, oni su u slučaju radnika poštovali kao što sam rekao Zakon o radu.

Ako mogu sa pozitivne strane da gledam, jer je svaki radnik bitan, mislim da smo ovim našim angažovanjem pokrenuli malo i veće interesovanje poslodavca, pa su i oni obećali da će danas još jednom da analiziraju tu njihovu odluku, ne li bi mogli da na neki način opet taj broj radnika eventualno smanje.

Pomenuli ste trudnice, ... znam da je jedna od njih trudna žena. Ona u svakom slučaju, pošto njen ugovor jeste na neodređeno vreme, ona neće izgubiti posao, nego je prihvatila koliko ja znam, prihvatila tu jednu kolegijalnu spremnost i kolegijalnost prema ostalima, pa u znaku solidarnosti, protestovala sa ostalim. Inače ona sama neće izgubiti posao. Hvala!

KRYESUESI: Faleminderit! Zoti Ymeri, a ke pyetje shtesë?

VISAR YMERI: Faleminderit, nënkryetar!

Së pari vetëm do t'ia kisha tërhequr vërejtjen jo vetëm ministrit, por edhe ministrit paraprak Besim Beqes edhe të gjithëve që mbiemri jem është Ymeri e jo Imeri, pra mos ma ndryshoni mbiemrin përveç nëse dua ta ndryshoj vetë.

Pyetja shtesë ka të bëjë pikërisht me këtë çështje, sepse marrëdhënia apo raporti që Qeveria e Kosovës e ka me punëdhënësin për të cilin po flasim është e dyfishtë pra, edhe duhet ta mbikëqyrni zbatimin e Ligjit të punës që i bie Ministrisë suaj, por në anën tjetër e dimë që Qeveria mbikëqyrë për shkak se Aeroporti është i dhënë në kocension dhe ka pasur një marrëveshje më është thënë nga kryeministri se ka një marrëveshje edhe kryeministri ka premtuar të gjithëve se nuk do ta humbni vendin e punës, tash po ndodh e kundërta.

Pra, çfarë ka ndërmarrë Qeveria në mënyrë që ky premtim nëse nuk ka qenë premtim bosh i kryeministrit të mirëmbahet e mirëmbajtja do të nënkuptonte që jo që të zvogëlohen vendet e punës apo të humben vendet e punës për qytetarët e Kosovës në Aeroport, por ka qenë premtimi që ato do të rriten.

KRYESUESI: Zoti Rashiq e keni fjalën.

MINISTAR NENAD RAŠIĆ: Kërkoj falje zoti Ymeri!

Istina je da je pisalo čak i na listi je pisalo sa „I“, tako da izvinjavama se još jednom!

Ja, mislim znate da sve vreme pokušavamo da radnicima omogućimo bolje uslove. I juče verovatno ste videli da juče po prvi put jedan kolektivni ugovor, nije još potpisan ali smo doterali, da kažem u finalnom smo fazi, što znači da u svakom slučaju naš je posao da striktno pratimo prava radnika.

Ali s druge strane, moramo da znamo da su poslodavci, takođe jedan od temelja našeg društva. I mi, zakone koje budemo utvrđivali i usvajali, pre svega mi kao oni koji sprovode zakone ali takođe i poslodavce mora da poštujemo. Ja bazirano na Zakonu o radu, baš sam i bio precizan oko toga da li su oni ispoštovali Zakon o radu ili nisu.

Oni su ispoštovali Zakon o radu i tu je ono gde jednostavno mi već kompetencije o toga nemamo. Svaki radnik jeste bitan, mi ćemo se boriti sa svakog, a s druge strane znamo da i poslodavci jesu bitni. Što se tiče kontrole, koje ste rekli, ja mogu na jedan vrlo ljudski način da vam kažem da će počevši od sad, naš Inspektorijat, sigurno više pažnje obraćati na uslove radnika na Aerodromu, a pored toga i na eventualne neke promene, koje bi mogle da uslede.

Prema tome, nadgledaćemo onako bliže njihov rad, ali naravno sve unutar zakona. Hvala vam!

KRYESUESI: Faleminderit! I fundit është nënkryetari i Kuvendit, zoti Konjufca, pyetje për kryeministrin Hajredin Kuçi.

GLAUK KONJUFCA: Të dielën në Kosovë, Serbia ka paralajmëruar organizimin e zgjedhjeve të veta në një pjesë të territorit të shtetit tonë dhe unë mendoj që mbajtja e zgjedhjeve të Serbisë, në Kosovë është shkelje e qartë e sovranitetit të vendit tonë, si dhe shkelje e Kushtetutës së Republikës së Kosovës.

Unë desha ty pyes zëvendëskryeministrin Kuçi se pse nuk po parandalohet mbajtja e zgjedhjeve të Serbisë në Kosovë, për shkak se Qeveria nuk po mund t'i ndalë këto zgjedhje, për shkak se Qeveria nuk po guxon t'i ndalë këto zgjedhje apo mos për shkak se janë marrë vesh me Daçiçin atje në Bruksel që këto zgjedhje të mbahen edhe në Kosovë.

Ne e dimë fare qartë se si rregullohet puna e votimit në zgjedhjet e një shteti tjetër për qytetarët me dy shtetësi, ata ose shkojnë në shtetin përkatës votojnë ose votojnë në ambasadën e shtetit të tyre ku jetojnë.

Në rastin e Kosovës kjo nuk po ndodh, serbët nuk po votojnë në këtë zyrën që është hapur këtu të Serbisë, mirëpo Serbia si shtet po i organizon zgjedhjet në Kosovë, gjë që është shkelje e qartë. Mirëpo, zëvendëskryeministri nuk paska ardhur dhe mos ardhja e tij është edhe një indikacion i qartë apo njëfarë lloj përgjigje.

KRYESUESI: Faleminderit! Ne i kemi shteruar edhe pyetjet që kanë qenë të planifikuara për këtë seancë.

Siç e dini pyetjet e deputetëve që nuk marrin përgjigje në dy seanca plenare, do të publikohen në revistën e Kuvendit, sipas nenit 45 paragrafi 11 i Rregullores së Kuvendit.

Kalojmë në pikën e tretë të rendit të ditës:

3. Shqyrtimi i parë i Projektligjit për provimin përfundimtar dhe provimin e Maturës Shtetërore

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

Ftoj ministrin e Arsimit, zotin Ramë Buja, që para deputetëve të Kuvendit ta paraqesë dhe arsyetojë projektligjin. Zoti Buja e keni fjalën.

MINISTRI RAMË BUJA: I nderuar zoti nënkryetar!

Të nderuar deputetë,

Të nderuar ministra,

Ministria e Arsimit, Shkencës dhe Teknologjisë në bazë të legjislacionit në fuqi, ka zhvilluar të gjitha procedurat e parapara për miratimin e Projektligjit provimit përfundimtar dhe provimit të Maturës Shtetërore. Për dy muaj me radhë nga datat 8.4.2013 deri më 6.6.2013 janë mbajtur konsultime paraprake dhe diskutime publike për projektligjin me të gjithë aktorët e paraparë për pjesëmarrje në këto diskutime.

Janë pranuar komente dhe sugjerime të cilat e kanë plotësuar dhe e bëjnë më të zbatueshëm këtë projektligj, vërtetë një ligj të mesëm. Projektligji i provimit përfundimtar dhe provimit të maturës shtetërore rregullon mënyrën e organizimit, përmbajtjen, kushtet, kriteret dhe procedurat e provimit përfundimtar të provimit të maturës shtetërore.

Projektligji ka një ndryshim përmbajtjesor, sepse nga kalueshmëria e provimit të maturës shtetërore që ishte në ligjin në fuqi, sipas këtij projektligji diploma për përfundimin e provimit të maturës shtetërore merret në bazë të arritshmërisë. Ky ndryshim përmbajtësor ka ndikuar më pas edhe ndryshimet tjera pasuese, të cilat i keni në projektligj dhe nuk dua t'i komentojmë këtu.

Projektligji i ka gjithë dokumentacionin përcjellës të kompletuar si deklaratën financiare të miratuar nga Ministria e Financave, opinionin ligjor nga Ministria e Integritetit Evropian dhe memorandumit shpjegues të projektligjit.

Prandaj, duke pasur parasysh rëndësinë e këtij projektligji, kërkoj nga Kuvendi i Republikës së Kosovës, pas diskutimeve që do të bëhen të bëjë miratimin e tij në parim. Faleminderit, shumë!

KRYESUESI: Faleminderit, zoti Buja!

Radha është e kryetarit të Komisionit Funkcional për Arsim, Kulturë, Rini, Sport, Administratë Publike zotit Ramë Vataj.

RAMË VATAJ: Faleminderit, zoti kryesues!

Të nderuar ministra,
Kolegë deputetë,

Komisioni për Arsim, Kulturë, Rini, Sport, Administratë Publike, Qeverisje Lokale dhe Media, në bazë të nenit 56 paragrafi 2 të Rregullores së Kuvendit të Kosovës, në mbledhjen e mbajtur, më 26 shkurt 2014 shqyrtoi në parim Projektligjin për provimin përfundimtar të maturës dhe provimin e maturës shtetërore dhe vendosi që Kuvendit t'i paraqesë këtë rekomandim: të miratohet në parim Projektligji për provimin përfundimtar dhe provimin e maturës shtetërore nr. 04/ L – 258.

Komisioni pas shqyrtimit në parim të Projektligjit nr. 04 / L – 258 për provimin përfundimtar të maturës dhe provimin shtetëror të maturës vlerësoi se projektligji i plotëson kushtet e parapara sipas nenit 54 të Rregullores dhe i rekomandohet Kuvendit për miratim në parim. Faleminderit!

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

XHEVAHIRE IZMAKU: Faleminderit, kryesues!

Të nderuar ministra,
Të nderuar kolegë deputetë,

Grupi ynë parlamentar e ka shqyrtuar me kujdes Projektligjin për provimin përfundimtar dhe provimin e maturës shtetërore dhe janë disa çështje që mund të jenë të diskutueshme deri në leximin e dytë të këtij ligji.

Duke e kuptuar rëndësinë e madhe të provimit të maturës shtetërore si proces që u mundëson pastaj qasjen në arsimin e lartë të gjithë atyre që kalojnë me sukses këtë provim, angazhimi ynë do të jetë mjaftë serioz dhe me shumë përgjegjësi.

Në disa shtete perëndimore matura shtetërore ka traditë shumë të gjatë dhe me ligj konsiderohet si përfundim me sukses i shkollës së mesme apo i arsimit sekondar dhe arritje e gradës së parë të arsimit universitar.

Te ne provimi i maturës organizohet që nga viti 2006, pra nuk kemi një traditë shumëvjeçare të organizimit dhe prej atëherë provohen mënyra të ndryshme të organizimit për të gjetur modalitetin më të qëlluar për mbarëvajtje dhe arritje të rezultateve sa më reale.

Në përgjithësi ky projektligj është mirë i hartuar, ndërsa pikat që mund të jenë temë diskutimi janë esenciale për të garantuar sukses dhe vlerësim më real të njohurive të

nxënësve që kryejnë shkollimin e mesëm dhe mund të bëjnë hapin e parë në arsimin e lartë, që pastaj ky hap mund t'ua ndërrojë fatin e jetës të rinjve tanë.

Çështje e parë është se a duhet provimi i maturës shtetërore të ketë karakter eliminues për nxënësin i cili ka kryer 12-13 vjet të shkollimit dhe t'i mohohet e drejta për vazhdim të mëtejshëm në shkollim superior? Pra, a duhet që provimi i maturës të vlerësohet me arritshmëri apo kalueshmëri që domethënë se provimin e maturës mund ta japin të gjithë, ndërsa rangimi pastaj të bëhet sipas maksimumit të pikëve të arritura.

Ndërsa, nëse vëmë një prag të kalueshmërisë ai duhet të ulet për shembull në 20 apo 30% gjë që edhe vendet ku nuk ka pasur kalueshmëri e kanë bërë këtë kohëve të fundit, siç është edhe shteti shqiptar, Republika e Shqipërisë, pra.

Çështje tjetër është se a duhet provimi i maturës të përmblihdh për dy ditë dhe atë vetëm vlerësim në lëndët: gjuhë amtare, matematikë dhe gjuhë angleze dhe pastaj lëndët tjera që përcaktohen nga Këshilli qendror shtetëror i maturës dhe atë për dy ditë të organizimit vetëm me shkrim, apo duhet që nxënësit të vlerësohen për të gjitha lëndët që i kanë kaluar në shkollimin e mesëm, varësisht sipas profilit dhe në disa lëndë të bëhet edhe provimi me gojë i nxënësve për të parë edhe anën tjetër të shkathtësive të nxënësve.

Është diskutabile edhe te neni 20 i këtij projektligji ku është shkruar që pranimi i studentëve do të bëhet në bazë të rezultateve të arritura.

Pra, 30% gjatë shkollimit të mesëm dhe të lartë dhe 40% në provimin e maturës shtetërore. Pra, mendoj që është e padrejtë në njëfarë mënyre që nga 4 orë testim të merren më shumë pikë të vlerësimit 40% se sa nga 3 apo 4 vitet të shkollimit dhe vlerësimit në më së paku 20 lëndë dhe nga po aq profesorë me 30%. Shumë më tepër ka mundësi që të manipulohet apo të jenë më pak reale 4 orë pune në provimin e maturës se sa vlerësimi i 3 apo 4 viteve punë nga dhjetëra profesorë të ndryshëm.

Tjetër çështje për diskutim është se a duhet pra të organizohet mbajtja e provimit në mënyrë digjitale apo në mënyrë klasike me shkrim? Kjo sigurisht që është një proces i cili ne e dimë që është duke ndodhur në Ministrinë e Arsimit dhe Ministria e Arsimit e ka përgatitur, mirëpo nevojitet koha ndoshta deri në 3 vite derisa të realizohet.

Grupi ynë parlamentar do të kontribuojë në komision në fazat e mëtejshme edhe e voton në parim për. Faleminderit!

KRYESUESI: Faleminderit! Në emër të Grupit Parlamentar të Lidhjes Demokratike të Kosovës, zoti Ferati e ka fjalën.

SADRI FERATI: Faleminderit, i nderuar kryesues!

Të nderuar ministra,
Të nderuar kolegë

Pra, ne para vetes kemi një projektligj vërtet i rëndësishëm po edhe ky projektligj vjen pas disa viteve diskutime dhe konsultime për rimodelim në mënyrë që ta gjejmë formën më efikase për të matur se cilat janë njohuritë në atë fazë të nxënësve tanë dhe cila pastaj do të jetë rruga e perspektivës që ata e krijojnë.

Mirëpo, tani ky problem duhet të shtrohet në dy drejtime: vetë definimi që ne do ta bëjmë me vetë ligjin, por shtrohet pyetja këto probleme dhe këto shqetësime që ne i kemi a janë vetëm problem i ligjit apo është edhe problem në tërësi i vetë funksionimit të arsimit.

Çështja e parë që duhet të them për shkak të mënyrës se si organizohet provimi i maturës edhe përkundër që unë kam qenë dëshmitar që Ministria ka provuar ta bëjë me ekipe mobile, lëvizëse etj, por nuk ka dhënë rezultat dhe ne dimë saktësisht se nganjëherë nxënësit i shkon mendja se më mirë është të kopjojë 10 minuta se të mësojë 1 vit, se ajo është e mundshme, ia del, por që e prodhon një dëm.

Se sa ne shpresojmë, se sa matet njohuria të nxënësit, se si jepen pesëshet apo jo pesëshet, tregon edhe vetë propozim i vlerësimit ku 70% të poenëve jepen nga testimi që i bëhet nxënësit dhe vetëm 30% nga sistemi mësimor dhe kjo tregon krizën e madhe që ne e kemi.

Nga ana tjetër nëse kjo çështje është kaq delikate dhe ne të gjithë angazhohemi që kjo të përmirësohet, unë mendoj se minimumi është që në çdo qytet dhe në çdo qendër ku nxënësit testohen, pra bëjnë provimin e maturës, duhet të jetë e digjitalizuar.

Unë kam informacione se ka edhe donatorë që u kanë ofruar domethënë Ministrisë për të dhënë kompjuterë dhe për të bërë qendra të tilla dhe unë në nenin 5 këtu e shoh forma e mbajtjes së maturës. Unë mendoj se ka mund edhe unë do të angazhohem mes dy leximeve që shtetit të detyrohet që të sigurojë që matura të organizohet në mënyrë digjitale.

Nuk është mënyrë decidive vetëm thotë forma. Nga ana tjetër e përsëritjes ambicien që në momentin kur konsolidohet Këshilli i kurrikulës kombëtare të ndryshojë edhe kjo qasje, por deri atëherë është mirë që ne të jemi të gatshëm që ta bëjmë një diçka të tillë dhe pastaj Ministria dhe departamentet, pra drejtoritë komunale duhet saktësisht të bëjnë analiza mbas çdo viti të provimit të maturës dhe të shihet se ata nxënës nga cila shkollë, nga cila lëndë, nga cili mësimdhënës vijnë dhe cilët po e dëshmojnë testimin nga klasat paraprake e cilët nuk po e dëshmojnë.

Përndryshe, mund të themi se ka stres organizimi i provimit të maturës, por nuk mund ta kuptojmë që nxënësi me gjitha pesëshe me ra në provim të maturës, diçka nuk është në rregull. Ja s'është në rregull dita kur mbahet provimi, ja nuk është në rregull ambicia, ja nuk janë të qarta ato teste ose dikush ka dështuar në notim edhe ka ndarë pesëshe janë edhe s'janë.

Pastaj është çështje në veti edhe vetë ndërlikohja, pastaj e rezultatit të provimit të maturës me konkurrimet e mëtejme, pra me studimet e larta, sidomos për drejtimet e përgjithshme

që janë në gjimnaz, por edhe ato profesionale që kjo para se të hyjë në fuqi çfarë edhe po shkruan në propozim ligj kjo të detajizohet akoma më shumë në mënyrë që vërtet fëmijët mos të maltretohën, ta përfundojnë vitin shkollor, ta kenë një provim të maturës dhe menjëherë të kenë provimin pranues në fakultet dhe ajo është tepër e rëndë dhe kurrkush nuk kishte lejuar në rrethana normale që fëmija i kurrkujt të maltretohët dhe ta ketë një vit që ndoshta tri vjet përpara ai ka stres kur t'i vijë ajo ditë tepër e rëndë ose ai vit tepër i rëndë.

Kështu që unë mendoj që në aspektin teknik të rregullimit të ligjit, ligji është i pranueshëm nuk është larg, por unë mendoj se përveç veprimeve të ndonjë përmirësimi, ndërhyrje në këtë projektligj, unë mendoj se puna kryesore do të jetë në mobilizimin e aparatit arsimor komplet po e nënkuptoj prej prindërit, nxënësit, mësimdhënësit, shkollës, komunës, Ministrisë, në mënyrë që e para ne të nxjerrim një rezultat real.

Derisa ne kemi mashtime nëpër teste të maturës gjithçka fillon edhe përfundon aty, atëherë çfarëdo që ne të mendojmë kurrë nuk do t'ia dalim.

Prandaj, edhe njëherë edhe në emër të Grupit Parlamentar, ne sot do ta përkrahim votimin e projektligjit në parim, pra në leximin parë dhe do të provojmë që gjatë leximit të dytë t'i bëjmë këto përmirësime, por njëkohësisht ne do thërrasim edhe ministrinë me gjitha kapacitetet e veta brenda Ministrisë, por edhe në konsultim edhe ... të departamenteve që të shohim se realisht cila formulë, cili koncept i shkon gjendjes reale ekzistuese, të mos improvizojmë nesër pastaj sikur po na ndodh edhe në shumë fusha tjera.

Ligjet i kemi shumë të mira thoshim edhe kur ishin në pyetje kategoritë e veçanta, thoshim ligjet i kemi shumë të mira, por ata njerëz nuk po përfitojnë kurrë nga shteti, prandaj nuk dëshirojmë të përsërisim dhe të themi, ne e kemi një ligj shumë të mirë të maturës, por atje diçka s'po na shkon puna mirë edhe nxënësi me krejt pesëshe del më i dobët se nxënësi me krejt dysha.

Prandaj, ne do ta votojmë që t'ia japim rastin ligjit të përshpejtohet, por seriozisht kërkojmë mobilizimin edhe të deputetëve të komisionit funksional, grupit punues edhe të Ministrisë që t'ia përshtatin Kosovës, gjendjes reale dhe ekzistuese t'ia përshtatshim një ligj adaptibil së paku për një fazë 3-4 vjeçare derisa të bëhet normalizimi i plotë i gjendjes në arsimin fillor dhe të mesëm.

Faleminderit!

KRYESUESI: Faleminderit! Në emër të Grupit Parlamentar “Vetëvendosje”, zoti Kasolli e ka fjalën.

AFRIM KASOLLI: Faleminderit! I nderuar kryesues!

Dhe, të nderuar deputetë të Kuvendit

Projektligji për provimin përfundimtar dhe për maturë që po diskutojmë sot, nuk ka dyshim se prek njërën prej hallkave më të rëndësishme të sistemit arsimor në Kosovë. Dhe, kemi qenë dëshmitarë se që nga koha kur ka filluar aplikimi i kësaj forme të

vlerësimit të dijes së nxënësve, pra testi i maturës shtetërore, problemet, sfidat dhe ngecjet nuk kanë munguar.

Dhe, është me rëndësi të thuhet se këto probleme nuk kanë qenë njëfarë mënyre rezultat i drejtpërdrejtë i ligjit i cili është aktualisht në fuqi dhe se kanë pasur bazë ligjore në atë ligj, mirëpo shumë më tepër kanë qenë shmangie nga normat ligjore çfarë kanë qenë në fuqi se sa kanë derivuar prej sistemit ligjor.

Fillimisht për shembull me një vështrim përfaqësor tregon se deri më tani shkalla e rezultateve të provimit të maturës qëkur ka filluar të aplikohet ka qenë e vogël dhe natyrisht gjatë kalimit të viteve ka pasur disa përmirësime, po ato kanë qenë kryesisht modeste.

Po ashtu, ky proces ka nxjerr disa kontradikta të mëdha ndërmjet sistemit të vlerësimit të brendshëm të shkollave që bëhet me notë dhe rezultateve të maturës i cili është vlerësim i jashtëm.

Dhe, nuk ka dilemë se gjetja e shkaktarëve kryesorë të rezultateve të ulëta në provimin e maturës, nuk është e lehtë. Dhe, po ashtu e ditur se këto defekte nuk mund të kalohen vetëm me një ndryshim plotësim të ligjeve aktuale, por këtu natyrisht duhet një reformë radikale në sistemin arsimorë, reformë që fatkeqësisht deri më tani është duke munguar.

Pra, duhet një analizë e detajuar e gjithë procesit të maturës, rezultateve të çdo komune, çdo shkolle, çdo lëndë mësimore etj. duhen nisma serioze në këtë drejtim nga bartësit e këtij procesi dhe veçanërisht nga Këshilli shtetëror i provimit të maturës, por edhe delegim i përgjegjësisë te institucionet relevante që merren me analiza dhe studime në arsim.

Dhe, fatkeqësisht këto rezultate sikur na kanë munguar deri më tani çfarë tregon se bilanci dhe rezultatet e maturës nuk janë marrë seriozisht ende deri nga organet kompetente që e kanë menaxhuar këtë proces.

Është e ditur se ndër problemet me të cilat më së shumti është duke u ballafaquar matura shtetërore në Kosovë, janë që nga organizimi, menaxhimi, dhe administrimi i provimit të maturës jo në nivel të duhur, modeli i provimit të maturës që mban më shumë lëndë mësimore dhe shumë kërkesa për testin njëditor, cilësia e ulët e mësimdhënies dhe organizimit të shkollave, tendencat në rritje për të kopjuar dhe manipuluar rezultatet, numri i madh i nxënësve në klasa gjatë mësimin të rregullt dhe sallat e testit të maturës të papërshtatshme. Dhe, këto kanë pru rezultate joreale të testit, mungesa e transparencës, debateve dhe konferencave, mospërfillja e rekomandimeve për përmirësimin e procesit të maturës, mungesa e standardeve të përmbajtjes dhe arritjes në lëndët e përfshira në provimin e maturës.

Përgatitja për provimin e maturës dhe motivimi i nxënësve, po ashtu është një problem më vete. Është e ditur se provimi i maturës është një periudhë stresi për të gjithë faktorët

e lidhur me të dhe në mënyrë të veçantë për nxënësit, sepse është kurorëzim i punës disavjeçare dhe hap i perspektivës për studime akademike.

Shpjegimi i sa më shumë detajeve që lidhen me provimin e maturës siguron përgatitje të duhur dhe rrjedhimisht rezultate pozitive, mirëpo, rezultatet e maturës reflektojnë të kundërtën, reflektojnë shkallë të ulët të përgatitjes së nxënësve për provimin e maturës. Pothuajse, në të gjitha qendrat e testimit janë vërejtur se nxënësit nuk e kanë përvetësuar planin dhe programin zyrtar. Po ashtu, modeli aktual i testit të maturës shtetërore është një problem, sepse ai përmban pjesën më të madhe të lëndëve obligative nga gjuha amtare, gjuha angleze dhe matematika dhe konsiderojmë, se duhet ndryshuar kjo strukturë e testit të maturës, ku duhet marrë në konsideratë edhe lëndët tjera preferenciale, për orientim profesional.

Dhe, duket sikur pikërisht kësaj sfide, thuajse ky projektligj nuk arrin që t'i japë zgjidhje, sepse ai e konfirmon këtë përmbajtje të testit, i cili është edhe aktualisht me dispozitat aktuale të këtij projektligji.

Testet e maturës deri më tani kanë pasur vetëm një format të pyetjeve, kërkesave me 4 alternativa, por edhe kjo çështje nuk adresohet në këtë projektligj.

Po ashtu çështje tjetër që duhet të ndryshohet, pajtohem me parafolësit, është edhe neni 20, ku bëhet fjalë për obligimet e arsimit të lartë. Për shembull, paragrafi 2 i këtij neni thotë se pranimi i studentëve do të bëhet në bazë të rezultateve të arritura 30% gjatë shkollimit të mesëm dhe të lartë, 40% në provimin e maturës shtetërore, 30% në vlerësimin e brendshëm të njësive akademike. Ndërsa, paragrafi 3 i po këtij neni thotë se provimi i maturës do të jetë kriteri i vetëm për pranimin e studentëve në institucionet e arsimit të lartë.

Pra, në paragrafin 2 jepen/ njihen edhe faktorët tjerë, të cilët ndikojnë në pranimin e sistemit të arsimit të lartë, kurse paragrafi 3 e shfuqizon thuajse paragrafin 2, duke ia njohur këtë të drejtë për regjistrim në arsimin e lartë, vetëm provimit të maturës si vlerësim i jashtëm i evaluimit të nxënësve.

Po ashtu, konsiderojmë se është e domosdoshme, që të hiqet edhe tarifa e pagesës për ata që i nënshtrohen këtij testi, aq më tepër që caktimi i kësaj tarife nuk është fiks dhe lejohet të ndryshohet nga viti në vit. Kjo krijon shumë paqartësi dhe konsiderojmë se Ministria e Arsimit si organizatore e këtij procesi, duhet të jetë mbështetësi kryesor financiar i këtij procesi e jo nxënësit që janë të detyruar të paguajnë për të hyrë në këtë test.

Ka edhe shumë çështje të tjera, por ne do t'i adresojmë gjatë amendamentimit të këtij projektligji në komisionin përkatës parlamentar për Arsim, para miratimit të përfundimtar të këtij ligji. Faleminderit!

KRYESUESI: Faleminderit! Në emër të Grupit Parlamentar të AAK-së, zonja Haxhiu.

TEUTA HAXHIU: Faleminderit, nënkryetar i Kuvendit!

I nderuar ministër,
Të nderuar kolegë deputetë,
Edhe Aleanca për Ardhmërinë e Kosovës e ka shqyrtuar këtë projektligj dhe do ta përkrahim në parim, mirëpo i kemi komentet e sugjerimet tona, disa nga to do t'i përmendim edhe sot në seancë. Por, para se të hyj te komentet dhe tek sugjerimet e Aleancës, unë dua të përmend që gjatë monitorimit që kemi pasur ne si komision, në komunat e Kosovës, pra të monitorimit të testit të maturës, kemi hasur shumë parregullsi, por po dua t'i përmend vetëm dy nga to.

Një, është çështja e organizimit të testit të maturës nëpër salla të edukatës fizike dhe nëpër korridore, ku gjatë monitorimit ne kemi parë shumë parregullsi, por, para së gjithash, duhet ta përmend se zhurma aq e madhe që ishte dhe temperatura deri në 40 gradë, ishin më pak se kushte minimale për të qenë në një test të maturës.

Pra, zhurma shumë e madhe ndikon tek nxënësit, të cilët janë të përgatitur, sidomos tek nxënësit e shkencave natyrore, të cilët kërkojnë një qetësi më të madhe. Prandaj, sugjerojmë që testi të organizohet nëpër paralele dhe ta ketë një administrator, pra, të mos jetë nëpër salla të mëdha, ku nuk mund të mbahet as edhe qetësia minimale.

Një problem që ne mendojmë se është problemi i pragut të kalueshmërisë, pra 40% tek neni 19, kategorizimi me përqindje është problematike, sepse një 40% i këtij viti ndryshon në 40%-shin e vitit tjetër. Prandaj, duhet të flitet për standarde minimale të kalueshmërisë në forma të arritjes e jo të përqindjes.

Për modelin e testeve të formës A, B, C, D, ku format dallojnë nga njëra-tjetra, atëherë përqendrimi në standarde është më valid, ose është i domosdoshëm, përndryshe, nuk ka mundësi të sigurohemi se kriteri 40% është kriter korrekt për krahasimin e nxënësve, që kanë pasur forma të ndryshme të testit. 40% nuk do të ishte valid edhe nga afati në qershor dhe në gusht. Në këtë projektligj nuk përcaktohen standardet, por duhet të përmenden si kriter e mandej të zhvillohen dhe të fuqizohen përmes dokumenteve përcjellëse.

Për më shumë, përqendrimi në standarde, me gjasë është edhe të menduarit aktual brenda procesit të vlerësimeve kombëtare, prandaj duhet si një alternativë normale dhe e pranueshme si e tillë.

Neni 19 mund të formulohej kështu: "Të gjithë nxënësit, kandidatët që kanë përfunduar klasën apo vitin e fundit të shkollimit dhe që kanë dëshmuar arritje të standardeve minimale në të gjitha lëndët e përgjithshme të viti final, mund të hyjnë në testin e përgjithshëm të maturës."

Tek paragrafi 2, pika b, "Nxënësit që kanë treguar arritjet minimale të standardeve në lëndët e përgjithshme: gjuhë amtare, gjuhë angleze, matematikë, kanë të drejtë të hyjnë në pjesën e dytë të testit".

Paragrafi 3, “Nxënësit që nuk arrijnë standardet minimale të arritjes në testin e përgjithshëm do të pajisen me diplomë të pjekurisë, që konfirmon arritjen e tyre nga arritjet nga shkollimi paraprak, por që nuk kanë të drejtë të hyjnë në pjesën e dytë, as të kualifikohen në Universitet.”

Këtu e kemi një koment ne si Aleancë, pra, a nënkupton kjo se mbyllet dera përgjithnjë për këta nxënës, pra për këta maturantë në Universitet, apo mendohet se lejohet që kandidati të konkurrojë, pra vitin tjetër t’i nënshtrohet përsëri testit të maturës, për të provuar hyrjen në Universitet.

Tek paragrafi 4, nuk është e qartë nëse kjo ndarje është e nevojshme. Ndoshta mund të kombinohen paragrafi 3 me paragrafin 4.

Tek paragrafi 5, të gjithë kandidatët që kanë arritur standardet minimale në lëndët e përgjithshme kanë të drejtë të hyjnë në pjesën e dytë të testit gjatë afatit të njëjtë.

Komenti ynë është: Nëse një nxënës kalon pjesën e parë, pra lëndët e përgjithshme në qershor, ata mund të hyjnë në pjesën e dytë, por çfarë ndodh nëse ata dështojnë në pjesën e dytë, pra. Në afatin tjetër, a hyjnë vetëm në pjesën e dytë apo duhet prapë të përsëritet pjesa e parë? Pra, kjo nuk është e definuar.

Tek paragrafi 8, secilin vit, pra Ministria dhe Komisioni Qendror Shtetëror i Maturës do të shqyrtojë testin, vlerësimin dhe vendos një rezultat minimal, apo një përqindje, që tregon arritjen e standardeve minimale, që formalizohen në dokumentet nënligjore.

Tek pika h, ligji do të duhej t’i referohej se procesi i caktimit të standardeve të arritjes të përcaktohet, pra në dokumentet përcjellëse të vlerësimit, si korniza e vlerësimit dhe të formalizohen me akte nënligjore.

Tek neni 5, pika 2, si dhe në vendet tjera tek definimi i testit të standardizuar nuk do të ishte nevoja të thuhet se standardizimi nënkupton që të gjithë nxënësit i nënshtrohen testit në të njëjtën kohë dhe kushte. Kjo bie ndesh me rastet, kur kushtet nuk janë të njëjta dhe nuk mund të jenë, pra korridoret, siç e përmenda dhe sallat e shkollave, ndryshojnë nga njëra-tjetra.

Në të ardhmen pritet të bëhen testet në formë elektronike, ku jo të gjithë nxënësit i nënshtrohen testit në të njëjtën kohë. Nëse flasim për qasje në standard, ky edhe nuk do të mund të ishte definim i pranueshëm, pra i standardizuar.

Ligji i referohet vlerësimit të bazuar në kompetenca. Ligji nuk mund të jetë kufizues, por mundësues. Në një fazë duhet të lejohet një tranzicion nga e tashmja në atë qasjen e bazuar në kompetenca, meqë edhe për disa vite do të bëhen vlerësimet aktuale. Kjo mund të zgjasë edhe deri në 10 vjet, së paku deri në kohën kur të vlerësojmë kurrikulën e re, ku nuk mund të reflektojmë pra në ligj, ashtu siç është tani.

Te neni 8, rreth Komisionit Qendror Shtetëror të Maturës, si dhe ndarjeve të roleve të Departamentit të vlerësimit dhe për vlerësim dhe standardizim të maturës, ky është një problem madhor. Nuk është aspak praktikë normale, që një organizim të jetë edhe mbikëqyrës edhe ekzekutues edhe këshillues.

Këto role duhet të ndahen. Pra, Këshilli qendror shtetëror i maturës është trup i palëve të interesit dhe si i tillë i takon edhe roli këshillëdhënës. Paramendojmë se kryesuesi i këtij këshilli mund të jetë një anëtar që nuk vjen nga Ministria e Arsimit, Shkencës dhe Teknologjisë. Për më shumë, planifikohet themelimi i Agjencisë së Vlerësimit, si organ ekzekutues i vlerësimit, prandaj, si Agjenci autonome i takon roli ekzekutiv, s'ka si të jetë ndryshe.

Ndërsa, MASHT-i pra ka rolin e gjithëmbarshtëm mbikëqyrës dhe definon vlerësimet që duhet t'i realizojë Agjencia, pra në korniza të trasha.

Për më shumë, fuqizimi i një trupi, që përbëhet nga anëtarë shumicë jashtë Ministrisë së Arsimit, është treguar shpeshherë jo edhe efikas. Ligji do të mund të sqaronte më qartë zhvillimin e Agjencisë, do të duhej pra dhe, çfarë nënkupton funksionalizimi i Agjencisë për ndarjen e kompetencave dhe roleve.

Tek neni 20, pika 3, thotë se në mënyrë jo të plotë dhe jo të kuptueshme se testi i maturës do të bëhet i vetmi instrument për pranim në Universitet.

E para, testi i maturës me 40% të vlerës në pranim është mjaft i fuqishëm dhe s'ka nevojë t'i zhvishet vlera e vlerësimit të brendshëm edhe më tej. E njëjta vlen edhe për zhveshjen e Universitetit nga përgjegjësia e pranimin të studentëve.

Së dyti, disa fakultete kërkojnë domosdoshmërisht pranim, provim pranues. Ta zëmë, Mjekësia, pastaj Fakulteti i Arteve dhe i Edukimit. Edhe fakultetet më të përgjithshme, si shkencat politike, kërkojnë shkathhtësi të veçanta për studim. Prandaj, duhet të ruhet e drejta edhe e Universitetit për seleksionimin e studentëve. Së paku, duhet të ketë një përqindje relevante, që i lehet Universitetit të vendosë në pranimin e studentëve në Universitet.

Në kontekst të rreziqeve që sjellin testet kombëtare me peshë të lartë, duhet të gjendet balanci midis rolit të rezultatit nga suksesi i shkollës, testit të maturës dhe testit në Universitet. Pra, kjo mund të konsiderohet një zgjidhje për këtë situatë momentale.

Megjithatë, prapë kemi edhe disa komente tjera, që do t'i bëjmë në punën në komision. Faleminderit!

KRYESUESI: Faleminderit! Ju kisha lutur, që çështjet që mund të bëhen amendamente, mos të jenë temë e shqyrtimit edhe sot në leximin e parë.

Në emër të Grupit Parlamentar të Koalicionit Kosova e Re, zoti Svirca e ka fjalën.

JETON SVIRCA: Faleminderit, nënkryetar!

I nderuar kryeministër,

Ministra,

Kolegë deputetë,

Më lejoni që në shqyrtim, pra në parim të këtij projektligji, për provimin përfundimtar dhe të maturës shtetërore, në fillim të jap disa komente dhe t'i bëj disa pyetje për ministrin, i cili shpresoj se do të na japë sqarime të nevojshme.

Fillimisht, dua të deklarojmë se Koalicioni për Kosovë të Re është pro kalimit të këtij projektligji në këtë fazë, për t'u plotësuar me disa vërejtje eventuale.

Analiza e suksesit të pasqyruar në pasqyrëza të suksesit të nxënësve në vitet shkollore tregojnë rezultate të larta të kalueshmërisë së nxënësve. Mbi 95% është shkalla e kalueshmërisë dhe arritja e mesatares, pra janë të larta.

Kurse, në provimin e maturës ndodhë e kundërta. Duke pasur parasysh se provimi i maturës është vlerësimi jashtëm nuk pritet përputhshmëri, pra të rezultateve, mirëpo nuk pritet edhe kjo diferencë kaq e madhe. Këto diferenca automatikisht shtrojnë pyetjen: Në shkollat tona vlerësojmë apo vemi nota?

Rezultatet e provimit të maturës nuk reflektojnë vetëm arritjen e nxënësve, por ato janë edhe një dëshmi e cilësisë së programeve mësimore, mësimdhënies dhe menaxhimit të sistemit të arsimit dhe shkollave.

Gjetja e shkaktarëve kryesor të rezultateve të ulëta në provimin e maturës nuk është e lehtë, duhet kohë dhe analizë e detajuar e gjithë procesit të maturës, rezultateve të çdo komune, çdo shkolle, çdo lënde mësimore dhe të tjerë.

Gjithashtu, ulja e kriterit e cila ka ndodhur në vitet e fundit, sa i përket testit të maturës, besoj se secilin vit të jetës së saj ka reflektuar negativisht në përmirësimin e performancës së maturës në Kosovë duke harmonizuar seriozitetin e kriterëve të Ligjit të maturës dhe duke nxitur nxënësit dhe prindërit të besojnë në këtë praktikë jo të mirë.

Nuk ka info dhe do të ishte mirë, që Ministria e Arsimit të na informoj a ka një bankë të dhënash për mësimdhënësit administrues, efektiv dhe efikas në administrimin e testit të maturës, që duhet angazhuar vazhdimisht dhe që duhet stimuluar në mënyrë meritore?

Po ashtu, Ministria e Arsimit a ka hartuar kriteret për financimin e administruesve të testit të maturës, sepse po kemi një mungesë së seriozitetit të këtyre të fundit në momentin më të ndjeshëm, pra në kohën e menaxhimit të provimit të maturës, saqë disa prej tyre vihen në shërbim të përmirësimit të arritshmërisë së nxënësve, duke u munduar t'u ndihmojnë atyre në plotësimin e përgjigjeve, që shpeshherë ka rezultuar me ankesa të shumta të nxënësve dhe prindërve, por pa sukses.

As gjysma e maturanëve në Kosovë nuk e ka kaluar provimin e maturës shtetërore të mbajtur më herët. Vetëm 46% e maturanëve nga drejtimet e përgjithshme e kanë kaluar

këtë, ndërsa kriteri i kalueshmërisë ishte 50%. Në shkollat profesionale përqindja e kalueshmërisë ishte 25%.

Personalisht nuk mendoj se sot statistikisht është problematike, por që pasqyron jo vetëm nivelin e maturantëve, por edhe nivelin e arsimit, mësimdhënies dhe rëndësisë, që edukimi dhe dija ka në shoqëri. Shikoni kurrikulat e shkollave të mesme, qoftë profesionale apo të përgjithshme, në Kosovë, përveç që janë të ngarkuara me informacione janë të vjetra dhe me përmbajtje deklarative, që stimulojnë mbamendjen e librave, sipas logjikës “ujë e kam bërë”, por që në asnjë formë nuk e stimulojnë mendimin kritik tek njeriu 17-vjeçar.

Pra, rreziku i prodhimit të rezultateve kritike në provimin e ka bërë që të hidhen propozime për ndryshimin e praktikës së vlerësimit të nxënësve dhe të pranimit të studentëve në Universitet.

Kësisoj, kërkohet që nxënësit t’i nënshtrohen provimit për mbarimin e shkollës së mesme, por edhe ide të tjera, pranimit të studentëve të cilën pra do ta kishte vetë në dorë Universiteti.

T’i kthehemi pak projektligjit aktual, për të cilin kam disa pyetje për ministrin.

Në nenin 2, paragrafi 1.2. ku shpjegohet për maturën shtetërore, në fund përmendet që është pra provim përfundimtar i standardizuar, monitoruar dhe vlerësuar dhe në fund, në përputhje me kriteret përkatëse të pranimit.

A do të ketë test pranues në Universitet, sepse në nenet e mëposhtme e kemi vërejtur se disa nene adresojnë këtë çështje më ndryshe?

Gjithashtu, kandidatët e kthyer nga jashtë vendit, obligohen që t’i nënshtrohen provimit përfundimtar dhe provimit të maturës shtetërore, nëse vlerësohet se dëftesa është e barasvlershme me dëftesën e mbarimit të shkollës së mesme.

Unë mendoj se studentët apo konkretisht nxënësit shqiptarë, të cilët vijnë në Kosovë dhe janë nga mërgata jonë, të cilët kanë kryer shkollat në perëndim, nuk duhet t’i nënshtrohen pra kësaj dispozite, për arsye të nivelit të arsimit në vendet perëndimore.

Gjithashtu, në nenin 16, pika 5, kandidati i cili e kryen provimin përfundimtar merr diplomën për kryerjen e aftësisë profesionale, mendoj se kjo është një gjë shumë e mirë, sepse më parë kemi pasur raste, ku nxënësit kanë pasur mundësi që të hyjnë në punë, apo të shkojnë në studime jashtë vendit dhe në mungesë të një diplome, kanë mbetur për t’i kryer këto dy aspirata, punësimin apo shkollimin.

Gjithashtu, tek neni 17, sa i përket pagesës, pse të bëhet pra pagesa nga nxënësit për hyrje në provim?

Gjithashtu, mendoj se këtë vlerë, e cila është paraparë ta bëjë Komisioni qendror për nivelimin e pagesës për të hyrë në provim, mendoj që nuk ka nevojë ta bëjë dhe kjo të mbetet përgjegjësi e Ministrisë dhe Ministria ta marrë barrën e kryerjes së këtyre obligimeve.

Gjithashtu, sa i përket nenit 18 përmbajtja e provimit të maturës, lëndët zgjedhore, besoj që lëndët zgjedhore i përshtaten profilit të shkollës sa i përket hyrjes në test.

Gjithashtu, tek neni i cili u përmend edhe nga kolegët, obligimet e arsimit të lartë, neni 20, provimi i maturës do të jetë kriter i vetëm për pranimin e studentëve në institucionet e arsimit të lartë në kohën e fillimit të zbatimit të kornizës së kurrikulës së Kosovës. Unë kam një pyetje:

Kur do të fillojë zbatimi i kësaj kornize të kurrikulës së Kosovës, në mënyrë që ta dimë edhe ne si deputetë, por edhe opiniononi, se sa do të zgjatet pranimi në Universitetet i nxënësve në bazë të paragrafit 2 të nenit 20.

Gjithashtu, në fund, sa i përket sanksioneve, unë mendoj se është mirë që në sanksione të përfshihen edhe ata që kanë informatë dhe në një mënyrë vërtetohet, se ai ka pasur informatë për shkeljen e dispozitave ligjore, për dëmtimin e procesit të testit përfundimtar dhe testit të maturës dhe të parashihen gjopa edhe për këta persona, të cilët nuk i kontribuojnë mbarëvajtjes së mirëfilltë të këtij procesi.

Dhe në fund, edhe njëherë konfirmojmë si grup parlamentar mbështetjen për këtë ligj dhe do të japim kontributin tonë edhe në Komisionin Funkcional. Faleminderit!

KRYESUESI: Faleminderit! Zoti Kuleta e ka fjalën.

AGIM KULETA: Faleminderit, zoti kryesues!

Duke qenë se shumë komente u bënë rreth këtij ligji, unë do të përqipem të përmend ato që konsideroj se nuk u thanë këtu.

Neni 2, pika 1.2, te përkufizimet, thuhet që matura shtetërore është provim përfundimtar i standardizuar, monitoruar dhe vlerësuar, që vërteton mbarimin e shkollës së mesme të lartë dhe dëshmon shkallën e aftësisë të kandidatit për punë dhe vazhdimin e studimeve.

Konsideroj që këtu fjala “për punë” duhet të hiqet, sepse kjo do të duhej të mbetej vetëm “kandidatit për vazhdimin e studimeve”, sepse kur është fjala te e drejta për punë, kjo rregullohet te pika e mësipërme, që është 1.1. dhe me kalimin e provimit përfundimtar. Do të thotë, këtu është vetëm ngarkesë, nuk është që është ndonjë pengesë e madhe, por konsideroj që është vetëm lloj ngarkese.

Te pika 1.3, “kandidati është nxënësi, vijuesi dhe personi”. Konsideroj, se këtu e njëjta gjë përmendet tri herë. Është e njëjta kategori dhe mjafton të mbetet qoftë “nxënësi”, qoftë “vijuesi”, qoftë “personi”, konsideroj që është diçka e përsëritur dhe është e tepërt.

Neni 5, pika 2, thotë që provimit të maturës kandidatët i nënshtrohen në kushte të përshtatshme. Këtu është pak e përgjithshme, do të thotë cilat janë ato kushte të përshtatshme dhe mendoj se duhet të specifikohet, të paktën mbi baza elementare se cilat kushte duhet të plotësohen, për t'u konsideruar si kushte të përshtatshme.

Pika 5, kandidatët e arsimit për të rritur fitojnë të njëjtat të drejta me nxënësit e rregullt dhe si rrjedhim nuk është e nevojshme të ndahen si kategori e veçuar. Pra, mendoj se është e njëjta kategori.

Neni 6, konsideroj se duhet të shtohet një pikë dhe ajo pikë do të duhej të përcaktonte se kush duhet të pajisë kandidatin me diplomë apo dëshmi për dhënien e provimit. Konsideroj, që kjo është një çështje që ka mbetur pezull, është mirë të saktësohet.

Neni 8, pika 2, konsideroj që duhet një ndryshim sa i përket kompetencave dhe kjo pastaj e dikton edhe nevojën për riformulim. Konsideroj që Komisioni qendror shtetëror i maturës duhet të jetë organi më i lartë ekzekutiv dhe jo organ mbikëqyrës, organizativ dhe këshillues për maturën. Dhe, kjo do të ndikonte në ndryshimin, pastaj edhe në formulim të pjesa ku thuhet, se në rast se ka konflikt të kompetencave në mes organeve që realizojnë provimin e maturës shtetërore, vendimin përfundimtar e merr Ministria e Arsimit.

Kjo, konsideroj se duhet të hiqet pastaj tërësisht, sepse në fakt është KQSHM-ja ajo që i përcakton kriteret, standardet dhe faktikisht e bartë barrën kryesore, prandaj edhe me ligj konsideroj që duhet t'i jepet kjo përgjegjësi.

Pika 4.6, “Gjatë kohës së administrimit të testit në qendrat e testimit angazhohen ekipet e shërbimit shëndetësor...” të shtohet: “ të cilat qëndrojnë jashtë objektit, ku mbahet testi i maturës, ndërsa, kontrolli i nxënësve të bëhet në prezencë të administratorëve si dhe cakton mënyrën për ruajtjen e sekretit në provimin e maturës dhe në provimin përfundimtar.”

Neni 9, pika 1, “Puna e divizionit të vlerësimit të standardeve të maturës për provimin e maturës është profesionale”. Konsideroj, që kjo duhet të hiqet krejt, sepse është e vetëkuptueshme, që ajo duhet të jetë profesionale dhe është krejt e panevojshme.

Neni 10, pika 2, “Drejtoria Komunale e Arsimit kryen edhe punë të tjera, të cilat caktohen nga organet mbikëqyrëse.” Konsideroj, që edhe këtu duhet të precizohet me ligj se cili është organi mbikëqyrës, në mënyrë që më vonë të mos ketë probleme me konflikte të kompetencave.

Neni 12, pika 1, “Administruesit dhe vëzhguesit caktohen nga Drejtoria Komunale e Arsimit, për Drejtorinë Komunale të Arsimit të komunës tjetër, ndërsa caktimi i tyre, pra i këtyre administratorëve, në paralele të bëhet nga kryetarët e komisioneve në qendra të testimit.” Kam frikë se kjo është e porealizueshme, për shkak se nga praktika dihet, që kryetari i komisionit lajmërohet vetëm në mëngjes, sa i përket numrit të klasave dhe

administratorëve, prandaj ne konsiderojmë që duhet të vazhdojë praktika e deritashme, që këtë ta bëjë DVSM-ja.

Neni 12, pika 3, “Digjitalizimi i provimit të maturës rregullohet me akte nënligjore”. Konsideroj që kjo është një ngarkesë për këtë ligj, sepse dihet që ky është një objektivi jo aq i afërt dhe konsideroj që kur të krijohen kushtet për digjitalizim mund të plotësohet ligji bashkë edhe me nevojat tjera të lindura në ndërkohë. Faleminderit!

KRYESUESI: Faleminderit! Zonja Bajraktari e ka fjalën.

KYMETE BAJRAKTARI: Faleminderit, zoti kryesues!

Kryeministër, ministra,

Se MASHT-i ka dështuar në ngritjen e cilësisë në mësimdhënie këtë më së miri e tregon arritshmëria në tekstin e maturës. Diferenca e madhe në vlerësimin e brendshëm dhe vlerësimin e jashtëm, e kemi fjalën për tekstin e maturës, tregon se diçka nuk është kah shkon me sistemin e arsimit në Kosovë.

Provimi i maturës është duke u ballafaquar me problemet e shumta, siç është përmbajtja e testeve, organizimi, menaxhimi dhe administrimi jo i mirë, dukuria e kopjimit dhe manipulimit të rezultateve, si dhe ulja e kriterit të provimit të maturës.

Edhe përkundër përvojës, praktikave, sfidave dhe situatave me të cilat është ballafaquar MASHT-i gjatë organizimit, menaxhimit dhe administrimit, ky projektligj ka mangësi dhe duhet plotësuar.

E kemi nenin 8, paragrafi 2, nuk duhet të lihet hapësirë të konfliktit të kompetencave. Kompetencat e secilit organ duhet të jenë të sakta dhe të qarta.

Neni 9, paragrafi 2.3 dhe 2.9 janë të njëjtë.

Neni 10. Drejtoria komunale e arsimit, paragrafi 3, thuhet: mospërfillja e udhëzimeve nga DVM-s do të sanksionohet. Cilat janë sanksionet?

Neni 13. Komisionet e shkollave për provimin përfundimtar, për deri sa në këtë nen janë përcaktuar përbërja e komisionit dhe detyrat dhe obligimet, paragrafi 5 thotë: për punën e vet komisioni mban përgjegjësi. Shtrohet pyetja cilat janë përgjegjësitë?

Te neni 16 paragrafi 2, kur dhe në çfarë rrethanash do të organizohet afati i jashtëzakonshëm i provimit të maturës? Domethënë te neni 16, i kemi dy afate të rregullta dhe ceket dhe thotë: organizohet edhe afati i jashtëzakonshëm i provimit të maturës.

Është mirë të ceket cili është afati i jashtëzakonshëm dhe cilat janë kriteret e organizimit të afatit të jashtëzakonshëm të provimit të maturës, pasi që nuk kemi përvojë të tillë gjatë këtyre viteve.

Neni 16, paragrafi 4, është i mangët, thotë: kandidati i cili i nënshtrohet provimit të maturës dhe e kalon testin merr diplomën me pikat e fituara në provim. Domethënë këtu mungon fjala: e kalon; e kalon tekstin.

Neni 18, përmbajtja e provimit të maturës, paragrafi 1.2, nuk është përcaktuar standardi i lëndëve zgjedhore. Domethënë nuk dihet se sa lëndë zgjedhore do të përfshihen në testin e maturës.

Kemi raste kur nxënësi ose kandidati nuk mund ta kalojë tekstin e maturës për dy e më shumë afate, sa herë nxënësi ose kandidati ka të drejtë t'i nënshtrohet provimit të maturës, në sa afate ka të drejtë të hyjë në provim apo atij i lejohet deri sa ta kalojë tekstin.

Dhe neni 33, paragrafi 1 dhe 2, te sanksionet. Aty thuhet se kemi shkelje të lehta dhe kemi një sanksionim, dhe shkelje të rënda, të zbulimit të sekreteve dhe kemi sanksionimin tjetër.

Pyetja shtrohet: Çka konsiderohet shkelje e lehtë e zbulimit të sekretit e çka shkelje e rëndë e zbulimit të sekretit dhe pse këto duhet dënuar në mënyra të ndryshme. Duhet specifikuar. Faleminderit!

KRYESUESI: Faleminderit! I kemi edhe dy diskutues të cilët janë deklaruar se do t'i dorëzojnë me shkrim, më duket, zoti Haxhiu dhe zoti Reçica. Faleminderit!

(Diskutim i dorëzuar me shkrim)

ELMI REÇICA: I nderuari kryesues!

I nderuari z. kryeministër,

Të nderuar kolegë deputetë,

Propozime për Projektligjin për provimin përfundimtar dhe provimin e Maturës Shtetërore

Sistemi parauniversitar në Republikën e Kosovës nga viti 2008 e ka filluar një proces të reformimit të përgjithshëm dhe në këtë drejtim mendojmë se një nga të arriturat më të mëdha është miratimi i Ligjit përfundimtar dhe provimin e Maturës Shtetërore, ligj ky nëpërmjet të cilit janë përcaktuar mënyra e organizimit, përgjegjësitë, përmbajtja e testit, si dhe kriteret e kalueshmërisë.

Për mendimin tim, MASHT dhe KQSHM (Komisioni Qendror Shtetëror i Maturës) e kanë udhëhequr me shumë sukses këtë proces shumë të rëndësishëm, përkundër faktit që ne e kemi një përvojë të pakët në këtë drejtim në raport me shtetet e tjera, të cilat për shumë dekada e organizojnë provimin e Maturës Shtetërore. Organizimi i provimit të Maturës Shtetërore për këto 6 vjet ka shënuar progres të vazhdueshëm, ku duhet veçuar:

- Dyfishimin e numrit të pyetjeve nga 100 në 200 pyetje, sepse analizat e ekspertëve dëshmojnë se rritja e numrit të pyetjeve është mundësi më e madhe për maturanët që t'i tregojnë njohuritë e tyre dhe në të njëjtën kohë të rritet besueshmëria e testit;

- Organizimi i provimit të Maturës Shtetërore në dy ditë, ku në ditën e parë janë pyetjet nga lëndët e përgjithshme, kurse në të dytën lëndët më të përafërta me drejtimin;
- Organizimi i provimit të Maturës Shtetërore në hapësira të hapura (korridore, salla etj.);
- Rritja e numrit të administruesve dhe komisionarëve, si dhe trajnimi i vazhdueshëm i tyre;
- Njoftimet e vazhdueshme dhe me kohë e maturanëve për provimin e maturës, si dhe
- Familjarizimi i mësimdhënësve, menaxhmentit të shkollave dhe DKA-ve.

Nga të gjitha këto që i theksuam më lart, kuptojmë se MASHT - KQSHM në vazhdimësi kanë bërë përpjekje për ta përmirësuar procesin e organizimit të provimit të Maturës Shtetërore. Por, tanimë 6 vjet pas, MASHT-i me të drejtë ka propozuar që të rishikohet ky ligj, sepse gjatë kësaj periudhe janë vërejtur mangësi, të cilat në momente të caktuara e kanë penguar organizimin sa më efikas.

Të nderuar kolegë deputetë,

Nga projektligji që sot është në diskutim, unë kam disa propozime konkrete, të cilat jam i bindur se do të ndikojnë pozitivisht në mbarëvajtjen e procesit.

Në nenin 8, të shtohet pika 4.9: KQSHM në marrëveshje me MASHT-in bart në DKA mjetet financiare për realizimin e obligimeve financiare për komisionarët dhe administruesit e angazhuar në procesin e administrimit të provimit të maturës.

Në nenin 10, të shtohet pika 4: DKA bën kompensimin e pagesave për komisionarët dhe administruesit, konform nenit 8 pika 4.9 (e propozuar më lart.

Neni 19, për mendimin tim, duhet të rishikohet dhe assesi ne nuk duhet të lejojme që të hiqet kriteri i kalueshmërisë, sepse është pikërisht kriteri i kalueshmërisë ai i cili ka ndikuar në ngritjen e cilësisë. Nëse ne mendojmë se është i lartë kriteri i kalueshmërisë prej 50%, atëherë mund të propozojmë që të kemi ulje të kriterit, por assesi heqjen e kriterit të kalueshmërisë.

Prandaj, unë propozoj që pika 3 e nenit 19 të ndryshohet krejtësisht dhe të jetë në këtë formë: Kandidati e kalon me sukses provimin e Maturës Shtetërore nëse arrin së paku 40% të poenëve nga poenët e përgjithshëm të testit dhe shpallet i diplomuar në provimin e Maturës Shtetërore.

Pika 5 e nenit 19 të ridefinohet në këtë mënyrë: Kandidati i cili e arrin kriterin e kalueshmërisë pajiset me diplomë të Maturës Shtetërore, e cila i shërben për hyrje në arsimin e lartë. Në këtë diplomë i shënohen edhe pikët përfundimtare të arritura në test.

Propozoj që neni 31 të ndryshohet krejtësisht, sepse praktikat kanë treguar se kandidatët e pajisur me certifikata kanë pasur problem të vazhdueshëm në tregun e punës. Prandaj, unë propozoj që pika 1 e nenit 31 të jetë kështu: Kandidatët të cilët nuk arrijnë sukses pozitiv në provimin e Maturës Shtetërore (nuk e përmbushin kriterin e kalueshmërisë prej 40%) pajisen me diplomë, e cila u shërben për treg të punës, apo vazhdimin e shkollimit post-sekondar.

Pika 1.1. Maturantët e gjimnazeve pajisen me diplomë mbi përfundimin e shkollës së mesme të lartë;

1.2. Maturantët e arsimit profesional pajisen me diplomë profesionale;

Pika 3 e nenit 31 shndërrohet në pikën 2 dhe duhet të jetë në këtë formë: Forma e diplomave rregullohet me vendim të veçantë të MASHT-it.

Gjithashtu, për fund propozoj që të shikohet mundësia e sanksionimit sa më rigoroz për të gjithë shkelësit, të cilët zyrtarisht janë të angazhuar në procesin e administrimit të provimit të Maturës Shtetërore.

Neni 31, duke përfshirë edhe mundësinë e largimit nga puna.

Elmi Reçica, d.v.

KRYESUESI: Faleminderit! Dëshironi dy fjalë, zoti ministër? Në rregull! Zoti ministër Buja e ka fjalën.

MINISTRI RAMË BUJA: I nderuar zoti nënkryetar!

I nderuar zoti kryeministër, ministra,

Dhe të nderuar deputetë,

Unë nuk do të mbaj gjatë fjalën. Po ju them një gjë, pak më shqetëson, t'ju them të drejtën mungesa e informacionit të deputetëve për gjëra shumë elementare, për faktin që flitet për digjitalizimin e maturës në këtë ligj që do të përplotësohet me amendamente, e nuk kanë njohuri deputetët se është nënshkruar marrëveshja për digjitalizim mature nga Ministria e Financave, Ministria e Punëve të Jashtme, Ministria e Arsimit, të Shkencës dhe Teknologjisë dhe ky do të jetë realitet pas 36 muajsh, me Ministrinë e Arsimit të Austrisë dhe me operatorin konkret që do të realizojë edhe teknikisht këto çështje, kështu që kjo është e realizuar pas 36 muajve që është para përcaktuar, kështu që nuk është e rastësisht e futur si pjesë, çështja e digjitalizimit të maturës shtetërore.

Ndërsa për pyetjet tjera besoj që janë përgjigjet edhe në draft, por për këto dilema që shtrohen unë besoj që nga realizimi i parë deri te i dyti ka mundësi secili deputet të përplotësojë dhe të amendamentojë dhe unë ju falënderoj shumë për këtë debat që e keni zhvilluar.

KRYESUESI: Të nderuar deputetë, në vazhdim kërkohet deklarimi me votim për miratimin në parim të Projektligjit për provimin përfundimtar dhe provimin e maturës shtetërore.

Në mbledhje janë të pranishëm 71 deputetë. Lus regjinë dhe deputetët të përgatiten për votim. Votojmë tani!

Faleminderit! Me 66 vota për, asnjë kundër, asnjë abstenim, Kuvendi e miratoi në parim Projektligjin numër 04/L-258 për provimin përfundimtar dhe provimin e maturës shtetërore.

Ngarkohet Komisioni Funkcional dhe komisionet e përhershme që në afatin e paraparë me Rregulloren e Kuvendit ta shqyrtojë projektligjin dhe Kuvendit t'i paraqesin raportin me rekomandime.

Vazhdojmë me pikën e katërt të rendit të ditës:

4. Shqyrtimi i parë i Projektligjit për veteranët e Ushtrisë Çlirimtare të Kosovës

KRYETARI: E di që jeni lodhur, por kryeministri ka për të shkuar diku me punë, por le ta lexojë ekspozenë së pari, vetëm ekspozenë e pastaj e marrim pauzën. Zoti Thaçi e ka fjalën, në emër të Qeverisë.

KRYEMINISTRI HASHIM THAÇI: Faleminderit, i nderuar kryesues!

Të nderuar deputetë,

Zonja dhe zotërinj,

Në këtë sesion plenar të Kuvendit të Republikës së Kosovës, më lejoni të paraqes para jush Projektligjin për veteranët e Ushtrisë Çlirimtare të Kosovës.

Projektligji për veteranët e Ushtrisë Çlirimtare të Kosovës është përgatitur nga Zyra e Kryeministrit dhe është në përputhje me Kushtetutën e Republikës së Kosovës dhe legjislacionin në fuqi si dhe është miratuar nga Qeveria e Republikës së Kosovës, më datën 22 janar 2014, vendimi numër 11-167.

Miratimi i Projektligjit për veteranët e Ushtrisë Çlirimtare të Kosovës, parashihet me nenin 12 paragrafi 2 të Ligjit numër 04-054 për statusin dhe të drejtat e dëshmorëve, invalidëve, veteranëve, pjesëtarëve të Ushtrisë Çlirimtare të Kosovës, viktimave civile dhe familjeve të tyre.

Gjatë procesit të hartimit dhe finalizimit të këtij projektligji kanë qenë të përfshirë zyrëtarët për çështje të kategorive të dala nga lufta, në Organizatën e Veteranëve të Luftës së Ushtrisë Çlirimtare të Kosovës dhe aktorët tjerë relevantë, si dhe janë marrë parasysh dhe konsultuar aktorët tjerë dhe legjislacioni i vendeve të ndryshme.

Më lejoni që t'i falënderoj shoqatat e luftës, për mbështetjen dhe konsultimet të cilat i kanë bërë me Qeverinë e Kosovës për këtë projektligj për veteranët e Ushtrisë Çlirimtare të Kosovës.

Pra, ky propozim është propozim i Qeverisë së Republikës së Kosovës, i konsultuar dhe aprovuar edhe nga Shoqata e Veteranëve të Ushtrisë Çlirimtare të Kosovës.

Qëllimi i nxjerrjes së këtij ligji është përcaktimi i të drejtave dhe beneficioneve të veteranëve të Ushtrisë Çlirimtare të Kosovës dhe anëtarët e ngushtë të familjeve të tyre si dhe procedurat administrative për realizimin e këtyre të drejtave, realizimi i të drejtave në beneficione të përcaktuara me këtë ligj, bëhen për shkak të nderit dhe respektin që e gëzojnë në popullin e Kosovës dhe më gjerë.

Veteranët e Ushtrisë Çlirimtare të Kosovës, të cilët me sakrificën e tyre sublime dhanë kontribut të lartë, udhëhoqën luftën çlirimtare të Kosovës, me karakter mbrojtës dhe çlirimtar dhe me qëndrimin e tyre të ndershëm dhe patriotik, janë shembull për brezat e ardhshëm.

Të nderuar deputetë,

Me Projektligjin për veteranët e Ushtrisë Çlirimtare të Kosovës rregullohen çështjet si në vijim:

- Kategorizimi i veteranëve të Ushtrisë Çlirimtare të Kosovës;
- Procedurat e konstatimit të statusit të gjitha kategorive të veteranëve të Ushtrisë Çlirimtare të Kosovës;
- Nga Komisioni qeveritar për njohjen dhe verifikimin e statusit të veteranit të UÇK-së dhe miratimi i listave përfundimtare të veteranëve të Ushtrisë Çlirimtare të Kosovës;
- Pajisja me dokumente përkatëse të veteranëve të Ushtrisë Çlirimtare të Kosovës sipas kategorizimit;
- Krijimi i regjistrave të kategorive përkatëse;
- Të drejtat në beneficione të veteranëve të Ushtrisë Çlirimtare të Kosovës dhe anëtarët e ngushtë të familjeve të tyre që përfshijnë: pensionin personal të veteranit; shtesën e pensionin e pleqërisë; pensionet e trashëgimtarëve; të drejtën në shërbime shëndetësore falas; e drejta e përparësisë në punësim; e drejta e udhëtimit; e drejta në aftësimin profesional; e drejta e stazhit të dyfishtë, përkujdesja për banim; përparësia e pranimit në institucione arsimore publike; lirimi nga pagesat administrative në shkollim në universitetet publike; vendosjen në shtëpitë e personave të moshuar; lehtësirat për veteranët luftëtarë të Ushtrisë Çlirimtare të Kosovës, pra lehtësira tjera.

Po ashtu, me këtë projektligj përcaktohet 30 dhjetori, Dita e Veteranit si dhe njohja dhe forma e dekoratave për kategori të ndryshme të përcaktuara me këtë ligj, pjesëmarrjen në ceremonitë publike të veteranëve të Ushtrisë Çlirimtare të Kosovës.

Arsyeja kryesore e hartimit dhe nxjerrjes së Projektligjit për veteranët e Ushtrisë Çlirimtare të Kosovës, është krijimi i një infrastrukture ligjore të nevojshme, funksionale dhe të qëndrueshme përmes të cilave kategorive të trajtuara në këtë projektligj do t'u rregullohej statusi dhe do t'u përcaktohen të drejtat në beneficione të ndryshme.

Miratimi i Projektligjit për veteranët e Ushtrisë Çlirimtare të Kosovës do ta kompletonte legjislacionin për kategoritë e dala nga lufta çlirimtare e Kosovës.

I nderuari kryesues,

Të nderuar deputetë,

Zonja dhe zotërinj,

Qytetarë të Republikës së Kosovës,

Veteranë,

Bashkëluftëtarë të lirisë,

Pata nderin që t'ju informoj në pika të shkurtra për përmbajtjen e këtij projektligji dhe ju propozoj që të njëjtin ta miratoni në mënyrë që çështjet të cilat rregullohen me këtë

projektligj të vihen në suaza të kornizës ligjore dhe adekuate. Ju falënderoj shumë për mirëkuptimin dhe votimin tuaj të mëpastajmë.

KRYESUESI: Faleminderit! Nëse jeni dakord, do të marrim pauzë deri në orën 15:00 dhe vazhdojmë diskutimet. Janë paraqitur shumë për të diskutuar. Vazhdojmë në orën 15:00.

* * *

Vazhdimi i mbledhjes pas pauzës
Mbledhjen e drejton nënkryetari i Kuvendit, zoti Xhavit Haliti.

KRYESUESI: Të nderuar kolegë,
Zonja deputete, zotërinj deputetë,
Po e vazhdojmë seancën me pikën e katërt të rendit të ditës: *Shqyrtimi i parë i Projektligjit për veteranët e Ushtrisë Çlirimtare të Kosovës.*

Qeveria e dha ekspozenë e vet, tani fjala është e kryetarit të Komisionit FunkSIONAL për Shëndetësi, Punë dhe Mirëqenie Sociale, zoti Fikrim Damka.

FIKRIM DAMKA: Faleminderit, kryetar!
Komisioni për Shëndetësi, Punë dhe Mirëqenie Sociale, në bazë të nenit 56, paragrafi 2 të Rregullores së Kuvendit, në mbledhjen e mbajtur më 26 shkurt 2014 e shqyrtoi në parim Projektligjin për veteranët e Ushtrisë Çlirimtare të Kosovës dhe vendosi që Kuvendit t'i paraqesë këtë rekomandim: Të miratohet në parim Projektligji për veteranët e Ushtrisë Çlirimtare të Kosovës.

Komisioni, pas shqyrtimit të parë, vlerësoi se projektligji i plotëson kushtet e parapara në nenin 54 të Rregullores së Kuvendit dhe rekomandon për miratim në parim. Faleminderit!

KRYESUESI: Radha është e kryetarëve ose përfaqësuesve të grupeve parlamentare. Në emër të Grupit Parlamentar të PDK-së, zonja Mustafa e ka fjalën.

SALIHE MUSTAFA: Faleminderit, kryesues!
I nderuar ministër,
Të nderuar kolegë deputetë,
Sot po diskutojmë për një projektligj të rëndësisë së veçantë, i cili e rregullon çështjen e beneficioneve të një kategorie që e ka dhënë kontributin më të shtrenjtë për lirinë dhe pavarësinë e Kosovës.

Pra, sot po e diskutojmë Projektligjin për veteranët e Ushtrisë Çlirimtare të Kosovës, me të cilin do të kompletohet korniza ligjore për kategoritë e dala nga lufta e Ushtrisë Çlirimtare të Kosovës.

Përderisa Komisioni qeveritar është duke e bërë punën e vet në verifikimin e veteranëve, ne sot po shqyrtojmë projektligjin në leximin e parë.

Grupi Parlamentar i Partisë Demokratike e ka shqyrtuar Projektligjin për veteranët e Ushtrisë Çlirimtare të Kosovës dhe po angazhohemi që ky projektligj të amendamentohet dhe sa më shpejt të miratohet në leximin e dytë në Kuvend.

Duke pasur parasysh faktin që edhe vetë veteranët kanë marrë pjesë në hartimin e këtij projektligji dhe angazhimin tonë në kuadër të Komisionit Funkcional, konsiderojmë se ligji do të mund të miratohet shpejt në Kuvend.

Veteranët e Ushtrisë Çlirimtare të Kosovës dhe familjet e tyre, sipas këtij projektligji, përveç pensioneve, do të gëzojnë edhe benificione tjera të merituar, si shtesa në pensionin e pleqërisë, e drejta në përparësi për punësim, e drejta në riaftësim profesional, përkujdesje për banim, lirim nga pagesat administrative në shkollimin universitar publik dhe benificione të tjera.

Është me rëndësi të ceket që ky projektligj është i harmonizuar mirë me projektligjet tjera që janë në shqyrtim në Kuvend, si për shembull me Projektligjin për sigurimin shëndetësor.

Veteranët dhe familjet e tyre do të jenë të liruar nga pagesa e premieeve dhe bashkëpagesat, si dhe do të trajtohen në institucionet shëndetësore publike.

Në rast se nuk mund të trajtohen në institucionet shëndetësore shtetërore, veteranët do ta gëzojnë të drejtën për trajtim jashtë vendit, si dhe jashtë institucioneve shtetërore.

Dhe krejt në fund dua të citoj nenin 1 të këtij projektligji: “Qëllimi i nxjerrjes së këtij projektligji është përcaktimi i të drejtave në benificionet e veteranëve të Ushtrisë Çlirimtare të Kosovës, të cilët, me sakrificën, angazhimin dhe kontributin e tyre të çmuar në luftën çlirimtare të Kosovës ishin faktor vendimtar për sjelljen e lirisë dhe pavarësisë për popullin e Kosovës”.

Andaj, Grupi Parlamentar i Partisë Demokratike ju fton që ta votoni Projektligjin për veteranët e Ushtrisë Çlirimtare të Kosovës. Faleminderit!

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

ANTON QUNI: Faleminderit, zoti kryesues!

Të nderuar ministra,

Deputetë,

Që në fillim dua të deklaroj, në emër të Grupit Parlamentar të Lidhjes Demokratike të Kosovës, që Projektligji për veteranët e Ushtrisë Çlirimtare të Kosovës do të votohet në parim.

Së pari dua që të gjithë veteranët t’i përgëzoj dhe shpreh respektin e thellë për durimin, mirëkuptimin dhe sjelljen racionale karshi të drejtave të këtyre që për 15 vjet ishin të patrajtuara në formë institucionale.

Shpresoj se me ndërhyrjen, propozimet e kolegëve të mi deputetë, me ekspertizën në fushën e drejtësisë, ekonomisë, shëndetësisë, arsimimit, çështjeve sociale dhe përvojave më të mira se si trajtohen veteranët në kohëra dhe vendet e qytetëruara, deri në leximin e dytë mund ta hartojmë një ligj, i cili i plotëson pritjet e veteranëve në lidhje me statusin e tyre dhe benificionet që u takojnë.

Dua të ju lë hapësirë kolegëve të mi që nga aspekti i tyre politik, por edhe profesional t'i shprehin mendimet për trajtimin e këtij ligji, pasi nuk dëshiroj që fjala të tingëllojë personale dhe ndoshta edhe subjektive.

Më lejoni të theksoj se Ligji për veteranët e Ushtrisë Çlirimtare të Kosovës duhet të jetë gjithëpërfshirës për të gjithë ata që me të vërtetë janë veteranë dhe në asnjë mënyrë të mos jetë përjashtues në aspektin kohor, organizativ e të tjera.

Më konkretisht, në nenin 3, me pikat 1.2, 1.3, 1.4 dhe 1.5, duhet krahas komandave të Zonës dhe Shtabit të Përgjithshëm të radhitet edhe Ministria e Mbrojtjes së Republikës së Kosovës si një ndër aktorët e rëndësishëm të organizimit, mobilizimit, mbështetjes dhe ekzekutimit të operacioneve për çlirimin e territorit të Kosovës.

Besoj që kolegët e mi deputetë, por edhe autoritetet e Qeverisë së Kosovës, njëjtë si në rastin e procedimit të Ligjit për statusin dhe të drejtat e dëshmorëve, invalidëve, veteranëve, pjesëtarëve të UÇK-së, viktimave civile dhe familjeve të tyre do t'i përkrahin këto sugjerime dhe në leximin e dytë ta procedojnë ligjin në fjalë, i cili do të jetë funksional për të gjithë veteranët e certifikuar nga Komisioni për vlerësimin e veteranëve.

Më duhet ta veçoj edhe një vërejtje dhe sugjerim që ka të bëjë me nenin 16, paragrafin 2 dhe 3, ku këto përkufizime shkaktojnë konfuzion në raport me të pensionuarit e Trupave të Mbrojtjes së Kosovës. Prandaj, është e udhës që komisioni përkatës të kontaktojë Zyrën e TMK-së dhe drejtuesit e saj në lidhje me të drejtat e tyre që dalin nga ky ligj.

Krejt në fund, edhe një herë e theksoj se Grupi Parlamentar i Lidhjes Demokratike të Kosovës në parim e përkrah Ligjin për veteranët e Ushtrisë Çlirimtare të Kosovës. Faleminderit!

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

KRYETARI: Fjalën e ka deputeti Faton Topalli.

FATON TOPALLI: I nderuar kryetar!

Të nderuar deputetë,

Mbi të gjitha, të nderuar veteranë të luftës,

E di që shumë prej jush qëndroni para ekraneve televizive dhe pritni me padurim deklarimin e grupeve parlamentare në lidhje me Ligjin për të cilin po diskutojmë.

Më lejoni që në fillim të ju them se Grupi Parlamentar i Lëvizjes "Vetëvendosje" do ta përkrahë në parim këtë ligj, jo pse ligji është i mirë, jo pse garanton mbështetje

përmbajtjesore, por për shkak që përkrahjen e këtij ligji e kanë kërkuar shumë veteranë të Ushtrisë Çlirimtare të Kosovës.

Njëri prej tyre, me cilin kam biseduar dje, është edhe Jakup Rexhepi, veteran që u detyrua ta shiste gjakun për të blerë miell.

Një veteran tjetër, i 45-ti me radhë, në pamundësi për t'i siguruar familjes së tij bukë, e vrau veten. Në letrën lamtumirëse që ai ia dërgoi gruas të tij tha: “Si me prezencën time, ashtu edhe pa të, t’i vetë po i rrit fëmijët. Unë moti veç po ju shpenzoj, se nuk po ju ndihmoj asgjë”. Kaq sa i përket arsytimit! Besoj që kjo mjafton për të kuptuar pse veteranët e UÇK-së kërkojnë të mbështetet edhe ky ligj, që në fakt nuk i mbron interesat e veteranëve.

Që ky ligj vjen 15 vjet pas përfundimit të luftës, në përfundim të mandatit të dytë të kësaj Qeverie, nuk është kritika kryesore. Por, ky ligj vjen 15 vjet pas luftës, vetëm për efekte elektorale, në fund të një qeverie, e cila pretendon se i mbështet veteranët e luftës, nuk është vetëm kritikë, por është një turp dhe një gabim që nuk falet.

Ky ligj vjen si pasojë e dështimit të zhvillimit ekonomik dhe ka për qëllim më shumë t’i mbulojë pasojat e tij para 63 000 veteranëve të luftës se sa t’i mbështesë njerëzit që mbi supet e tyre e kanë bartur luftën për çlirimin e vendit.

Madje, kjo Qeveri pa asnjë fije turpi krenohet dhe bën nënkuptojmë ‘shikoni ç’bëjmë ne për veteranët e luftës’. Ju nuk po bëni asgjë për veteranët e luftës. Ju po i gënjeni veteranët e luftës ashtu siç i keni gënjyer 15 vjet me radhë dhe këtë e vërteton më së mirë vetë ligji.

Neni 18 i këtij ligji thotë që lartësia e shumës së pensioneve nuk mund të jetë më e vogël se paga minimale në Kosovë. Kjo tingëllon bukur, përveç për ata që detyrohen ta shesin gjakun për bukë.

Por, këtë e demanton neni 40, i cili thotë: “Pavarësisht nga dispozitat tjera të këtij ligji, pagesa e cilitdo dhe të gjitha benificionet financiare të siguruar nga ky ligj duhet të kërkojnë vetëm deri në atë masë që ka fonde të mjaftueshme, faktikisht në dispozicion për pagesa të tilla”. Kjo i bie që nëse ndajmë para, pra këto para që i kemi mund t’i shfrytëzojmë, nëse jo shisni gjak për miell.

Paragrafi 2 i nenit 40 thotë: “Qeveria do ta ketë autoritetin që të lëshojë një vendim që redukton apo eliminon, po e përsëris, eliminon, çfarëdo benificioni të siguruar me këtë ligj, përfshirë benificionet, madje edhe nëse janë përvetësuar fondet sipas ligjit të buxhetit të aplikuar në atë kohë”.

Sot kemi 63 000 qytetarë që i kanë dërguar kërkesat e tyre për të aplikuar si veteranë të luftës.

Qeveria ka parashikuar një shumë prej 24 milionësh në vit, që i bie që secili veteranë do ta marrë një shumë mesatare prej 31 euro në muaj.

Ky ligj është i mirë për vota, por jo për ndihmë të mirëfilltë dhe vlen vetëm para zgjedhjeve, por nuk garanton zbatueshmëri pas zgjedhjeve.

Neni 24, e drejta e përparësisë në punësim në kushte të barabarta, është një premtim bosh, sepse rregullat dhe përparësitë në punësim, sipas paragrafit 2 të të njëjtit ligj mbeten të përcaktohen nga Qeveria. Ndërsa kjo, siç thotë neni 40, mund t'i vërë dhe t'i heqë ato sa herë të dojë dhe si të dojë.

Neni 27 garanton lehtësira për përfitimin e granteve dhe subvencioneve në zhvillimin e bizneseve për veteranë, luftëtarë, si dhe lehtësira të ndryshme administrative, tatimore dhe doganore.

Edhe ky nen mbetet në suazat e propagandës, sepse me asnjë normë nuk përcaktohet zbatimi i tij.

Neni 29, paragrafi 1, thotë: “Qeveria e Kosovës dhe pushteti lokal angazhohen për sigurimin e strehimit familjar nëpërmjet ndërtimit të objekteve kolektive të banimit social”. Fjala “angazhim” shpreh një premtim që mund të jetë më tepër pjesë e një programi elektoral, por asnjë të drejtë për sigurim të banimit. Prandaj, edhe ky nen si i tillë mbetet në suazat e propagandës dhe të premtimeve boshe.

Në nenin 30, veteranëve të luftës dhe anëtarët e ngushtë të familjeve të tyre u jepet përparësi për t'u regjistruar në institucionet publike të arsimit, por vetëm në kushte të barabarta. Një e drejtë që mund që mund të realizohet shumë rrallë, pasi shumë rrallë është i njëjti numër i pikëve të dy konkurruesve.

Neni 31 i liron veteranët e luftës nga pagesat administrative në shkollim publik, një e drejtë që mund të realizohet vetëm nga veteranët, por jo edhe pjesëtarët e familjes së tyre. Tash merreni me mend, në qoftë se një veteran kur ka përfunduar lufta ka qenë 25-vjeçar, tani është 40-vjeçar. Në shumicën e rasteve veteranët e tillë nuk do të shkojnë për të studiuar. Do të ishte shumë më mirë sikur ky beneficion t'u jepej familjeve, respektivisht fëmijëve të veteranëve.

Më lejoni krejt në fund të them edhe këtë që shumë ligje parashikojnë edhe disa masa ndëshkimore, disa masa ku një statut mund të humbë.

Ligji për veteranët e luftës do të duhej ta parashihte edhe mundësinë e humbjes së statusit të veteranit për ata persona të kësaj kategorie që pas luftës i kanë tradhtuar interesat e vendit, kanë bërë shërbime direkte apo indirekte për armiq kundër të cilëve kanë luftuar pjesëtarët e UÇK-së, kanë vënë në rrezik apo e kanë dëmtuar sovranitetin e vendit, që e kanë dëmtuar imazhin e veteranëve të luftës nëpërmjet përfitimeve në emër të luftës dhe që e kanë keqpërdorur pasurinë dhe paratë publike të vendit tonë.

Jam i vetëdijshëm që një numër i këtyre personave është i vogël, por dëmi që të tillët i kanë sjellë e mund t'i sjellin imazhit të UÇK-së është shumë i madh.

Grupi Parlamentar i Lëvizjes “Vetëvendosje” do të angazhohet në Komisionin për Shëndetësi, Punë dhe Mirëqenie Sociale që nenet e këtij ligji që kanë karakter propagandistik, deklarativ dhe afirmativ të kthehen në nene që garantojnë mbështetjen e mirëfilltë.

KRYETARI: Vazhdojmë. Mundësisht vërejtjet të jenë për ligjin, e jo shumë politike. Ligji është dhe vërejtjet të jenë substanciale, që kanë të bëjnë me ligjin, pasi edhe ligjin e kemi në rend të ditës. Fjalën e ka deputetja Time Kadriaj.

TIME KADRIAJ: Faleminderit, kryetar i Kuvendit!

Ky është viti i 15-të që këta njerëz të devotshëm të kombit mbetën pa mbështetje dhe pa respekt ligjor.

Kosova dhe bota po e marrin si shembull luftën tonë si luftë e suksesshme. Ndërsa ai që pretendon që ishte i pari i UÇK-së tash pas 15 vjetëve po deklaron që luftën e paska parë vetëm nëpërmjet televizorit. Edhe pse e pakuptueshme, po mundohem ta kuptoj arsyen e deklaratës së tij, por assesi nuk mund dhe do të pajtohem që këta djem dhe vajza i la pa asnjë përkujdesje institucionale, pa as edhe më të voglin respekt në këtë shoqëri të trazuar dhe në të shumtën e rasteve me shkas edhe mohues.

Kryeministër, për shkak të mostrajtimit adekuat të kësaj kategorie të luftës, sot i kemi 50 raste të vetëvrasjes të veteranëve të UÇK-së.

Ky ligj që vjen në Kuvend në lexim të parë pa dyshim që është i mirëseardhur për djem dhe vajzat meritore, por pyetja është tjetër: Kur hyn në fuqi ky ligj? A është me Ligjin për buxhet si çdo kategori tjetër? Edhe sa kohë kryhet pastrimi i listave të kandidatëve për veteranë? Sa është kostoja e këtij ligji? Këto dhe shumë pyetje tjera janë të paqarta për mua, pasi deri më sot, me sa di unë, nuk është paraparë as edhe një cent i vetëm për këto kategori në parashikimin buxhetor trevjeçar.

Ne do ta mbështetim këtë projektligj me kënaqësinë më të madhe, të nderuar bashkëluftëtarë, dhe ju ftoj ta jepni kontributin tuaj me ndonjë ide, të cilën unë mundem ta propozoj për amendamentim.

Sipas meje, ky projektligj në tërësi është shumë i mirë, sepse deri në një masë të kënaqshme i plotëson kërkesat dhe nevojat e veteranëve.

Një organizatë që monitoron zbatimin e Ligjit për statusin dhe të drejtat e dëshmorëve, të invalidëve, të veteranëve, të pjesëtarëve të Ushtrisë Çlirimtare të Kosovës dhe të familjeve të tyre tha se është skandaloz fakti që legjislacioni për ndarjen e përfitimeve për viktimat e luftës dhe veteranët është zbatuar pjesërisht, ndërsa ka mbikohë që është miratuar, në vitin 2012.

Sipas kësaj organizate, deri më tani është implementuar vetëm një e treta e legjislacionit. Qendra e cila ka monitoruar zbatimin e ligjit tha se nga 17 akte nënligjore, të parapara me ligj, vetëm pesë janë implementuar, përkundër faktit që legjislacioni ka hyrë në fuqi në fillim të vitit 2012.

Kjo do të thotë që kategoritë e luftës që marrin ndihma financiare nuk do të jenë të liruara nga taksat apo benifitet e tjera nga sistemi arsimor, të parapara me ligj.

Kanë skaduar të gjitha afatet ligjore. Në qershor të vitit 2012, të gjitha 17 aktet nënligjore do të duhej të ishin nxjerrë. Ku u amendamentua ky ligj, Komisioni Parlamentar kishte paraparë që me atë të përfshiheshin edhe veteranët dhe benificionet për veteranët.

Arsyetimi i Qeverisë, edhe pse nuk mund të përfshihen në ligj veteranët, ishte se nuk ka numër të verifikuar të tyre.

Por, edhe pse është formuar komisioni, i nderuar kryeministër, prapë nuk e kemi numrin e saktë të veteranëve, në mënyrë që të fillohet të paguhet benificionet e tyre.

Me këtë ligj përcaktohen të drejtat në benificione për veteranët e Ushtrisë Çlirimtare të Kosovës dhe anëtarët e ngushtë të familjeve të tyre, si dhe procedurat administrative për realizimin e këtyre të drejtave.

Me ligj përcaktohet, ndër të tjera, edhe Dita e Veteranit, realizimi i të drejtës në pension dhe benificione, pensioni personal i veteranit, shtesa në pensionin e pleqërisë, lartësia e shumës së pensioneve, pensionet e trashëgimtarëve, shuma e pensioneve për trashëgimtarët, e drejta në shërbime shëndetësore falas, e drejta e përparësisë në punësim, e drejta e udhëtimit, e drejta në riaftësim profesional, lehtësira për veteranët, luftëtarët e UÇK-së, e drejta e stazhit të dyfishtë, përkujdesja për banim, përparësia e pranimit në institucionet arsimore publike, lirimi nga pagesat administrative në shkollim universitar publik, si dhe vendosja në shtëpinë e personave të moshuar.

Të gjitha këto shpresojmë se do të implementohen, sepse përfshijnë një bazë të gjerë të kriterëve, të cilat do t'i meritonin këta veteranë. Edhe përkundër dyshimeve, Aleanca për Ardhmërinë e Kosovës e përkrah projektligjin, sepse pas miratimit të këtij ligji do të kompletohet legjislacioni për kategoritë e luftës, edhe pse ky ligj është dashur të jetë një dhe i pandarë.

Çështja kryesore e trajtuar në këtë projektligj është kategorizimi i pjesëmarrësve në luftën çlirimtare të Kosovës. Veteranët këtu ndahen në 6 kategori. E papranueshme edhe për ne, edhe për mua personalisht, është neni 4, pika 1.2, ku thuhet: Veteranë, luftëtar i UÇK-së është qytetari i Kosovës ose shtetasi i huaj, i cili është radhitur në radhët e UÇK-së dhe është regjistruar deri më 12 qershor '99 si ushtar i armatosur dhe i uniformuar nga komandat, shtabet e zonave operative të UÇK-së, përkatësisht Shtabit të Përgjithshëm të UÇK-së dhe i cili ka qenë aktiv deri në përfundimin e luftës.

Këtu, të nderuar deputetë, po ju japim përparësi njerëzve që kanë blerë uniforma të UÇK-së gjatë hyrjes në Kosovë. Si mund të jetë veteran personi që nuk ka marrë pjesë në asnjë betejë, e veç kalimthi ka kaluar pranë ndonjë brigade, e tash ai të emërohet në kategorinë e parë të veteranëve që është e vetmja kategori që merr benificione, e benificione nuk marrin personat që me muaj të tërë kanë qenë në vijat e frontit. Unë mendoj që ky nen duhet të ndryshohet. Prapë është një përparësi se pas hartimit të listave përfundimtare, do të publikohen këto lista, e qytetarët kanë të drejtë të dëshmojnë për ata që nuk janë veteranë, apo kategoritë e tjera në mënyrë që këto lista të kategorizohen dhe në atë kategori të jenë njerëzit që vërtet e meritojnë.

Çështje tjetër që na shqetëson është edhe periudha e luftës prej vitit 1997-1999. Shtrohet pyetja, çka me ata që janë vrarë para kësaj kohe? Ne jemi që askush të mos përjashtohet, sidomos ata që kanë kontribuar, e në anën tjetër të mos pranohen aplikacionet që nuk janë valide. Dhe, çka me ushtarët tanë pjesëmarrës në luftërat tjera në Maqedoni dhe Preshevë, e sidomos çka të dëshmojnë të vrarët në këto luftëra? Ne kërkojmë që me shumë prioritet të amendamentohet ky projektligj, në mënyrë që të aprovohet në afatin minimal ligjor. Ne si Grup Parlamentar e përkrahim dhe e votojmë projektligjin.

KRYETARI: Fjalën e ka kryetarja e Grupit të Koalicionit për Kosovë të Re, Myzejene Selmani.

MYZEJENE SELMANI: Faleminderit, i nderuar kryetar i Kuvendit!

Përshëndetje për dy ministrat dhe deputetët,

Duke marrë parasysh se ne kemi pasur kërkesa të njëpasnjëshme të veteranëve të Ushtrisë Çlirimtare të Kosovës që ta kemi një ligj, sot është një fatbardhësi që në seancë plenare shqyrtohet Projektligji për veteranët e Ushtrisë Çlirimtare të Kosovës dhe benificionet të cilat duhet t'i gëzojnë dhe është e drejtë që në një vend pas lufte këta veteranë t'i gëzojnë benificionet.

Mirëpo, duke marrë parasysh çështjen ekonomike në të cilën gjendet Kosova dhe çështjen e buxhetit, atëherë ndoshta është me vonesë, por është edhe një fjalë e popullit, 'më mirë vonë, se kurrë'.

Në opinionin të cilin e jep Departamenti i Buxhetit, brenda Ministrisë së Financave, thuhet se tek pas përfundimit të listave dhe tek pas përfundimit të amendamentimit të ligjit, atëherë do të ketë mundësi të dihet kostoja financiare e zbatimit të këtij ligji. Ndërsa për vitet 2015, 2016 dhe 2017 jep shifrën e saktë sa duhet të kushtojë kostoja e zbatimit të këtij ligji.

Koalicioni për Kosovë të Re i jep përkrahje amendamentimit të këtij ligji edhe në lexim të dytë sa më shpejt që të jetë e mundur dhe njëkohësisht shpresojmë se do të përfundojë edhe çështja e listave që këta njerëz, të cilët e dhanë edhe më të shtrenjtën për lirinë e Kosovës, t'i gëzojnë këto benificione që i meritojnë po nga shteti i Kosovës. Faleminderit!

KRYETARI: Fjalën e ka deputetja Valbona Dibra

VALBONA DIBRA: Faleminderit, kryetar!

I nderuar ministër,

Të nderuar kolegë deputetë,

Ndihem mirë që sot po e shqyrtojmë projektligjin, i cili e rregullon statusin e veteranëve të Ushtrisë Çlirimtare të Kosovës dhe njëkohësisht edhe beneficinet që u takojnë kategorive të përcaktuara nëpërmjet këtij ligji. Po ashtu, e përshëndes Qeverinë e Republikës së Kosovës që sot para nesh sjell Projektligjin për veteranët e Ushtrisë Çlirimtare të Kosovës, për ata të cilët kontribuuan me tërë qenien e tyre shpirtërore dhe fizike që sot, jo vetëm ne, por i tërë rajoni të jetojë në paqe, për ata të cilët janë vlera e kombit shqiptar dhe ne si popull, nëse kemi ndonjë vlerë për të cilën duhet të krenohemi, ajo është Ushtria Çlirimtare e Kosovës, në krye me komandantin legjendar, Adem Jashari.

Po ashtu, ndihem mirë që në këtë projektligj është përcaktuar data 30 dhjetor si Dita e Veteranit të Ushtrisë Çlirimtare të Kosovës, datë e cila për mua simbolizon një datë shumë të rëndësishme, e cila i vë vulë historisë së Kosovës me sulmin që është bërë në familjen Jashari dhe kthimi mbrapshtë i gjithë asaj makinerie, e cila e sulmoi familjen dhe me atë rezistencë u shpartallua ushtria e ish-Jugosllavisë.

Sjellja e këtij projektligji në Kuvend është respekt, nderim dhe falënderim për të gjithë ata që kontribuuan në luftën e Ushtrisë Çlirimtare të Kosovës dhe për të gjithë ata që kontribuuan në krijimin e shtetit më të ri në Evropë, pra Republikës së Kosovës. Unë si deputete që vij nga rajoni ku është baza e themelimit të Ushtrisë Çlirimtare të Kosovës dhe më pastaj ushtrinë e tërë territorit të Republikës së Kosovës i falënderoj nga zemra të gjithë pjesëtarët e Ushtrisë Çlirimtare të Kosovës dhe me votimin tim do të jem pro këtij projektligji, i cili është shumë i rëndësishëm.

Po ashtu, i ftoj edhe të gjithë kolegët deputetë pa dallime politike që ta përkrahin këtë ligj. Faleminderit!

KRYETARI: Fjalën e ka nënkryetari Sabri Hamiti.

SABRI HAMITI: Faleminderit, zoti kryetar i Kuvendit të Republikës së Kosovës!

Deputetë të Kuvendit të Republikës së Kosovës,

Ne e kemi në lexim të parë një ligj të kërkuar gjatë, i përfolur, i shtyrë dhe, më në fund, në bankat e Parlamentit. Konsideroj se është një ligj shumë i rëndësishëm dhe shumë sensitiv dhe menjëherë po them që gjuha e tij nuk më pëlqen, sepse nuk është precize. Më në fund, nuk është precize si shumë ligje që vijnë këtu, që lënë mundësi interpretimesh të dyfishta të kuptimeve themelore, çfarë nuk do të duhej të lejohej në asnjë ligj, aq më tepër në një ligj si ky.

Unë nuk do të hyj, e kam një seri këso dykuptimesh, por do të ndalem në tri nene, të cilat janë fundamentale edhe për ligjin dhe janë largvajtëse për përkufizimet që do ta bëjnë ligj të votuar në Kuvend. Kemi të bëjmë me nenin 3, me nenin 4 dhe me nenin 18.

Te neni 3, që e ka një mbititull “përkufizimet”, e kemi variantin, ndonëse në një ligj që merret me veteranët, variantin e përkufizimit publik dhe ligjor të disa organizimeve dhe fenomeneve që do të kenë pasoja largvënëse po them edhe një herë.

Neni 3, paragrafi 1.1 - lufta çlirimtare e Kosovës; 1.2. Ushtria Çlirimtare e Kosovës; 1.3 veteran i UÇK-së; 1.4 veteran luftëtar i UÇK-së; 1.5 veteran pjesëtar i UÇK-së; 1.6 veteran pjesëtar i luftës së UÇK-së, e të tjera, organizatat nuk po i numëroj. Kërkoj që të lexohen saktësisht në leximet e mëvonshme të gjitha këto, sepse do të shihni nga përkufizimi i parë ‘lufta çlirimtare’, tutje te i dyti ‘ushtria çlirimtare’ këtu duhet të jetë në pajtim në formulime, në problemin e komandimit; në problemin e unifikimit të komandimit e tjera.

Këto janë, edhe një herë po ju them formulime largvajtëse edhe për statusin e kësaj lufte, edhe për statusin e këtyre luftëtarëve, edhe për disa variante të statusit të këtyre luftëtarëve.

Dhe, po t’i merrni e t’i analizoni këto grupime të statusit të veteranëve do të shihni se në ndonjërin prej tyre virtualisht nuk ka njeri sot që mund ta parashohë sa anëtarë mund të bëhen në bazë të atyre kritereve. Mund të bëhen me qindra-mijëra, them unë. Llexojeni mirë tekstin, ose më pak, unë nuk e di. Por, po të shihen këto formulime, mund të prodhohen, se një njeri që e ka ndihmuar UÇK-në, ose një moment, ose dikë, ose ka mbledhur para, janë më shumë se 100 mijë në Kosovë, 100%. Unë numër nuk po them, por le të precizohen problemet. Nuk po analizoj më tutje, por them që çështja është te neni 3 dhe neni 4, që i prodhon të gjitha këto variante, të cilat duan precizitet.

E përmenda nenin 18 për t’u bërë më konkret, për të mos e zgjatur për plot nenet tjera që kanë dyjësi. Ky merret me lartësinë e atij pensioni që do të akordohet për ata që quhen veteranë luftëtarë, që i bie që kanë luftuar, sepse një diskutuese e bëri këtë diferencim pak më herët, e tash thuhet që ky pension nuk duhet të jetë më i vogël se rroga më e vogël mesatare, pak a shumë ky është formulimi. Mirëpo, në të njëjtin nen thotë se Qeveria mund të vendosë diçka rreth kësaj, ‘mund të’ nuk do të thotë që vendos, ose nuk vendos, por mund të vendosë. Atëherë, ose të thuhet vendos, ose të hiqet krejt.

Edhe vërejtja e fundit që e kam, thotë ‘Ligji hyn në fuqi 15 ditë pasi të dalë në Fletoren Zyrtare’, që i bie posa ta kalojë leximin e dytë, i ka edhe 8 ditë, apo sa i ka për ta pritur nënshkrimin e Presidentes e tutje. Që tash dihet se ai nuk hyn në fuqi pas 15 ditëve, të mos bëjmë lojëra fjalësh, sepse komisionit që e përcakton këtë numër veteranësh, aq më tepër të gjitha ato ankesa, aq më tepër të gjitha ato kategori, aq më tepër gjithë atë numër që mund të shumëzohet virtualisht për shërbime të ndryshme të rezistencës dhe të luftës, i duhen muaj. I duhen muaj dihet që tash. Atëherë askush, pa u kryer kjo punë, nuk ka mundësi që ta vërë në veprim këtë ligj. Kështu që unë po them që edhe në formulime definitive, edhe kur hyn në fuqi, edhe punën e këtij komisioni, edhe në luftën çlirimtare të Kosovës, a ka veç një formacion, a ka edhe të tjerë, duhet të precizohen zoti kryetar i Kuvendit të Republikës. Faleminderit!

KRYETARI: Faleminderit! Fjalën e ka deputeti Rexhep Selimi.

REXHEP SELIMI: Faleminderit, kryetar!

Zonja dhe zotërinj deputetë,

Jo rrallëherë kjo temë ka qenë mediatike, e sidomos prej se është formuar, apo është themeluar Komisioni për Verifikimin e Veteranëve të UÇK-së, e pikërisht këtu ka qenë hapi jo i duhur, ose jo i drejtë në raport me dinamikën nëpërmjet së cilës ne do të vinim deri, si të thuash, zgjidhja e këtij problemi.

Pra, themelimi i këtij komisioni do të duhej të vinte diku në pjesën e fundit të kësaj dinamike për shkak se paraprakisht ne do të duhej ta kishim ligjin, e në ligj t'i kishim kriteret për kategorizimin e veteranëve të UÇK-së, e pastaj në përputhje me këto kriteret, respektivisht në përputhje me ligjin, do të duhej të themelohej komisioni, i cili do të bënte verifikimin e listave të veteranëve dhe kjo do t'i ndihmonte shumë edhe ata të cilët pretendojnë me të drejtë ta kenë statusin e vet në përputhje me kontributin që e kanë dhënë gjatë luftës çlirimtare në Kosovë.

Pra, ka filluar mbrapshtë për shkak se ka filluar pothuajse nga fundi dhe mund të them se e gjithë puna e deritashme e komisionit është ose nuk është mbështetur në ligj për shkak se paraprakisht nuk i ka të qarta cilat janë kriteret, e ato kriteret do të duhej të ishin në ligj. Por, e njëjta Qeveri në dy mandatet dhe tash, në fund të mandatit, respektivisht edhe në fund të pushtetit të vet, e ka sjellë këtë ligj në vitin e fundit të Qeverisë, të qeverisjes së tyre, por njëkohësisht edhe në vitin përbrenda vitit zgjedhor.

Normalisht nuk ka se si t'i shmangemi edhe karakterit që ka dashur t'ia japë Qeveria krejt kësaj pune, e ajo është që veteranët janë kthyer në një mjet të përshtatshëm për ta - mjet elektoral. E njëjta Qeveri ka qenë në pushtet që nga viti 2007, respektivisht fillimi i legjislaturës së tretë në vitin 2008 dhe asnjëherë nuk e ka sjellë këtë ligj të veteranëve, me gjithë kërkesat e vazhdueshme të tyre. Asnjëherë nuk e ka sjellë këtë ligj as në legjislaturën e tretë, e as në legjislaturën e katërt, brenda së cilës legjislaturë ka pasur edhe protesta, ka pasur edhe greva me kërkesën e vetme, që këtë ligj që sot ne e kemi, në fund të mandatit të tyre, ta kishim sa më shpejt që ishte e mundshme dhe them edhe një herë që kjo ka qenë e mundshme.

Pra, qeverisja e tanishme dhe partia në pushtet, ndonëse thirret në vlerat e kësaj lufte padrejtesisht, nuk e ka sjellë me qëllim këtë ligj në Kuvendin e Kosovës për ta proceduar dhe tani e kemi në fund të mandatit të tyre madje edhe kërkesën për ta shpejtuar, ose për ta përshpejtuar. Është një kërkesë e cila ndoshta mund ta dëmtonte edhe vetë esencën, vetë cilësinë e këtij ligji për shkak se normalisht Qeveria ka pasur dy mandate afat që ta procedojë, e jo tash të vijë që të procedohet brenda javës.

Sidoqoftë, më lejoni pak të flas, duke insistuar që të jemi të gjithë ne si deputetë, ta japim kontributin tonë edhe gjatë periudhës ndërmjet leximit të parë dhe leximit të dytë. Po flas pra diçka për ato çfarë i trajton ky ligj. Po flas njëherë për dispozitat e përgjithshme të nenit 1, ku thuhet qëllimi.

Pjesa e fundit e fjalisë thuhet kështu: Në luftën çlirimtare të Kosovës ishin faktorë vendimtar për sjelljen e lirisë dhe pavarësisë për popullin e Kosovës. Ne vërtet e dimë që

janë faktor vendimtar dhe e gjithë lufta është faktori vendimtar, i cili ka vendosur edhe lirinë, edhe pavarësinë e Kosovës, por këtu i shmanget qëllimit kryesor të Ushtrisë Çlirimtare të Kosovës.

Pse nuk e kemi guximin e mjaftueshëm të themi se kush ka qenë qëllimi i Ushtrisë Çlirimtare të Kosovës? Ka qenë liria, që ka qenë, ka qenë pavarësia, që edhe është, por pse i shmanget dhe qëllimit kryesor të Ushtrisë Çlirimtare të Kosovës, i cili qëllim është i përshkruar shumë mirë në betimin e ushtarit të Ushtrisë Çlirimtare të Kosovës. Do të duhej të ishte në përputhje me atë betim, siç është bashkimi i trojeve të pushtuara shqiptare.

Pastaj te përkufizimet kemi po ashtu neni 3, pika 1.1: Lufta çlirimtare e Kosovës. E njëjta gjë përsëritet edhe në këtë.

Duhet të lexoj diçka, Profesor, në pjesën e fundit të këtij neni. Pika 1.2 thotë: Ushtria Çlirimtare e Kosovës, formacion ushtarak, i armatosur dhe i organizuar në baza vullnetare, po. Me uniforma, po. Dhe, me shenjën dalluese, po. Me njësi organizative, po, dhe zinxhirë komandues, po, drejtuar nga Shtabi i përgjithshëm, po. Do të thotë këtu nën kontrollin civil të udhëheqjes politike. Sot e mora vesh që Drejtoria Politike e UÇK-së paska qenë mekanizëm civil brenda Shtabit të Përgjithshëm të UÇK-së, gjë që më herët nuk e kam ditur dhe nuk e kam kuptuar kështu.

Neni 1.3, kur flet për veteranin e UÇK-së, ndoshta do të na kujtohet në pikën vijuese të kësaj seance, për shkak se e kemi një ligj tjetër, një projektligj tjetër të cilin do ta procedojmë tash dhe duhet të bjerë ndërmend ky ligj, pra kjo pikë - 1.3, kur flet për veteranin e UÇK-së, thotë: Siç është e përcaktuar në nenin 3, paragrafi 1.9 të Ligjit 04-L-054 është qytetari i Kosovës dhe shtetasi i huaj, i cili është radhitur në radhët e Ushtrisë Çlirimtare të Kosovës dhe është regjistruar si ushtarë nga komandat, shtabet e tjera, e tjera. Mos e harroni këtë, do të na duhet në ligjin vijues ta përmendim edhe një herë çështjen e qytetarëve të Kosovës dhe shtetasve të huaj, të cilët kanë marrë pjesë si vullnetarë në kuadër të Ushtrisë Çlirimtare të Kosovës.

E pashë një pikë - 6, veteranë pjesëmarrës i luftës të UÇK-së konsiderohet ushtari i cili është radhitur në radhët e UÇK-së, ka qenë i angazhuar dhe në mënyrë aktive për të kontribuar për luftë, por për arsye të ndryshme i ka lëshuar radhët e UÇK-së. Pse, vëlla, nuk i kemi thënë dezertor? Thojini, sepse në të gjitha luftërat thuhet 'dezertor' dhe të caktohet, t'i njihet statusi edhe atij, nuk jam që t'i humbë asnjë ditë lufte askujt për këtë çështje.

Por, po kthehem te pika goxha e debatueshme apo e ndjeshme - kategorizimi i veteranëve të luftës të Ushtrisë Çlirimtare të Kosovës.

Sikur edhe shumë të tjerë këtu, por do të them për vete, unë jam sot jam veteran i luftës së Ushtrisë Çlirimtare të Kosovës. Theksoj se jam veteran dhe ndihem i tillë, veteran i luftës së Ushtrisë Çlirimtare të Kosovës, përkufizim të cilin nuk e kam hasur në këtë projektligj. Pra, askund në këtë projektligj nuk shkruan veteran i luftës së Ushtrisë Çlirimtare të Kosovës. Shkruan 'veteran invalid i luftës së UÇK-së', shkruan 'veteran luftëtar i UÇK-

së', 'veteran i internuar i UÇK-së', 'veteran ushtar i zhdukur i pagjetur i UÇK-së', 'veteran pjesëtar i UÇK-së', 'veteran pjesëtar i UÇK-së', 'veteran pjesëmarrës i luftës' e të tjera. Përse vallë gjithë këto terminologji i shmangen asaj çka është më esencjalja - veteran i luftës së UÇK-së?

Ndoshta për këtë arsye të thjeshtë, që për të qenë veteran i luftës së UÇK-së do të duhej të plotësoheshin tri kriteret bazë: të kesh qenë në luftë, në kohën e luftës, në hapësirat ku është bërë lufta dhe pjesë e strukturës e cila ka bërë luftëra. Po t'i marrim këto kriteret, e di se nuk dalin 66 000, ashtu siç kanë aplikuar, por kur flasim për veteranë të luftës të UÇK-së do të duhej këto tri kriteret të ishin kriteret bazë për ta pasur dikush statusin, i cili status nuk e mohon asnjë lloj kontributi edhe të ushtarëve të cilët nuk kanë qenë të përfshirë në luftë, edhe të gjithë mobilizuarve që nuk kanë qenë të përfshirë në luftë, por kanë qenë në mënyra të ndryshe, e kanë ndihmuar luftën.

Të mos harrojmë, diku sipër 63 000 kanë aplikuar për ta gëzuar këtë status. Ne nuk do të duhej t'i fajësonim ata për shkak se nuk ua kemi përcaktuar paraprakisht se cilat janë kriteret, sepse njerëzit kanë kontribuar dhe duan që t'u njihet kontributi i tyre. Por, jo 63 000, por 630 000, edhe më shumë qytetarë të Kosovës kanë kontribuar për luftën Çlirimtare të Kosovës. Kanë dhënë kontribute të ndryshme. Mund të ketë qenë shumica e popullit shqiptar në Kosovë, dhe jo vetëm në Kosovë, të cilët kanë kontribuar për lirinë e Kosovës, por jo 63 000, shumë më pak se kaq, kanë qenë veteranë apo ushtarë, luftëtarë të radhitur në vijat e frontit, në betejat e frontit, në betejat e frontit, të cilat kanë qenë në zonat e luftës.

Pra, edhe një herë unë jam veteran i luftës së UÇK-së, term të cilin nuk e kam hasur në këtë projektligj dhe as në kriteret të cilat i ka zbatuar Komisioni për Verifikim, prandaj deri më tani nuk kam aplikuar për ta gëzuar statusin e veteranit të luftës...

(Ndërprerje nga regjia.)

KRYTEARI: Regjia, edhe një minutë!

REXHEP SELIMI: Vetëm ta përmbyllë! Prandaj, nuk kam mundur të aplikoj për shkak se nuk e kam gjetur atë çfarë mua më takon në këtë projektligj. Në momentin kur e gjej të definuar në projektligj termin 'veteran i luftës së UÇK-së', unë do të aplikoj që ta gëzoj atë çfarë mua dhe të gjithë bashkëluftëtarët e mi na takon. Faleminderit!

KRYETARI: Fjalën e ka deputetja Teuta Haxhiu.

TEUTA HAXIU: Faleminderit, kryetar!

Të nderuar kolegë deputetë,

Një meritë nuk mund ta kontestoj që ka Qeveria lidhur me veteranët e luftës. Qeveria e Kosovës e ka meritën e pakontestueshme për 15 vjet pas për gjithë këtë gjendje që kanë veteranët e luftës dhe për neglizhencën e skajshmërisht të këtij projektligji.

Kjo është merita me të cilën identifikohet kjo qeveri e shkuar.

Unë do ta përmend një rast të një veteranit, të nderuar kolegë deputetë, që e kam përmendur edhe njëherë tjetër në këtë Kuvend. Veterani i luftës, zoti Agim Beqiraj, mësimdhënës në një shkollë në fshatin Rracaj, në komunë të Gjakovës, i cili është i identifikuar me sëmundje të kancerit, ka aplikuar tri herë me radhë në Ministrinë e Shëndetësisë dhe është refuzuar nga Ministria e Shëndetësisë, pa asnjë ndihmë, pa asnjë euro në financim pra për sëmundjen e tij.

Veterani i luftës që asnjëherë nuk ka dal për të bërë propagandë, as për të bërë popullizëm se ka qenë veteran, se të gjithë e dinë, është shëruar, në fakt nuk është, është në shërim e sipër në dashtë Zoti i ndihmon, i kanë ndihmuar njerëzit, shokët, shoqëria për t'u operuar në një spital privat në Tiranë. Dhe merreni me mend se cila mund të jetë shuma e atij operacioni.

Kjo është meritë një sikurse Agimi ka edhe shumë e shumë shokë të tjerë dhe i kam dokumentet që nga Ministria e Shëndetësisë i ka të refuzuara edhe pse fillimisht i është thënë që ky operacion nuk kryhet në Kosovë dhe pastaj i është refuzuar kërkesa për t'i dhënë ndihmë.

Prandaj, meritat e kësaj Qeveria nuk duhet as t'i komentojmë, kjo është fajtores për gjendjen edhe të atyre që kanë bërë vetëvrasje edhe të familjeve të tyre dhe ky projektligj dashtë Zoti që të fillojë për së mbari, por është shumë i vonuar dhe më vjen keq për të gjitha ato familje që pak kanë mundur ta gëzojnë edhe për të gjithë ata veteranë që kanë dhënë shumë për neve e në fakt ne nuk kemi mundur të bëjmë asgjë.

Vota ime sot për këtë projektligj është normal... krenari. Faleminderit!

KRYETARI: Fjalën e ka deputeti Gëzim Kelmendi.

GËZIM KELMENDI: Faleminderit!

I nderuar kryetar!
Të nderuar ministra,
Deputetë të nderuar

Pa dyshim që është për t'u përshëndetur procedimi i këtij projektligji në Kuvendin e Kosovës nga ana e Qeverisë së Republikës së Kosovës, ngase vërtet mund të themi që në kuptim të plotë të fjalës që veteranët e Ushtrisë Çlirimtare të Kosovës janë kategoria gati në mesin e kategorive më të margjinalizuara pas luftës në Kosovë, pa fajin e tyre kanë mbetur jashtë çdo institucioni të tyre, jashtë çdo mbështetje të tyre të cilën ata vërtetë e meritojnë për faktin se ata kanë dhënë më së shumti për këtë liri, të cilën ne sot po e gëzojmë.

Ndërsa, ata 15 vjet mbas luftës ne duhet tek sot të diskutojmë se si duhet ata të kenë një mbështetje institucionale, se si duhet t'i trajtojnë institucionet tona, por megjithatë është një fjalë popullore "më mirë vonë se kurrë". Ne qysh vitin e kaluar si Komision për Shëndetësi e kemi amendamentuar një ligj të tillë i cili ka qenë ... në komision, por fatkeqësisht atëherë është tentuar dhe është refuzuar ai amendamenti i atij projektligji me të vetmin arsyetim se nuk janë të përfshirë të gjithë veteranët apo nuk është i ditur

saktë numri i tyre, të cilët vërtetë e meritojnë të jenë veteranë të Ushtrisë Çlirimtare të Kosovës.

Por, sot ashtu si u përmend edhe më herët e kemi një shifër mjaftë të madhe të atyre që vërtet janë lajmëruar, diku rreth 63 mijë konkretisht janë lajmëruar dhe pat zëra që vërtet nuk janë numri i saktë i tyre, ngase është shumë më i vogël numri i atyre se sa që janë lajmëruar, por unë mendoj se me këtë rast duhet të merret prapë edhe Ministria ç' është bërë me evidentimin e tyre dhe të konsiderojë, të nxjerrë një akt nënligjorë, që të gjithë ata që marrin guximin të lajmërohen pa qenë vërtet veteranë të Ushtrisë Çlirimtare të Kosovës të ndiqen edhe penalisht, ngase mos t'ju mohojnë të drejtën atyre të cilët vërtet e meritojnë, ngase shërrri i këtyre që gjithmonë kanë tentuar të manipulojnë me numrin e saktë të tyre kanë pësuar ata që vërtet e kanë merituar.

Dhe, unë mendoj që ka ardhur koha e fundit që vërtet edhe atyre t'u jepet ajo çka vërtet ata e meritojnë, ndërsa në anën tjetër të mos harrojmë se vetëm gjatë këtyre 14 vjetëve mbas luftës, në vitin e 15 jemi tash më, më shumë se 40 veteranë të Ushtrisë Çlirimtare të Kosovës kanë bërë vetëvrasje nga gjendja e rëndë ekonomike e tyre. Dhe, fatkeqësisht edhe një numër shumë i madh i tyre sot vazhdojnë të jetojnë në gjendje shumë të rëndë ekonomike përdërisa disa kolegë të tyre, të cilët janë edhe pjesë e politikës, por edhe jo politikës nuk i keni lehtë të vëreni se sa kanë arritur pasuritë e tyre, qoftë brenda natës, qoftë brenda javës, ndërsa shokët e tyre vazhdojnë për kafshatën e gojës.

E unë mendoj që ne duhet si Kuvend padyshim me procedurën më të shpejtë ligjore të kontribuojmë që ky projektligj sa më shpejt të hyjë në fuqi dhe ata ta gëzojnë statutin, të cilët vërtetë e meritojnë se ata kanë jep shumë për atë çka ne sot e gëzojmë. Faleminderit!

KRYETARI: Deputetja Hasime Krasniqi e ka fjalën.

HASIME KRASNIQI: Faleminderit, kryetar!

Të nderuar ministra,

Të nderuar kolegë dhe kolege deputete,

Të dashur qytetarë të Republikës së Kosovës

Diskutimin tim për Projektligjin për veteranët e Ushtrisë Çlirimtare të Kosovës do ta filloj me respekt dhe falënderim për të gjithë veteranët e Ushtrisë Çlirimtare të Kosovës, për durimin dhe mirëkuptimin e tyre deri më tani, për mungesën e një projektligji të tillë edhe pse as edhe një veteran i vetëm dje nuk kishte për qëllim beneficionet që ju bëhen sot, por me sakrificën e tyre sublime kontribuuan për liri dhe pavarësi me qëllim që për gjeneratat e reja të jenë shembulli më i mirë se si duhet dashur atdheun.

Me këtë projektligj rregullohen të drejtat dhe beneficionet e veteranëve dhe anëtarëve të ngushtë të familjeve të tyre. Po ashtu çështje tjetër që rregullohet me këtë projektligj është edhe kategorizimi i veteranëve të Ushtrisë Çlirimtare të Kosovës, krijimi i regjistrave të kategorive përkatëse, si dhe pajisja e veteranëve me dokumente përkatëse.

Ky projektligj është i ndarë në 5 kapituj, që përmbajnë 45 nene dhe i cili ka kosto buxhetore për buxhetin e Republikës së Kosovës në vlerë prej 25 milionë euro për vitin 2015, po ashtu edhe me hartimin dhe shqyrtimin e këtij projektligji nuk janë cenuar parimet themelore të BE-së.

Me miratimin e Projektligjit për veteranët e Ushtrisë Çlirimtare të Kosovës po kompletohet legjislacioni për kategoritë e dala nga lufta mbrojtëse dhe çlirimtare të Kosovës, të cilët me sakrificën, angazhimin dhe kontributin e çmuar ishin faktorë vendimtarë për sjelljen e lirisë dhe pavarësisë për popullin e Kosovës, pjesë e së cilës ishin edhe shumë prej neve dhe ju zoti kryetar i Kuvendit, i nderuar zoti kryeministër dhe sot vazhdojmë me politikën tona shtet formuese për realizimin e përmirësimit e jetës për të gjithë qytetarët e Republikës së Kosovës, pa dallime.

Dhe, për fund na mbetet në përgjegjësinë tonë që për çdo ditë me punën tonë që e bëjmë nëpër komisionet parlamentare, të japim kontributin tonë gjatë amendamentimit për përmirësimin e këtij projektligji por edhe për një afat sa më të shkurtë që të kryejmë punën tonë si deputetë. Faleminderit!

KRYETARI: Deputeti Haki Demolli e ka fjalën.

HAKI DEMOLLI: Faleminderit, i nderuar kryetar i Kuvendit!

Të nderuar ministra të Kabinetit qeveritar,
Të nderuar deputetë të Kuvendit të Kosovës

Edhe unë sikurse Grupi Parlamentar i LDK-së përkrahu sjelljen e këtij draft ligji në Kuvendin e Kosovës, duke besuar se më në fund shteti dhe organet e Republikës së Kosovës po e trajtojnë në mënyrë ligjore problemin e veteranëve të luftës.

Por, me këtë rast më duhet të them publikisht duke ia bërë me dije opinionit të gjerë ... të këtij ligji se ky draft po sillet në këtë Kuvend me një vonesë shumë të madhe për shkak të lojërave dhe hileve politike që po ju bën kjo Qeveri kësaj kategorie shumë të çmuar të shoqërisë kosovare.

Po ashtu, dua t'ua bëj me dije se ky ligj sikurse edhe shumë premtime tjera mbi rritjen e pagave, pensioneve, hapjen e vendeve të punës po sillet pikërisht në vitin elektoral me qëllim që kjo Qeveri të njëjtin ta shfrytëzojë për nevojat dhe qëllime të veta zgjedhore, fakt ky që i demaskon veprime dhe sjelljet jo korrekte dhe jo të sinqerta të kësaj qeverie ndaj veteranëve dhe familjeve të tyre.

Sepse, ky ligj ka qenë i paraparë dhe i planifikuar të sillet shumë vite më parë e jo tani në fund të mandatit të kësaj legjislature të Kuvendit, pra në kohën kur veç me të madhe po flitet dhe po diskutohet për zgjedhjet e përgjithshme të radhës.

E dihet se me prolongimin e këtij ligji janë dëmtuar drejtpërdrejt veteranët dhe familjarët e tyre, shumica e të cilëve kanë jetuar dhe jetojnë në varfëri të skajshme e që fatkeqësisht një numër i konsiderueshëm i të cilëve për shkak të kushteve të rënda të jetesës janë

shtyrë, madje edhe të bënin vetëvrasje. Kurse, disa të tjerë për shkak të vdekjes nuk janë më në mesin e të gjallëve, andaj edhe nuk ia dolën që për të gjallët e tyre të realizojnë një të drejtë dhe beneficion që vërtet e kanë merituar dhe është dashur atë ta gëzojnë.

Pra, duhet kuptuar se për shkak të mosinteresimit dhe neglizhencës së kësaj Qeverie, shumë veteranë të devotshëm, pa fajin e tyre janë privuar nga të drejtat dhe beneficionet që i përcakton ky ligj.

E meta tjetër e këtij ligji është pasiguria financiare e tij, e cila shihet nga dispozita e nenit 18, në të cilin thuhet se Qeveria e Kosovës me vendim të veçantë mund të vendosë për lartësinë e shumës së pensionit të veteranëve.

Kjo pasiguri financiare është e lidhur drejtpërdrejt me mos përpilimin e listave dhe mos përcaktimin e numrit të saktë të veteranëve, sepse ndonëse tani gati po bëhen 15 vite nga përfundimi i luftës në Kosovë ende nuk është bërë përcaktimi i numrit të saktë të atyre që kanë qenë të angazhuar drejtpërdrejt në luftën e Kosovës. E ky është një lëshim tjetër i kësaj Qeverie të Kosovës, sepse nëse është i përafërt numri i veteranëve me numrin e aplikuesve për statusin e veteranit, atëherë do të mund të pritej se këtë status do ta fitojnë afro 60 mijë persona, e që po që se u caktohet pensioni prej minimumi 150 euro në muaj, atëherë rrjedh se në vit duhet ndarë diku 108 milionë euro vetëm për pensionet e tyre, e që është gati për pesëfish shumë më e madhe se sa shuma prej 24 milionëve që është përcaktuar për nga ana e buxhetit të Kosovës dhe planifikuar për këtë ligj.

Për qasjen jo serioze të kësaj qeverie ndaj veteranëve të luftës, flet edhe fjalia që haset në shkresën e Ministrisë së Financave, bashkangjitur këtij drafti në të cilën është paraqitur opinionimi i Departamentit të Buxhetit për implikimet buxhetore të këtij ligji e në të cilën fjali thuhet, citoj: “ në mungesë të informatave të paraqitura nga sponsorizuesi i këtij draftligji, pra nga Qeveria, Ministria e Financave nuk mund të bëjë vlerësimin e saktë të kostos sipas kërkesave që dalin nga Ligji i buxhetit”.

Këto lëshime dhe mangësi nëse mirë i tregojnë për qëllimin dhe synimet e karakterit elektoral që dëshiron ta realizojë Qeveria me këtë ligj, e jo për një qasje serioze për zgjidhjen e drejtë të problemit ekonomik-social të atyre që u angazhuan, kontribuan dhe sakrifkuan për lirinë e vendit tonë. Faleminderit!

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

KRYESUESI: Fjalën e ka kryetari i Kuvendit, zoti Krasniqi.

KRYETARI: Faleminderit, kryesues!

Të nderuar deputetë,

Të nderuar ministra

Para se të flas për ligjin, dua të flas për disa fenomene negative që po e përcjellin shoqërinë tonë që 15 vjet dhe natyrisht edhe institucionet tona.

Ne të gjithë po e shohim se në të gjitha institucionet e shtetit kemi grumbulluar njerëz të afërt, pra është zhvilluar një nepotizëm tepër i madh dhe tepër i rrezikshëm për shtetin

dhe institucionet dhe ky fenomeni i nepotizmit ka përfshirë dhe zyrtarë të lartë të Ushtrisë Çlirimtare të Kosovës, të cilët librezat veteranëve u kanë dhënë të afërmeve të tyre, miqve të tyre, baxhanakëve të tyre e tjera, e tjera.

Por, jo vetëm kaq, por kanë bërë edhe dëshmorë njerëz që realisht nuk kanë rënë në luftë, kanë bërë edhe invalidë të luftës njerëz që s'kanë qenë invalidë të luftës dhe të gjitha këto e kanë rritur numrin e njerëzve që duhet të marrin nga buxheti i shtetit të Kosovës.

Unë mendoj që nëse Komisioni qeveritar i udhëhequr nga ministri Çeku, nuk ka qenë në gjendje ta bijë numrin normal të veteranëve të Ushtrisë Çlirimtare të Kosovës, atëherë ministri dhe ky komision është dashur të gjurmojnë, të hulumtojnë cilët veteranë të luftës vërtet kanë ndier nevojë më të veçantë për t'i ndihmuar dhe për ta pasus një jetë të dinjitetshme.

Unë mendoj që ky është dashur të jetë hapi i parë edhe i Qeverisë, por në mënyrë të veçantë i komisionit dhe komisioni që sa vite s'e ka kryer detyrën e vet. Dhe, është krejt e pandershme që veteranët e Ushtrisë Çlirimtare të Kosovës që e kanë një gjendje të rëndë ekonomike të mos ndihmohen.

Unë mendoj që Qeveria me një propozim të komisionit ka mundur me një vendim t'i evidentojë dhe të marrë një vendim për t'i dhënë atë që duhet ta kenë ato familje.

Konsideroj edhe një çështje tjetër që po bisedojmë për veteranët e Ushtrisë Çlirimtare të Kosovës, dhe saktësisht ne do të duhej ta definonim se veteran i Ushtrisë Çlirimtare të Kosovës është ai që ka qenë nën armë, ka luftuar në territorin e Republikës së Kosovës, ndoshta mund të shtrihet edhe pak përtej.

Por, kryesisht do të duhej të ishte për ushtarët e Ushtrisë Çlirimtare të Kosovës dhe ai numër jam i bindur që nuk është as 40 mijë, as 60 mijë e as 50 mijë.

Tjetër, ne e dimë si një numër i madh i veteranëve të Ushtrisë Çlirimtare të Kosovës, kanë pozita të ndryshme në shoqërinë tonë dhe a duhet edhe këta t'i gëzojnë benefitet që duhet t'i gëzojë një veteran i Ushtrisë Çlirimtare të Kosovës, që nuk ka asnjë vend të punës, unë mendoj që jo.

Nuk e kemi vështirë ta përcaktojmë se vërtet cilët janë ata veteranë të Ushtrisë Çlirimtare të Kosovës. Shikoni edhe Shtetet e Bashkuara të Amerikës kanë veteranë të luftës e Vietnamit, dhe luftërave të tjera, por, aty nuk hyjnë gjithë ata që kanë ndihmuar ata ushtarë të jenë veteranë, se sigurisht për një ushtar do të duhej sipas standardeve ndërkombëtare 7 apo 8 individë tjerë ta ndihmojnë një ushtar në luftë.

Edhe ata kanë kontributin e tyre, por nuk janë veteranë që duhet të marrin beneficione nga buxheti i shtetit të Kosovës. Unë mendoj që komisioni përkatës duhet sa më parë ta sjellë numrin e saktë të atyre që kanë luftuar edhe më ngutshëm duhet të jetë ta dimë numrin e atyre njerëzve, atyre veteranëve që vërtet jetojnë në kushte të vështira dhe s'e meritojnë atë jetë të vështirë.

Unë mendoj që kjo duhet në afatin sa më të shkurtër të saktësohet dhe ata njerëz t'i marrin ato mjete për të mbijetuar se jemi të vetëdijshëm se me ato mjete nuk mund të krijojnë kushedi çfarë standardi jetësor, por ata e meritojnë një përkujdesje tonë.

Tjetër është se numri i veteranëve është shtuar dhe ata që në një formë ose një tjetër kanë ndihmuar, por ata nuk duhet të hyjnë në kategorinë për të fituar beneficinin e ushtarit të Ushtrisë Çlirimtare të Kosovës. Unë mendoj që kjo duhet të saktësohet, kjo duhet të dihet dhe ata njerëz që nuk kanë vend pune, që ata njerëz nuk kanë një jetë të dinjitetshme t'ua bëjmë jetën e dinjitetshme se e meritojnë.

Të flas edhe pak politikë, ne po flasim sot pas 15 vjetëve thua se këto parti, shumica e partive parlamentare nuk kanë qenë në këtë Parlament. Pra, mendoj që nuk duhet t'i drejtohem, t'i adresojmë vetëm një vend kritikës. Kritikën mund t'i marrin gjithë subjektet politike se kemi bërë pak për këtë kategori.

Po, qëllimi është që vërtet ta miratojmë këtë ligj sot dhe përveç tjerash e kam një kërkesë për komisionin përkatës. Po kërkoj nga komisioni përkatës që të gjitha kategoritë edhe të TMK-së, ndoshta edhe të FSK-së, apo edhe shoqatave, të bëhet një komunikim me ata njerëz, me ato shoqata në mënyrë që edhe ata ta ndien mirë dhe ta shohin se cili është angazhimi i komisionit, cili është angazhimi i Parlamentit dhe pastaj cili është dhe angazhimi i shoqërisë sonë se në fund të fundit ne këtu nuk kemi ardhur për emra të përveçëm, ne të gjithë këtu që jemi kemi dhe përfaqësojmë qytetarët e Republikës së Kosovës. Faleminderit!

KRYESUESI: Faleminderit! Fjalën e ka zoti Ahmet Isufi.

AHMET ISUFI: Faleminderit, zoti nënkryetar!

Të nderuar kolegë deputetë,

Të nderuar ministra,

Unë po i përmendi tri elemente, të cilat duhet të jenë çështje e krijimit të bazës ligjore për veteranët e Ushtrisë Çlirimtare të Kosovës për të mos u përsëritur detajet që u përmendën më herët.

Në bazë të projektligjit lufta e Ushtrisë Çlirimtare të Kosovës në bazë të Ligjit për veteranët konsiderohet nga viti '97-ë99 dhe nëse marrim parasysh në bazë të dokumenteve, në bazë të fakteve që ekzistojnë, lufta e Ushtrisë Çlirimtare të Kosovës ose lindja e saj është shumë më e hershme, prandaj në trajtim duhet të merren që nga themelimi i celulës së parë të Ushtrisë Çlirimtare të Kosovës dhe jo të përcaktohet viti '97, domethënë shumë më herët.

E dyta që duhet të jetë çështje e këtij projektligji është përfshirja e të gjithë atyre që kanë luftuar për lirinë e shqiptarëve, qoftë në Kosovë, qoftë në Kosovën Lindore, qoftë në Maqedoni, sepse kanë luftuar për të njëjtin qëllim, për të njëjtin ideal dhe konsideroj se ka qenë luftë e drejtë e tyre. Prandaj, duhet të përfshihen në një ligj ku të drejtat e tyre realizohen.

Po ashtu, marrë parasysh angazhimin e komisionit deri tani konsideroj se bien në kundërshtim me zbatimin e ligjit për shkak se në projektligj thuhet se 15 ditë pas botimit në Gazetën Zyrtare do të mund të implementohet ligji, ndërsa po ju them se qysh tani ne kemi vetëm zonën e dytë, e para ka qenë e Shalës që e ka kryer obligimin e dyta është zona e Karadakut, pastaj vijnë zonat tjera dhe paramendoni sa kohë do t'i duhet komisionit dhe komisioneve të zonave që ta verifikojnë listën e plotë me rastin e kategorizimit që duhet të bëhet.

Prandaj, merr kohë shumë më gjatë dhe këtu vihet në lajthitje edhe vetë interesimi ynë që projektligji të zbatohet me kohë.

Njëkohësisht, po e them se kjo Qeveri vazhdimisht i nis punët nga bishti e jo nga koka, ashtu si duhet, sepse i ka bërë kriteret dhe komisionet para se ta bëjë ligjin, në fakt ligji është dashur të jetë baza e krijimit të kriterëve dhe ndarjes së kategorive të veteranëve, invalidëve, familjeve të dëshmorëve dhe kategorive tjera, të cilat kanë ndihmuar luftën e Ushtrisë Çlirimtare të Kosovës.

Prandaj, në amendamentimet që do të ndodhin në të ardhmen duhet pasur parasysh, sidomos në nenet ku kemi përgjithësime dhe nuk kemi saktësime, që u përmendën edhe nga disa nga parafolësit.

Ne e votojmë normalisht këtë projektligj, sepse është jetik dhe mund të them një nga ligjet më kapitale të Kosovës dhe të atyre që kanë krijuar lirinë e Kosovës, por konsideroj se duhet të merret më seriozisht zbatimi i ligjit për shkak të defekteve që u përmendën edhe në rastin e zbatimit të kriterëve, po ashtu edhe me rastin e zbatimit të ligjit. Faleminderit!

KRYESUESI: Faleminderit! Vesna Mikiq e ka fjalën.

VESNA MIKIĆ: Hvala, gospodine predsjedavajući!

Uvaženi poslanici,

Dame i gospodo,

Ja se zaista trudim, da razumem vašu težnju da na ovaj i ovakav način i kroz ovaj zakon definišete pravo na beneficije za vaše ratne veterane. Ali, ja zaista... (*Ndërprerje e incizimit.*)

Moraću ponovo, nešto nije u redu.

Zahvaljujem se gospodine predsjedavajući!

Ja zaista razumem vašu težnju da na ovakav način i kroz ovaj zakon pokušate da definišete pravo na beneficije za vaše ratne veterane. Ali, ono što ne mogu da razumem, naravno i ne mogu ćutke da pređem je član 3 u ovom zakonu, koji je bez malo pun uvredljivog sadržaja.

Pa ću napomenuti tačku jedan, tačka jedan, gde kaže da je Oslobodilačka Borba Kosova OVK jeste oružana borba kosovskog naroda. Ja, gospodo, ovde ću podvući da kosovski narod u ono vreme a i dan danas ne čine samo Albanci i da ne verujem da 99'te tokom sukoba da je neko ispred srpske zajednice bio učesnik u toj oružanoj borbi na strani OVK-a.

Tako da ovde bih zvanično moglo da stoji “albanskog naroda na Kosovu”, “Oružana borba Albanskog naroda”.

Dalje u tekstu, u istom članu stoji da je ova borba bila u cilju oslobađanja Kosova i donošenja slobode nezavisnost narodu Kosova, odbrambenog i oslobodilačkog karaktera, uperena isključivo protiv srpskih okupatorskih, vojnih, policijskih i administrativnih snaga na Kosovu, što gospodo, opet naglašavam da je jedna velika neistina.

U ono vreme 99'te funkcionisala je Savezna Republika Jugoslavija, što nema veze sa današnjom Srbijom i sa okupatorskim srpskim snagama.

Ako se ne varam, Saveznu Republiku Jugoslaviju su činile tadašnje, kao i današnje zajednice, Crnogoraca, Hrvata, Muslimana, Albanaca sa juga Srbije, Roma, znači li to gospodo, da su i Albanci sa juga Srbije pucali protiv vas, ili se borili protiv vas, jer i oni su bili deo tih sistema, znači vojnih, policijskih i administrativnih.

Zahtevam takođe, da se i ovo skloni, možete staviti kako god želite, većina ste i u Skupštini i na Kosovu, pa možete izglasati ovaj zakon, koliko god mi ovde ne godovali ispred srpske zajednice ili ne.

Znači ovde ste mogli, gospodo, da stavite ne “srpske okupatorske vojne snage” već “tadašnji režim Savezne Republike Jugoslavije”.

Zatim, tačka 1, tačka 2, podvlačim da je Borba OVK bila sa jasnim zadatkom da zaštiti kosovski narod od okupatorskog i da oslobodi zemlju od vojnih policijskih snaga i od okupacione uprave Srbije na Kosovu. Ponovo se pominje Srbija i ponovo greška.

Kako je moguće da u ono vreme 99' te jedna država bude okupator u to vreme Savezna Republika Jugoslavije, bude okupator na svojoj teritoriji, Kosovo i Metohija su bili sastavni deo Savezne Republike Jugoslavije. Prema tome, i ovo ne pije vodu.

A to, koliko je OVK tadašnja UČK-a štitila, odnosno koliko joj je bio zadatak za zaštitu kosovski narod je dokaz da ste Srbe kidnapovali, ubijali, silovali, a to činite i dan danas. Zato, molim vas, da član 3 razmotrite još jednom i da izbrišete „kosovski narod“, da naglasite da je to bila borba albanske zajednice. Hvala lepa!

KRYESUESI: Faleminderit! Unë besoj, që në proces do të amendamentohet ligji dhe të gjitha fjalët që nuk janë në përputhje me Kushtetutën e Kosovës ose që mund ta fyejnë dikë në Kosovë, që jeton në Kosovë, do të spastrohen. Por, është e vërtetë që Ushtria Çlirimtare e Kosovës ka luftuar kundër okupatorit serb në Kosovë, sepse Kosova ka qenë

për 100 vjet e okupuar. Dhe, nuk ka tjetër shprehje kundër, nuk mund të ketë tjetër shprehje në këto raporte.

Ligji është ligj, ngjarjet kanë ndodhur ashtu siç kanë ndodhur dhe ne nuk mund t'i ndryshojmë, as ne as ju. Është mirë që të dy popujt, të dy kombet i kanë kuptuar drejt gabimet e tyre, ose edhe Serbia po i kupton gabimet e veta në të kaluarën. Në qoftë se ka pasur gabime në proces, në luftë, ato po paguhen dhe janë krijuar edhe ligje, edhe gjykata, edhe ata që do të japin llogari. Drejtojuni gjykatave, ne s'mund t'i ndajmë dhe s'mund të merremi me probleme të veçanta të njërit, as tjetrit person.

Fjalën e ka zonja Sala Berisha-Shala.

SALA BERISHA-SHALA: Faleminderit, nënkryetar!

Po dua ta citoj që në fillim një fjali të kryeparlamentarit, që tha vërejtjet të jenë për projektligj, jo politikë, unë po e përkthej, jo fushatë sot.

Më lejoni t'i përshëndes koleget e mia deputete dhe kolegët deputetë, që dje ishin pjesëtarë të Ushtrisë Çlirimtare të Kosovës.

Mbi të gjitha shfrytëzoj rastin, dëshiroj që nga kjo foltore t'i përshëndes të gjithë veteranët e Ushtrisë Çlirimtare të Kosovës, kudo që janë.

Projektligji për kategoritë më të merituar të shoqërisë, siç janë veteranët, invalidët, familjet e dëshmorëve, para së gjithash, ne duhet ta kuptojmë si vetëdije, si obligim, si respekt dhe si mirënjohje për këto kategori të shoqërisë sonë.

Nuk do të flas as për kriteret që janë në këtë draft e as për kriteret, që s'janë, mendoj që kjo nuk i ndihmon çështjes e as atyre që e presin me padurim miratimin e këtij projektligji.

Më lejoni të ripërsëris se qëllimi i këtij projektligji është përcaktimi i të drejtave në benificione të veteranëve të Ushtrisë Çlirimtare të Kosovës, të cilët me sakrificën, angazhimin dhe kontributin e tyre të çmuar në Luftën Çlirimtare ishin faktorë vendimtarë për lirinë dhe pavarësinë, që po gëzon sot populli i Kosovës.

Me këtë projektligj përcaktohen të drejtat me benificione për veteranët e Ushtrisë Çlirimtare të Kosovës dhe anëtarët e ngushtë të familjeve të tyre.

Të nderuar deputetë,

Kisha për të kërkuar që mos të kërkoen shumë stërhollime në lidhje me këtë ligj, sepse druaj që do të këputet fare dhe do vazhdojë ky vakum institucional dhe ligjor për këtë kategori të merituar.

Veteranët nuk kanë nevojë për fjalë të bukura në foltore të Kuvendit, ata kanë nevojë për mbështetje ligjore dhe institucionale, andaj është në dorën tonë, në dorën tuaj, që sot ta votojmë këtë projektligj dhe të mos humbim kohë në stërhollime. Prandaj, unë sot

ndjem shumë e lumtur që kam mundësi të votoj për këtë projektligj, të jetësoj këtë vullnet me votën time.

Edhe njëherë po e përsëris, e mbështes dhe kontributin tonë do ta japim në Komisionin Funkcional gjatë fazës së amendamentimit. Faleminderit!

KRYESUESI: Faleminderit! Zonja Lama e ka fjalën.

ALMA LAMA: Faleminderit, zoti kryesues!

Së pari, edhe unë dua të shpreh respektin tim për luftëtarët e lirisë.

Ky projektligj duhet të qartësojë dy gjëra. Së pari, të njohë statusin e veteranit, pra se çfarë nënkuptohet me veteran të luftës dhe së dyti, të përcaktojë përfitimin financiar, i cili vjen nga njohja e këtij statusi.

Dhe, unë gjithashtu ndaj mendimin me kryetarin e Parlamentit, që të gjithë ata që kanë kontribuar në luftë, por që sot janë të punësuar, nuk do të duhej të përfshiheshin në të, sepse në fund të fundit, ata që kanë luftuar për liri kanë bërë detyrën ndaj atdheut. Dhe, unë nuk besoj që ka këtu ndonjë luftëtar, që kur e ka marrë armën dhe ka dalë në mal, e ka bërë këtë për të përfituar financiarisht.

Prandaj, debatin të mos e kthejmë asnjëherë në raport financiar, në njëfarë mënyre, por respekt dhe njohje për këtë status.

Tani, unë kam parë që kryeministri është përpjekur të gjithë këtë ta bëjë në kuadër të fushatës elektorale, sikur po bën ndonjë gjë të jashtëzakonshme, edhe pse kanë kaluar 15 vjet dhe, po të ishte pak më i sigurtë, këtë gjë do ta kishte bërë në fillim të mandatit të tij. Kështu që, nuk më pëlqen aspak që shpesh po keqpërdoren edhe të vdekurit edhe të gjallët.

Një nga vërejtjet e mija për projektligjin është mospërfshirja e luftëtarëve të FARK-ut në të, mendoj që kush ka kontribuar për liri, meriton të vlerësohet në të njëjtën mënyrë.

Kam gjithashtu një pyetje për kryeministrin, i cili erdhi e prezantoi më herët projektligjin. Mirë shumë që ka gjetur 24 milionë sa është kostoja financiare për këtë projektligj, dua të di se pse nuk u gjet kostoja financiare, pse nuk u gjetën financat për të miratuar projektligjin për gratë e dhunuara. Kostoja do të ishte shumë më e ulët. Ka trajtim të pabarabartë në këtë mes.

Me sa e di unë, lista e veteranëve nuk është shqyrtuar dhe ka pasur edhe abuzime. Gjithashtu, kam parë se i pari që është paraqitur përpara komisionit për ta marrë këtë status, në mënyrë simbolike është kryeministri i Kosovës.

Pak ditë më parë, ai deklaroi se nuk ka qenë në vija të frontit të luftës. Do të doja të di, nëse do të heqë dorë nga ky status. Mendoj që do të duhej të hiqte dorë, meqenëse s'ka qenë në front.

Tani për sa i përket provokimit që bëri deputetja nga radhët e minoritetit serb. E nderuar, populli i Kosovës dhe popull në secilin vend quhet për shkak të popullit shumicë. Secili vend në Evropë, në botë, ka minoritete, por, kur përkufizohet një popull nuk mund t'i referohet secilit minoritet që jeton aty.

Populli i Kosovës përbëhet nga 95% shqiptarë, prandaj mendoj që është shumë i drejtë përkufizimi. Mendoj që provokimet me ngarkesa nacionaliste, këtu në Parlamentin e Kosovës janë të tepërt.

Unë do t'i kërkoja kësaj zonje, që mund të jetë edhe nënë, nuk e di, që të kërkojë falje në emër të popullit të saj serb, për krimet e kryera këtu në Kosovë. Janë vrarë 800 fëmijë gjatë luftës në Kosovë, janë vrarë 10 mijë njerëz e më shumë. Të kërkojë falje ashtu siç bëjnë sot e kësaj dite gjermanët për hebrejtë. Gjermanët e sotëm për krimet që kanë kryer paraardhësit e tyre, edhe pse të sotmit nuk kanë asnjë faj.

Distancohuni ju lutem, nga krimi që kanë bërë paraardhësit tuaj dhe mos e mbështesni atë dhe mbi të gjitha mos na provokoni këtu në Kuvendin e Kosovës. Faleminderit!

KRYESUESI: Zoti Bekim Haxhiu e ka fjalën.

BEKIM HAXHIU: Faleminderit, i nderuar kryesues!

Të nderuar ministra,

Të nderuar kolegë deputetë,

Ky është një projektligj i domosdoshëm, sigurisht, se është dashur të aprovohet nga Kuvendi i Kosovës, qysh në legjislaturën e parë, jo vetëm për të gëzuar benefitet për veteranët, por me qëllim të njohjes së luftës dhe sakrificës së popullit të Kosovës për liri. Edhe pse me shumë vonesë, ky projektligj mundëson trajtim të dinjitetshëm për veteranët e UÇK-së dhe është i domosdoshëm për ish ushtarët e UÇK-së, veteranët e luftës të cilët që nga paslufta ballafaqohen me shumë probleme sociale e shëndetësore.

Nuk është ky ndonjë projektligj, i cili krijon ku me ditë se çfarë beneficimesh për ta, por është një projektligj i cili vlerëson kontributin e veteranëve, për lirinë e vendit dhe i bën ata krenarë të ndjehen me veten e tyre dhe kontributin që dhanë për çlirimin e vendit, sepse ky projektligj e njeh luftën e Ushtrisë Çlirimtare të Kosovës dhe do të ndikojë në përmirësimin e jetës së veteranëve të Lutës së Ushtrisë Çlirimtare të Kosovës, pasi që janë bërë, janë paraparë beneficione, pagesa dhe beneficione të tjera për veteranët e UÇK-së, pensione për veteranët, pensione për veteranët luftëtarë, ashtu si është e shkruar në ligj dhe familjarët e tyre.

Kam deklaruar edhe në seancën e kaluar dhe kam kërkuar, që kjo çështje të trajtohet edhe në atë seancë, se një nga zhvillimet më pozitive të këtyre ditëve, padyshim se është miratimi në Qeveri i këtij ligji për veteranë të UÇK-së dhe pastaj, procedimi i tij në Kuvend. Dhe, sot edhe ne si Kuvend po e procedojmë dhe po vazhdojmë tutje, për të miratuar këtë ligj, për çka dua të falënderoj Qeverinë për përmirësimin e zotimit të dhënë. Andaj, na mbetet neve si Kuvend, që brenda periudhës sa më shpejt ta përfundojmë dhe miratojmë Ligjin për veteranët e UÇK-së.

Për këtë çështje kërkoj një unitet të të gjitha subjekteve politike, në interes të atyre që dhanë më së shumti për vendin dhe mos ta politizojmë si çështje, e cila nuk do të duhej të ishte politike, për arsye se lufta jonë ishte luftë çlirimtare dhe luftë për lirinë e tërë vendit.

Në një nga diskutimet e mija në fillim të mandatit, në këtë foltore kam kërkuar në një nga diskutimet e mija të para, që ky ligj të miratohet sa më parë. Jo vetëm për të zgjidhur statusin dhe të drejtat e familjeve të dëshmorëve, invalidëve, veteranëve të UÇK-së, por edhe për faktin se këto vlera barbarisht janë goditur nga qarqe të caktuara antishqiptare e diçka të tillë provuam të shohim nga dikush edhe më parë.

Të nderuar kolegë deputetë,

Me këtë rast dua t'i falënderoj të gjithë veteranët e Ushtrisë Çlirimtare të Kosovës për kontributin e dhënë për lirinë e vendit dhe durimin e treguar deri më tani. Ata dëshmuar përgjatë tërë këtyre viteve, se prioritet i tyre ka qenë interesi i Kosovës dhe jo ai personal.

Me qëndrimin e tyre dinjitoz veteranët e UÇK-së na obligojnë ne, që sa më parë ta miratojmë këtë ligj dhe atë në bashkëpunim dhe në konsultim me ta dhe pa keqpërdorë shifrat mediatike, të cilat janë përdorur nga disa kolegë më herët.

Dua të them një gjë, se esenca e ligjit për mua bartet te termi veteran i UÇK-së. Kush është veteran i UÇK-së? Vërtet, kush është veteran i UÇK-së?

Kjo kategori duhet të precizohet saktë. Veteran i UÇK-së, apo si është në ligjin aktual, propozim-projektligjin aktual, veteran luftëtar i UÇK-së duhet të jetë çdo qytetar i Kosovës apo shtetas i huaj, i cili është radhitur në radhët e UÇK-së dhe ka marrë pjesë direkte në luftën e armatosur, brenda territorit të Republikës së Kosovës.

Unë jam, që t'u njihet kontributi të gjithë atyre që kanë kontribuar dhe kanë ndihmuar Ushtrinë Çlirimtare të Kosovës dhe që të ketë edhe një kategorizim, pjesëtarë, veteranë të UÇK-së. Por, epitelin e "veteranit të Ushtrisë Çlirimtare të Kosovës" duhet ta gëzojnë vetëm ata, të cilët me pushkë në dorë në luftën e fundit në Kosovë, kanë marrë pjesë në territorin e Kosovës, brenda territorit të Kosovës në vijat e frontit. Ky është termi për veteranët! Dhe, ky do të duhej të ishte term dhe bazamenti i këtij ligji.

Nuk kemi nevojë ne të shpikim të tjera epitete, emra në raport me shtetet tjera. E kemi Kroacinë dhe mund të marrim shembullin e Shteteve të Bashkuara të Amerikës. Kush është veteran i luftës në Vietnam? A janë eprorët në Amerikë, apo ata të cilët kanë marrë pjesë në Vietnam? Sigurisht, që vetëm ata të cilët kanë qenë të armatosur dhe kanë marrë pjesë janë veteranë.

Të nderuar kolegë deputetë,

Po marrim shembull.. shumë mirë, po e marrim një shembull, i nderuari Hamiti.

Në ditën e veteranëve, më 30 dhjetor, një gazetar i ri i cili sigurisht që nuk do t'i ketë në emisionin e tij ndoshta, ndonjërin nga ne veteranët, që ishte interesi i tij ndoshta që kemi dalë shumë në media, por dëshiron t'i marrë ndonjërin nga ata në listën e veteranëve.

Dhe, do bëjë përzgjedhjen e tij, siç do ai nga lista e veteranëve. Dhe, i bie që ndonjëri nga ata të përzgjidhet, i cili s'ka marrë pjesë fare në luftë. Dhe, sikur gazetari ta pyeste: "Ju lutem, më rrëfeni një moment të vështirë të luftimeve tuaja, në vinë e frontit."

Dhe ka të atillë, zoti Hamiti, që sot po pretendojnë me qenë veteranë, e që në kohën e luftës i kanë pasur këmbët e zhytura në rërë në Shqipëri, ka edhe të atillë, që sot po pretendojnë që edhe ushtrisë sot t'ia japin emrin e një FARK-ut, të një ushtrie e cila s'ka hyrë fare në Kosovë. Dhe, të tillë sot pretendojnë ta marrin emrin e veteranëve, ndërsa, veteran i Ushtrisë Çlirimtare të Kosovës duhet të jenë vetëm ata, të cilët me pushkë në dorë kanë qenë brenda territorit të Republikës së Kosovës. Ata që s'kanë hyrë me pushkë në dorë, ata nuk e gëzojnë këtë epitete. Faleminderit!

KRYESUESI: Sa për krahasimin që po e merrni me SHBA-të, unë dua vetëm të përkufizoj një çështje.

SHBA-të kanë qenë dhe janë shtet i fuqishëm dhe ata i kanë çuar ushtarët dhe oficerët atje. Ne, nuk i kemi çuar dhe s'ka pasur shtet që i ka çuar. Ushtarët e UÇK-së kanë qenë vullnetarë. Është e vërtetë që kanë pasur një strukturë drejtuese politike gjatë procesit të themelimit dhe, është e vërtetë që kanë pas një mori obligimesh njerëzish që kanë qenë jashtë Kosovës dhe pa të që s'kishte mund të bëhej lufta.

Nuk mund të diskutohet në formën që po diskuton dikush-dikush, pse ka qenë në luftë, veç në luftë. Duhet t'i vlerësojmë të gjithë që kanë kontribuar. Sa kanë kontribuar, pastaj po i ndajmë. Kush në cilin pozicion ka qenë, po e ndajmë, por jo kështu.

Zoti Hamiti e ke fjalën për replikë.

SABRI HAMITI: Faleminderit, zoti kryesues!

Unë atë që pata ta them, në mënyrën më lapidare që di të flas, e thashë. Dhe, unë nuk do ta merresha fjalën, po meqë po më bën diskutuesi referencë tri-katër herë në transmetim direkt nga foltoja, unë po i them që unë jam ai që kërkova precizime. Po të mos kish ndonjë far paragjykimi, të më dëgjonte mirë, ai faktikisht në një mënyrë, më citonte mua, se kërkonte precizim.

Unë kërkova precizim, kurrë më shumë, sepse është ligj i rëndësishëm, që prodhon pasoja dhe vlerësimi, këtu po thuhet nderimi, nuk është punë nderimi ose mos nderimi, është punë vlerësimi. Prodhon pasoja vlerësimi të një lufte të një populli, të një organizimi, i cili duhet të definohet publikisht dhe me ligje në këtë Kuvend, edhe ajo pjesa tjetër, që quhet pjesë materiale, që është normale.

Kështu që, unë nuk dua të zhvilloj tutje këtë bisedë. Atë që kam thënë ekziston në ligj, le të shikohet, le të definohet. Kaq. Faleminderit!

KRYESUESI: Faleminderit! Kundërreplikë, zoti Haxhiu.

BEKIM HAXHIU: Faleminderit, i nderuar kryesues!

Zotin Hamiti e potencova, vetëm për shkak se nga vendi i tij, domethënë, reagonte, prandaj e potencova, domethënë që të kemi një diskutim.

Nuk jam që t'i mohohet kontributi asnjërit, jo vetëm atyre të cilët kanë qëndruar në Shqipëri, kanë organizuar luftën në Shqipëri, atyre që kanë organizuar luftën në diasporë, në veçanti u jemi mirënjohës të gjithë atyre njerëzve, të cilët me vite të tëra kanë kontribuar në diasporë dhe në Shqipëri, që lufta jonë ta ketë rrugën të cilën e ka marrë pastaj. Por, e thash që epitetin e “veteranit luftëtar të Ushtrisë Çlirimtare të Kosovës”, nuk e gëzojnë e mund ta gëzojnë ata të cilët kanë qëndruar në Shqipëri, për arsye se luftë në Shqipëri nuk ka pasur prej vitit 1945 dhe, epitetin e “luftëtarit” dhe të luftës ...

(Ndërprerje e incizimit.)

KRYESUESI: ...Kosharja është në Shqipëri, pra... që po ja leni seri pashë Zotin! Duhet për ta njohur mirë procesin e UÇK-së dhe pastaj për të dalë dhe për të bërë përkufizime. Ju lutem, mos, mos!

Zoti Hamiti e ka fjalën.

SABRI HAMITI: Zoti kryesues,
Për një sqarim publik, sepse s' dua të bëj replika, se po janë edhe të padobishme.

Ai reagim imi ka qenë, që shembulli nuk është adekuat. Adekuat, ju... ai e dëgjoi çka tha. Ish puna Vietnam - Kosova. Këtë e thashë, kurr gjë tjetër. Nuk është adekuat, situatat janë krejt divergjente, totalisht s'ka lidhje njëra me tjetrën, thashë nuk është shembull i mirë. Kaq!

KRYESUESI: Faleminderit! Zoti Hatim Baxhaku e ka fjalën.

HATIM BAXHAKU: Faleminderit, zoti zëvendëskryetar! Apo, më fal, më fal...

KRYESUESI: Antoni e ka pasur fjalën, po replikë bëri Sabriu. Pesë vetë s'mund të bëjnë replikë me një njeri. Mos ia leni seri, burrë! Hatim Baxhaku e ka fjalën.

HATIM BAXHAKU: Po s'po më dëgjon kurrkush.

KRYESUESI: Dhjetë veta me një njeri, s'ka replikë Ismet. Jo, s'ka, s'shkruan kurrkund. Replikë ka bërë...

(Ndërhyrje)

Kujt ia ka përmendur emrin? Sabriu, e mori fjalën. S'ia ka përmendur emrin Antonit. Zoti Baxhaku e ka fjalën. S'ke të drejtë. Pastaj, unë atij ia dhashë fjalën, lype fjalën ta jep 10 minuta të diskutosh.

HATIM BAXHAKU: Faleminderit, zoti zëvendëskryetar!

Të nderuar deputetë,

Të nderuar ministra,

Në fillim dua të shpreh kënaqësinë time të sinqertë për faktin që më në fund Qeveria solli në Kuvend Projektligjin për veteranët e UÇK-së, kategori kjo e cila tash e shumë vite po nëpërkëmbet pa të drejtë dhe nuk i gëzon të drejtat dhe beneficionet e shumë merituar që burojnë nga kontributi i tyre i pamohueshëm në luftën për liri dhe pavarësi të Kosovës.

Ky ligj, edhe pse jo në masë të kënaqshme, mundëson që veteranët e UÇK-së të fillojnë më në fund t'i përfitojnë të drejtat dhe beneficionet që u takojnë, prandaj në parim unë e përkrah atë, duke besuar se deri në leximin e dytë do të plotësohet dhe përmirësohet.

Por, para se t'i jap vërejtjet dhe sugjerimet e mia, unë nuk mund të mos shpreh edhe rezervat e mia për seriozitetin e Qeverisë në zgjidhjen e pozitës dhe statusit të veteranëve të UÇK-së, dhe këtë dyshim e bazoj në faktin se ky projektligj sillet në Kuvend në një kohë kur më as këtij legjislacioni dhe as kësaj Qeverie nuk i dihet jetëgjatësia. Prandaj, edhe shqetësimi im është dhe serioziteti i kësaj Qeverie edhe më tej do të jetë i njëjtë sikur deri më tani, dhe e ka prurë në Kuvend vetëm për çështje elektorale.

Janë tri arsye të forta që më shtojnë dyshimin Qeveria e sjell këtë ligj në Kuvend më parë për të bërë fushatë elektorale se sa për gatishmërinë që e ka që të zgjidhë problemin e veteranëve të luftës.

Së pari, po ta kishte Qeveria dëshirën dhe vullnetin për ta zgjidhur çështjen e statusit të veteranëve të UÇK-së këtë është dashur dhe ka mund ta bëjë shumë më herët dhe në çdo kohë.

E dimë të gjithë se në dhjetor të vitit 2011, pra para 2 vitesh e gjysmë, 27 muaj, në këtë Kuvend është miratuar Ligji për statusin dhe të drejtat e dëshmorëve, invalidëve të luftës, veteranëve, pjesëtarëve të UÇK-së, viktimave civile dhe familjarëve të tyre.

Dhe, në nenin 12, paragrafi 2 të këtij ligji kërkohet miratimi i Ligjit për veteranët e luftës së UÇK-së, dhe prej atëherë, pra 2 vite e gjysmë, 27 muaj kjo Qeveri nuk e ka marrë asnjë hap, dhe e gjen momentin e fundit, para skadimit të mandatit të këtij legjislacioni dhe kësaj Qeverie që para 1 muaji më 5.2. të bjerë vendimin që ta sjellë në Kuvend këtë ligj.

Së dyti, dyshimi për mua është edhe më i madh edhe për faktin se Qeveria themeloi Komisionin qeveritar për njohjen dhe verifikimin e statusit të veteranëve të UÇK-së i cili pastaj për arsye subjektive punoi shumë ngadalë, por pati edhe pengesa objektive mu për shkak të mungesës së këtij ligji që po e diskutojmë sot. Pra, Qeveria vetë, qoftë për mosnjohje të çështjes apo për mos seriozitetin që e ka ndaj kësaj kategorie i shtron punët mbrapsht.

Së treti, veteranët e luftës së UÇK-së beneficionet që dalin nga ky ligj sipas këtij projektligji mund t'i sigurojnë një vit pas miratimit të këtij ligji, që sipas rrjedhave që po shkojnë s'di se a do të vjen ky ligj në lexim të dytë dhe a do të mund të miratohet, prandaj

është shumë i dyshimtë edhe realizimi i të drejtave të veteranëve të UÇK-së brenda vitit 2015.

Dhe, kulmi i dyshimeve se Qeveria nuk e ka marrë me seriozitet këtë çështje, zgjidhjen e pozitës dhe të drejtave të veteranëve të UÇK-së është neni 40, i cili u citua dhe u lexua nga një deputet këtu, nuk do ta lexoj në tërësi, por shkruan në pikën 2: Nëse Qeveria vëren prishjen e disiplinës fiskale, Qeveria do të ketë autoritetin që të lëshojë një vendim që rezulton apo eliminon çfarëdo benificioni të siguruar me këtë ligj përfshirë edhe beneficinet që kanë të bëjnë me pagesat financiare, madje edhe nëse janë përvetësuar fondet sipas Ligjit të buxhetit të aplikueshëm në atë kohë. Kjo është kulmi i jo seriozitetit të kësaj Qeverie që ndërthuret në këtë projektligj.

Dhe, për fund, duke shpresuar se në mes dy leximeve me kontributin e deputetëve ky projektligj do të plotësohet dhe përmirësohet, unë jap përkrahjen dhe nuk ka nevojë askush nga deputetët të kërkojë nga deputetët tjerë që të japin përkrahje sepse askush parimisht nga deputetët deri tash nuk është deklaruar kundër këtij projektligji dhe të gjithë janë deklaruar se në parim e përkrahin këtë projektligj. Faleminderit!

KRYESUESI: Faleminderit! Ismet, thashë menjëherë ta jap fjalën ty, si kryetar Grupi, dhe atëherë i vjen radha pastaj Antonit, por Antoni s'ka të drejtë të diskutojë se e ka krye diskutimin. Jo, qe ku është kryetari këtu. Në emër të grupit, jo. Po, për çka në emër të grupit? 10 minuta i ka shpenzuar Antoni të vetë që i ka pasur. Në emër të Grupit qe ku është Ismeti! Kryetar grupi është! Këqyrni, unë mund të toleroj, por të drejtë s'ka. Vetëm kur t'i vijë radha. Fjalën e ka Visar Ymeri.

VISAR YMERI: Faleminderit, nënkryetar!

Deputetë të Kuvendit të Republikës së Kosovës, janë shtuar zërat nga shumë anë tash që po kërkojnë rishkrimin e historisë për shqiptarët dhe për Kosovën. Pra, deri dje kishim kërkesa të vazhdueshme të Qeverisë së Turqisë për ta cilësuar në njëfarë mënyre perandorinë osmane si depërtuese e jo pushtuese dhe tash po dëgjojmë këtu në Kuvendin e Kosovës, që në fakt Serbia nuk paska qenë okupatore, pra që po i bie se Serbia paska qenë depërtuese, apo çka në Kosovë.

Konsideroj që në ato aspekte që u përmendën nga deputetja në fjalë, ligji do të mbetet bash ashtu siç është, sepse vetëm në atë, do të thotë në këto dy aspekte më së shumti reflekton të vërtetën për Kosovën dhe për historinë e Kosovës.

Po unë nuk dua fort të ndalem te çështjet të cilat deri tash u përmendën nga shumë deputetë edhe te kategorizimet edhe të asaj se kush është veteran i UÇK-së dhe kush do të duhej të ishte, e kush jo, unë dua të ngris disa çështje për disa nene të ligjit të cilat në njëfarë mënyre mendoj se ose janë përshkruar në mënyrë të çuditshme ose ka dykuptimësi, pra nuk definohet qartë se këto benefitet për veteranët a do të jenë pensione apo thjeshtë skemë sociale edhe në njëfarë mënyre që e kam një element subversiv përbrenda ligjit pastaj.

Dhe, po nisem me nenin 16, se edhe këtu thotë, në pikën 1 të nenit 16, thotë që veterani, luftëtari i UÇK-së realizon pensionin personal të veteranit sipas kushteve të përcaktuara

me ligj. Pra, quhet pension dhe sipas përkufizimit pensioni është e drejtë dhe nuk lidhet me gjendjen materiale të personit që e gëzon atë të drejtë, apo jo, ky është pensioni. Skema sociale pastaj, ndihma sociale është ajo që lidhet me gjendjen materiale, pra nëse je i punësuar nuk merr ndihmë sociale, nuk klasifikohesh që ke të drejtën ligjore për ta gëzuar ndihmën sociale, ndërkohë që pensioni nuk e ka këtë lloj lidhjeje me gjendjen financiare. Ne mund pastaj të thirremi në çështje tjera nëse do të kishte me qenë e drejtë apo jo që dikush ta ketë rrogën e madhe dhe ta përfitojë këtë pension apo jo, por për nga natyra dhe për nga përkufizimi, pensioni është e drejtë që nuk ka të bëjë asgjë me gjendjen materiale të personit që e gëzon atë të drejtë. Pra, e gëzon për një lloj kontributi që ia ka bërë shoqërisë dhe me këtë rast këtu po flasim për një kontribut specifik që personat të cilët i mbulon ligji pra veteranët e Ushtrisë Çlirimtare të Kosovës e gëzojnë për kontributin që e kanë dhënë gjatë luftës çlirimtare të Kosovës.

Dhe, te neni 16 e shohim që në fakt këtu, përkundër faktit që në pikën 1 quhet pension, pastaj definicionet tjera të po të njëjtit nen e rikonstruktojnë këtë pension dhe e bëjnë të natyrës së ndihmës sociale, sepse thotë që veterani, luftëtari i UÇK-së nuk mund të jetë shfrytëzues i asnjë pensioni nga skemat e tjera pensionale të financuara nga shteti, pra që nëse i merr ndonjë prej këtyre pensioneve atëherë duhet të zgjedhë, të përcaktohet në mes pensionit të veteranit apo pensionit tjetër. E njëjta pastaj është në pikën 3 për ata veteranë luftëtarë të UÇK-së të cilët kanë qenë pjesë e Trupave të Mbrojtjes së Kosovës dhe që tashmë e gëzojnë pensionin si ish pjesëtarë të Trupave të Mbrojtjes së Kosovës. Pra, këtu po shihet që në fakt kjo po konsiderohet si një lloj skeme ose ndihmë sociale e cila nuk i takon po që se ata tashmë janë duke përfituar nga një burim tjetër financiar i cili financohet prej buxhetit të Republikës së Kosovës.

Dhe pastaj, në pikën 4, thotë që nëse janë të punësuar, qoftë në sektorin publik apo privat, këta nuk e gëzojnë të drejtën e benefiteve apo pensionit. Pra, këtu definohet qartë se kjo është skemë sociale, është ndihmë sociale, jo pension, që nuk lidhet fare domethënë me as kontributin, por është një lloj ndihmese për ata persona të cilët e kanë gjendjen e vështirë financiare dhe në momentin që ata kalojnë nga ajo gjendje financiare, ta zëmë, e të papunit në të punësuar, atëherë e humbin të drejtën për ta gëzuar këtë, por kjo është skemë sociale. Dhe, mendoj që duhet të definohet qartë në ligj, nëse po flasim për pensione për veteranët - luftëtarë të UÇK-së apo po flasim për ndihmat sociale për këtë kategori specifike të shoqërisë.

Pastaj, çështja tjetër që dua ta ngre është neni 22 i ligjit në të cilin flitet për humbjen e të drejtës. Pra, ata që e humbin të drejtën e pensionit tash të trashëguar, sepse ligji ia njeht të drejtën anëtarëve të familjes që ta trashëgojnë pensionin e veteranit të Ushtrisë Çlirimtare të Kosovës dhe këtu isha ndalur më shumë te pika 2, ku thotë se bashkëshorti ose bashkëshortja e cila lidh martesë të re pas vdekjes së veteranit të UÇK-së i humb të drejtat në pension dhe beneficione të përcaktuara me ligj. Pra, është e njëjta situatë me atë që e përmenda më herët. Nëse është e drejtë që gëzohet, atëherë s'mund ta humbë këtë të drejtë pse e ka ndryshuar gjendjen martesore. Dhe nëse kjo lidhet me, ta zëmë, situatën financiare atëherë çka po na thotë neve se martesë do t'ia ndryshojë situatën financiare bashkëshortit ose bashkëshortes, s'ka mundësi që të mos ia ndryshojë.

Pra, në këtë drejtim, konsideroj se ky nen, kjo pikë e këtij neni është goxha e pakuptimtë sepse po e kushtëzohet dhe si të them ashtu, po e ngrit diskutimin pastaj në nivel tjetër prej atij politik dhe shoqëror për të cilin po flasim ne. Pra, këtu në njëfarë mënyre kushtëzohen këta persona që, po qe se e humbin bashkëshortin ose bashkëshorten, atëherë nuk kanë drejtë më që të martohen. Pra, duhet të mbesin të vejë ose të veja, përndryshe e humbin benefitin, dhe mendoj se nuk është kjo çështje as e Qeverisë as e Kuvendit t'ua kushtëzojë njerëzve të martohen apo të mos martohen. Pra, këta do të duhej të ishin njerëz të lirë të cilët vendosin në bazë të vullnetit të tyre dhe në bazë të dashurisë që mund ta kenë për personin ose personin në fjalë. Pra, kush është Qeveria apo ne me ligj t'ua ndalojmë këtyre personave që të martohen.

Çështja tjetër është te neni 24, e drejta e përparësisë në punësim. Jam plotësisht dakord me tekstin këtu. Vetëm po më çudit pak se si ka lëvizur Qeveria e Kosovës tash nga pozicioni i vet ideologjik në një rrafsh krejt tjetër, sepse këtu thuhet në pikën 1 që veteranët luftëtarë të UÇK-së dhe pjesëtarë të UÇK-së, do të gëzojnë në kushte të barabarta të drejtën e përparësisë në punësim në ndërmarrjet e sektorit publik dhe privat. Po deri dje, kjo Qeveri na thoshte që ne nuk mund të vendosim ama bash për asgjë në ekonomi sepse vendos tregu, pra, as çmimin e PTK-së, as çmimin e KEDS-it as gjërat tjera ekonomike, të gjitha do të na i vendosë tregu. Dhe tash përnjëherë ne po bëhemi dora e fshehtë e tregut, ose Qeveria në këtë rast po bëhet dorë e fshehtë e tregut ku me ligj e përcakton përparësinë për punësim.

Po them prapë, unë plotësisht pajtohem me këtë përparësi, po edhe e kisha përgëzuar Qeverinë e Republikës së Kosovës që në fakt ka ardhur drejt një qëndrimi që e ka mbajtur Lëvizja Vetëvendosje prej fillimit. Pra mendoj që ky është progres i kësaj Qeverie dhe do ta kisha inkurajuar që të bëjnë më shumë progres në këtë drejtim për ta kuptuar se sa gabim e kanë pasur tash e 5 vjet.

Neni tjetër, për të cilin dua të flas, është neni 40 i cili u përmend këtu nga disa deputetë dhe nga parafolësi dhe mendoj që ky është ai neni subversiv, pra që e ka elementin subversiv që e rëndon pastaj idenë e krejt ligjit, sepse pjesa e konsiderueshme e ligjit këtu merret me benefitet financiare, që do t'i kenë veteranët e Ushtrisë Çlirimtare të Kosovës, pra jo fort me definimin e statusit të tyre, e kështu me radhë, por me gjendjen e tyre financiare dhe pastaj këtu thuhet që benificionet do të jenë subjekt i vështirësive fiskale.

Dhe, me këtë nen që e ka përdorur kjo Qeveri e Kosovës në thuaja të gjitha ligjet që e mbulojnë, qoftë aspektin e pensioneve apo të skemave sociale, Qeveria në njëfarë mënyre ia jep të drejtën vetes që në mënyrë arbitrare t'i përjashtojë nga skema e pensioneve apo t'ua ndalë benefitet shtresave të caktuara të shoqërisë. Pra, pse është kjo subversive? Është subversive për shkak se krejt idenë e ligjit pastaj e lë në një vendim Qeverie i cili nga mënyra se si është formuluar këtu neni është arbitrar, për nga natyra sepse Qeveria me një vendim mund të vendosë një çështje të tillë, pra suspendimin e pensioneve apo benefiteve siç janë quajtur këtu dhe në anën tjetër konsideroj se kjo është edhe një shpërfaqje e mënyrës se mendon kjo Qeveri.

Pra, në rast të vështirësive financiare apo fiskale që mund t'i ketë shteti i Republikës së Kosovës e këto zakonisht vijnë nga moskujdesi dhe mos planifikimi i qartë i parasë publike nga Qeveria, atëherë do të goditen shtresat më të varfra të shoqërisë. Pra, niset nga ata që kanë më së paku dhe pastaj shkohet lartë për të mos mbërritur kurrë te ata që kanë shumë. Pra, në vend që të mendohet se si të rriten tatimet apo të bëhet ndonjë ridizajnim i sistemit fiskal në përgjithësi që të mos vjen deri te këto vështirësi, mendimi i parë që e ka në kokë kjo Qeveri është t'ua ndalin paratë atyre që edhe ashtu e kanë pozitën shumë të vështirë financiare, pra në këtë rast veteranëve të Ushtrisë Çlirimtare të Kosovës, po në Ligjin për pensionin pensionistëve, në Ligjin për skemat sociale përfituesve të skemave sociale dhe kështu me radhë. Pra, ideja është që të ndëshkohen për shkak të krizës financiare ata që kanë më së paku faj dhe ata që kanë më së shumti nevojë për ndihmën e shtetit.

Dhe çështja e fundit që dua ta ngre është te neni 44. Më vjen mirë që ministri është këtu sepse dua ta pyes ministrin për shkak se pika 1 fillon me fjalinë: pas miratimit të listave përfundimtare të veteranëve dhe pjesëmarrësve nga Lufta e UÇK-së. Pra, pse nuk është futur në ligj një afat i caktuar kohor kur do të duhej të miratohej kjo listë, sepse nuk mund ne ta kemi një proces të pa fund të miratimit të kësaj liste kur e dimë që personat që do të jenë pjesë e kësaj liste, janë personat të cilët nuk mund tash të shtohen. Pra, lufta çlirimtare e Kosovës ka përfunduar në vitin 1999 dhe pas asaj nuk ka pasur më pjesëtarë të ri të Ushtrisë Çlirimtare të Kosovës. Rrjedhimisht kjo listë do të duhej të përfundojë diku dhe mendoj që në ligj duhet të kemi një afat të caktuar kohor kur kjo listë përfundon dhe fillon ligji së zbatuari ashtu siç është dhe siç do të duhej të ishte më së miri. Faleminderit!

KRYESUESI: Faleminderit! Fjalën e ka zoti Halit Krasniqi.

HALIT KRASNIQI: Faleminderit, kryesues!

Të nderuar ministra,

Të nderuar deputetë të Parlamentit të Kosovës,

Disa herë e kam konceptuar fjalën time sot, po thuaja se pas çdo të dytës paraqitje, nuk them pas çdo paraqitjeje, kam ndërruar konceptin e fjalës time dhe më besoni se tani do ta kem shumë vështirë të përmbledh të gjitha ato preokupime që tani i kam për momentin dhe jo për kompleksitetin e temës që po e trajtojë ne, as të materies që e kemi një shtjellim, as të 45 paragrafëve të projektligjit, por të një fenomeni që tani po vërej.

Të nderuar deputetë të Parlamentit të Kosovës,

Të nderuar të gjithë të pranishëm këtu,

Nëse ka qenë sfidë për t'u rreshtuar në Ushtrinë Çlirimtare të Kosovës, nëse ka qenë sfidë për të marrë detyra të caktuara në luftë, nuk është sfidë tani të trajtojmë këtë materie që e kemi në duar. Mjafton minimumi i vullnetit të mirë, mjafton minimumi i respektit për luftën çlirimtare që sot po e trajton ky projektligj, mjafton minimumi i fisnikërisë njerëzore, mjafton një shkrepimë e ndërgjegjes njerëzore, mjafton një minimum i formimit kombëtar të secilit prej neve që po diskutojmë sot.

Unë nuk do të ndalem në asnjërin nga paragrafët e projektligjit që ndoshta po të më vinte radha më herët edhe do të ndalesha, sepse nga shumë bashkëluftëtarë kam vërejtur dhe kam dëgjuar ide të cilat do të duhej t'i trajtonim.

Kam parë edhe kontingjente të ushtarëve që kanë ide edhe do të ishin të dobishme për projektligjin që po e trajtojmë tash dhe për ligjin që do ta nxjerrim, por as këtu nuk do të ndalem, do të ndalem në disa fenomene dhe aty shkarazi sa më shpejt që të mund ta përfundoj.

U diskutua për statusin e luftës. Lufta e ka statusin e vet, ka vulën dhe me këtë merren historianët kur shkruajnë monografi, studime. U fol ledhe për statusin e veteranit, edhe veteranët e kanë statusin e tyre, për këtë do të shkruhet monografi, do të shkruhen e bëhen studime, por, lëvizjet që janë bërë të ushtarëve, peripecitë që ata i kanë pasur, neve na provokojnë dhe na nxisin të meditojmë dhe të definojmë statuset që propozohen nga projektligji dhe që janë përkufizuar jashtëzakonisht me përgjegjësi të jashtëzakonshme nga hartuesit dhe specialistët e projektligjit.

Çka do të thoshit ju tani, për shembull? Nga një qytetar i bregdetit shqiptar, që e lë Londrën, e lë Anglinë dhe vjen në një nga ditët e fundit për t'u rreshtuar në luftën çlirimtare të Kosovës, kalon përkaj familjes së tij dhe nuk ndalet fare për t'i vizituar familjarët e tij, dhe hyn drejt në luftë. Rastis që të jetë dita e fundit e luftës dhe armëpushimi shpallet dhe pushon lufta. Çfarë statusi do t'u jepni ju këtij, sipas koncepteve që i trajtuat tani. E besoni që ai fare s'mërzitet se si do ta definojmë ne statusin e tij, bile as që është ngushtë, hiq, fare, për çfarë statusi i japim ne, sepse ai atë ditë bie dëshmor, ai vritet atë ditë, ditën e parë që vjen në luftë vritet, dhe ai e merr statusin e vet, s'është ngushtë për trajtimin tonë, për cilësimet që i bëjmë tani ne.

Kemi edhe raste të tjera... po i nderuar, sepse s'e ka pasur fatin që të mos e marrë plumbi dhe s'e ka pasur fatin që të mos aksidentohet ushtari. Është aksidentuar dhe e ka lëshuar edhe Kosovën për t'u mjekuar jashtë. Ai tani, deri sa rehabilitohet, natyrisht se kalon një kohë e gjatë. Dikush ka mund ta pandehë edhe dezertor, dikush t'i japë cilësime të ndryshme shmangies së tij nga lufta, por kanë qenë faktorë, kanë qenë motive objektive të cilat vërtet duhet të pranojmë se e kanë nxjerrë nga lufta, kthehet ose nuk kthehet, por duhet të definohet.

Prandaj, hartuesit e këtij projektligji e kanë paraparë me përgjegjësi çdo fenomen, edhe bile sikur më duket edhe raste të caktuara kanë pasur parasysh dhe i kanë bërë të gjitha ato formulime, të gjitha ata cilësorë për veteranët të cilët do të duhej të trajtoheshin kështu me përgjegjësi çfarë i ka paraparë hartuesi i këtij projektligji.

Unë për veten time në një rrethanë tjetër, në një renditje tjetër, kam qenë shumë i motivuar të diskutojë, sepse lufta çlirimtare nuk ka ndodhur aksidentalisht, nuk ka qenë përplasje e momentit aksidental të fenomeneve shoqërore, por është përgatitur gjatë dhe kanë qenë struktura të caktuara që e kanë përgatitur.

Natyrisht se shumë prej aktorëve, shumë relevantë, shumë të rëndësishëm në zhvillime të luftës, nuk kanë mund të jenë me pushkë në krah, ndoshta, por ata e donë statusin e tyre, ndoshta jo për veten e tyre sa për diçka tjetër. Është një satisfaksion që ua kërkon atyre, janë pasardhësit e tyre që duan të nderohen me atë status që tani e presin nga ky komision.

Kështu që, unë për veten time do të përpiqem ta përmbyll fjalën me këtë rast tash duke shprehur mirënjohjen për të gjithë që kanë kontribuar në luftë, për të gjithë ata që kanë marrë pjesë në luftë dhe për të gjithë ata që kanë luajtur rolin e veçantë të tyre me të cilin krenohen ata dhe pasardhësit e tyre. E kam admirimin për të gjithë pjesëtarët e Ushtrisë Çlirimtare të Kosovës që kanë treguar durimin maksimal, sidomos ata të papunësuar që kanë qenë dhe kanë pasur krajata të jetës dhe mezi e kanë përthekuar jetën e tyre gjatë këtyre kohëve.

Dhe, absolutisht nuk janë zemëruar me bashkëluftëtarët e tyre të tjerë që kanë qenë të punësuar edhe kanë jetuar ndoshta një jetë tjetër që ata nuk kanë mund ta arrijnë. Dhe, natyrisht se janë për admirim ata ushtarë të Ushtrisë Çlirimtare të Kosovës që kanë pritur sot të definojmë statusin e tyre. Ne, sot do të bëjmë maksimumin për gjithë këto fenomene që i prekëm, do ta japin pëlqimin në lexim të parë të këtij projektligji për të dhënë kontributin tonë ndërmjet dy leximeve për ta plotësuar secili, qoftë edhe ekonomisti, qoftë edhe të tjerë diskutues që fare s'kanë haber në formulimin e ligjeve që ta japin kontributin e tyre, të japin ide dhe të kontribuoj që ky ligj pastaj të aprovohet sa më i plotë dhe gjithëpërfshirës. Faleminderit!

KRYESUESI: Faleminderit! Unë nuk e di çfarë statusi do të kishim, sikur të mos intervenonte NATO-ja. Megjithatë, është mirë ta përmendim dhe t'i respektojmë gjithë ata që kanë luftuar dhe që kanë kontribuar. Nuk e di a pyetemi ne, a pyeten ata që i kanë dërguar pilotët me aeroplanë këtu, por ne kemi kontribuar, ata na kanë ndihmuar. Unë dua që minutazhën e Ismet Beqirit, kryetarit të Grupit Parlamentar, t'ia japë zotit Anton Qunit.

ANTON QUNI: Faleminderit, zoti kryesues!

Në fjalën time, kur unë e kërkoja, që në kuadër të këtij ligji të përkufizohet edhe Ministria e Mbrojtjes së Republikës së Kosovës, aspak nuk e kisha tendencën që ta përjashtoj kontributin e çdo veterani të Ushtrisë Çlirimtare të Kosovës, të shtabeve lokale, të zonave operative, të Shtabit të Përgjithshëm e tjera, e tjera.

Fatkeqësisht pas 15 vjetëve disa kanë probleme me kujtesën. Unë e kam problem që tani për dy minuta t'i elaboroj të gjitha ato raporte që kanë ekzistuar ndërmjet Ministrisë së Mbrojtjes, të Shtabit të Përgjithshëm dhe njërive në terren, por së paku do t'i sjell në kujtesë disa ngjarje që kanë të bëjnë me deputetët që janë të pranishëm këtu, e që janë dëshmitarë të atyre ngjarjeve, se në atë kohë a ka ekzistuar Ushtria Çlirimtare e Kosovës, nën organizimin institucional të Qeverisë së Kosovës, nën udhëheqjen dhe komandimin e kolonelit Ahmet Krasniqi, pas tij Halil Bicit, të cilët ishin të emëruar nga kryeministri Bujar Bukoshi për ministra të Mbrojtjes.

Edhe ju zoti kryesues ishit dëshmitarë të atyre ngjarjeve. Unë ato ditë isha në Tiranë, kur ju nga Fondi i Ministrisë së Mbrojtjes e pranuat një shumë të konsiderueshme shtatëshifrore për ndihmë urgjente njësisive të Ushtrisë Çlirimtare të Kosovës.

Po ashtu, rastisa në zyrën e kolonelit Ahmet Krasniqi, kur u zhvillua biseda me drejtuesin politik të Ushtrisë Çlirimtare të Kosovës, tani kryeministrin Hashim Thaçi, i cili nga Komanda, e cila udhëhiqej nga koloneli Tahir Zemaj në Prapaçan, e zhvilluan një bisedë telefonike për t'i koordinuar dhe bashkëvepruar të gjitha përpjekjet politiko-ushtarake për çlirimin e Kosovës.

Më vjen keq që nuk është këtu edhe kryeparlamentari Jakup Krasniqi, i cili me një rast i vizitoi repartet në Qendrën Stërvitore Ushtarake në Papaj, ku ishin të stacionuara Brigada 131, 134 dhe Batalioni Diversant e Vëzhgues, të udhëhequra nga komandantët Rrustem Berisha, Agim Ramadani, Sali Çeku dhe unë Anton Quni, të cilët ishim betuar para ministrit Ahmet Krasniqi dhe kryeparlamentari fort mirë ishte i vetëdijshëm se në cilin mjedis gjendej dhe ne shumë lehtë nga ato rrethana e gjetëm një gjuhë të përbashkët t'i bashkërendojmë, të koordinojmë, të ndihmojmë, të ofrojmë kuadro e tjera e tjera për një kauzë të përbashkët.

Unë dua ta cek edhe një element shumë interesant se para do kohe kolegu im Shaip Muja më tha ishte vetëm një shtab i përgjithshëm. Unë e di që se ka qenë vetëm një shtab i përgjithshëm, por ishte edhe vetëm një Ministri e Mbrojtjes, por pikërisht ku unë jam lajmëruar nga Zvicra, kam udhëtuar për Tiranë, kolonel Ahmet Krasniqi e kishte ngarkuar me detyrë vëllanë e Shaip Mujës, zotëri Naim Muja, që të më shoqërojë nga Aeroporti i Rinastit për në objektet e Ministrisë së Mbrojtjes.

Këtu ka edhe shumë tjerë komandantë, udhëheqës, liderë ushtarakë, do t'i përmendi me emër, kërkoj falje nëse dikë nuk e cek. Këtu janë Ahmet Isufi, Daut Haradinaj, Haxhi Shala, Bali Muharremi e shumë e shumë të tjerë, të cilët kanë përfituar gjatë luftës me ndihmën që ua ka afruar Ministria e Mbrojtjes me kuadro, me operacione, me mbështetje e tjera, e tjera.

Unë e di se për disa deputetë është problem ta kuptojnë këtë gjë. Është problem ta kuptojnë këtë fakt. Por, unë e kam problem tani atyre t'ua shpjegoj gjërat më elementare se ku është tani dallimi ndërmjet tankut edhe koritës për t'i kuptuar gjërat më të komplikuar. Faleminderit!

KRYESUESI: Faleminderit! Replikë, zoti Muja. Ia ke përmendur emrin. Edhe unë e kam një, pastaj. Ma ka përmendur edhe mua emrin.

SHAIP MUJA: I nderuar kryesues!

Të nderuar ministra,

Unë mendoj që zoti Anton është duke folur më shumë nga prirja emocionale se sa nga arsyeshmëria për ta fuqizuar një vendim që ne sot e quajmë Ligji për veteranët e Ushtrisë Çlirimtare të Kosovës.

Për sqarim, zoti Anton: Ahmet Krasniqi nuk e ka autorizuar asnjëherë Naim Mujën, por Naim Muja ka qenë në lidhje familjare dhe ne kemi garantuar familjarisht si familje që sa të jetë me ne nuk do të ketë asnjë problem asnjëherë.

Ndërsa forcat e tua, si t'i i quan, e kanë garantuar se ai nuk ka më nevojë të jetë afër tij dhe e keni larguar ju. Dhe, pyeti ata që e kanë larguar atë se çfarë ka ndodhur me te, ndërsa jo me Naim Mujën. Naim Muja ka qenë dhe jemi në lidhje familjare. Këtë ti nuk e di.

Prandaj, më shumë më është dhimbur mua Ahmet Krasniqi sesa ju që ju nxjerrin sytë gjak.

(Reagime nga salla)

KRYESUESI: Nuk ka ta përmendur emrin! Kundër-replikë, Antoni. Në debat, je i paraqitur.

ANTON QUNI: Unë nuk dua këtë debat dhe këtë vullnet tonin, të cilin po mundohemi ta bëjmë një argat për veteranët e Ushtrisë Çlirimtare të Kosovës, pa bërë as ndonjë dallim, siç e bëri kolegu Bekim Haxhiu, që tha FARK-u ka qenë ushtria e plazheve e tjera, e tjera. E di fort mirë çfarë kanë bërë njësitë nën komandën time, nën komandën e Agim Ramadanit, Sali Çekut e tjera. Është me të vërtetë hipokrizi kur një bashkëluftëtar dëshiron të gjitha t'i monopolizojë, të gjitha t'i ketë nën kontroll, t'i gjitha t'i kapitalizojë dhe merret me këto përjashtime.

Këtu fare nuk kanë të bëjnë me emocionet. Jam shumë racional, jam shumë i përgjegjshëm, sepse jam ngushtë i lidhur dhe i kalitur me profesionin tim dhe nderi im ushtarak nuk më lejon që ta shmang të vërtetën. Faleminderit!

KRYESUESI: Zoti Bekim, urdhëro!

BEKIM HAXHIU: Faleminderit, kryesues, Faleminderit Anton që ma dhe mundësinë, pasi ma përmende emrin. Në Kosovë ka ekzistuar një ushtri gjatë luftës, dhe ajo është quajtur Ushtria Çlirimtare e Kosovës. Vetëm kjo ka ekzistuar dhe nën emblemën e UÇK-së ka rënë edhe Agim Ramadani dhe keni hyrë edhe ju të tjerët, nën komandën e Shtabit të Përgjithshëm.

I nderuar Anton,

Diskutimi ka të bëjë me veteranët, e jo me historinë. Historinë e njohim, s'keni nevojë të na e ndërroni. E njohim historinë të gjithë. E dimë të vërtetën e luftës dhe nuk keni nevojë. Po flasim kush duhet të jetë veteranë i Ushtrisë Çlirimtare të Kosovës. S'na duhet tjetër. Me historinë, le të merren historianët. Faleminderit!

KRYESUESI: Faleminderit! Kundër-replikë, Anton Quni!

ANTON QUNI: Faleminderit, zoti kryesues!

Siç jam sot institucionalist, edhe në atë kohë unë isha institucionalist. Edhe në atë kohë unë e njihja Shtabin e Përgjithshëm, edhe në atë kohë unë e njihja ministrin e Mbrojtjes së Republikës së Kosovës, zotin Ahmet Krasniqi. Unë në atë kohë e njihja edhe kryeministrin e Republikës së Kosovës, zotin Bujar Bukoshi, dhe komandantin suprem të Forcave të Armatosura të Republikës së Kosovës, presidentin Ibrahim Rugova. Kjo është historia ime dhe kjo është dëshmia ime. Faleminderit!

KRYESUESI: Meqenëse e hape çështje, tani duhet t'i presësh edhe reagimet. Dua të them që unë i kam takuar katër ministrat, ose pesë ministrat e Qeverisë së Kosovës të Mbrojtjes. Po t'i përmend me emra: Ramush Tahiri, Nikë Gjeloshi, Anton Kola, Ahmet Krasniqi dhe Halil Bicaj. Po marrëveshje kam bërë veç me Bujar Bukoshin. Marrëveshjes nuk i është përmbajtur!

(Reagime nga salla)

E di unë, se e kam pranuar.

(Reagime nga salla)

Lëre ore, mos fol përralla! Ato janë rregulla. I ka pasur obligim ai.

(Reagime nga salla)

Jo nuk m'i ka dhënë. Bujari i ka dhënë. Bujar Bukoshi i ka dhënë. Kemi pasur biseda për të bashkëpunuar krejt kohën, jo veç me Bujarin, por edhe me Presidentin e atëherëshëm, Ibrahim Rugova.

(Reagime nga salla)

Unë kam biseduar me të vetë dhe nuk janë për seancën e sotme. Këto janë çështje që i takojnë historisë, që do të shkruhet. E kemi Ligjin e veteranëve, dhe të merremi me të, ju lutem!

(Reagime nga salla)

Ne kemi probleme ndërmjet vete. Është e vërtetë. Po ju them edhe një herë: FARK kurrë s'ka pasur. Kurrë s'ka pasur! Unë kam biseduar me Ahmet Krasniqin si i vetmi përfaqësues i UÇK-së në Oslo, dhe ai ka kërkuar që të futen në sistem Forcat e Mbrojtjes Territoriale. Nuk kanë pranuar këta në Kosovë dhe kurrë nuk është formuar si formacion dhe mbështetuni në deklaratën e qershorit të zotit kryeministër Bujar Bukoshi, i cili me deklaratë publike, të emituar dhe të shkruar në të gjitha mediet, që nuk ka formacione tjera, përveç Ushtrisë Çlirimtare të Kosovës. Kjo është e vërteta. Përralla tjera janë përralla. Faleminderit!

Kundër-replikë, Antoni ka të drejtë.

ANTON QUNI: Me shumicën e atyre qëndrimeve që i deklaruar pajtohem. Me numërimin e gjithë atyre ministrave. Do të thotë, po pajtoheni që ka ekzistuar një organizim ushtarak edhe para vitit '97, që tentohet të përvihet nëpërmjet Ligjit të veteranëve. Ky organizim daton që nga Kushtetuta që është hartuar nga intelektualët e asaj kohe, të cilët kryesisht ishin të koncentruar rreth Lidhjes Demokratike të Kosovës dhe nuk mund t'i monopolizoni të gjitha vlerat tona kombëtare që ne i kemi shfaqur nëpërmjet organizimit ushtarak për rezistencë dhe për luftë për çlirimin e Kosovës. Nuk mund të thoni që është inekzistuese Ministria e Mbrojtjes, kur ju e dini fortë mirë nga kush janë emëruar dhe e dini...

(Ndërprerje nga regjia.)

KRYESUESI: Blerta Deliu e ka fjalën.

BLERTA DELIU: Faleminderit, kryesues!

Përshëndetje për ministrat që janë këtu, për deputetët,

Pas kësaj atmosfere që u krijua këtu në sallën e Kuvendit, unë do të kthehem tek ajo që u tha më herët dhe të kërkoj që në Kuvend të mos bëhen thirrje nacionaliste, sepse u përmend këtu nga një kolege e komunitetit tjetër, sepse shqiptarët nuk kanë luftuar kundër popullit serb, por kundër shtetit të Serbisë dhe se lufta e bërë nuk mund të quhet ndryshe, përveçse luftë çlirimtare. Prandaj, edhe projektligji që sot e kemi në Kuvend me të drejtë quhet Projektligji për veteranët e Ushtrisë Çlirimtare të Kosovës.

Ajo që është e rëndësishme është se kjo kategori e shoqërisë do të trajtohet me ligj në fund, dhe nëpërmjet këtij projektligji Qeveria e Kosovës ka dëshmuar se afirmon vlerat e luftës së Ushtrisë Çlirimtare të Kosovës, të cilët me sakrificë dhe angazhim ishin dhe do të mbeten faktor vendimmarrës në sjelljen e pavarësisë dhe lirisë.

Është mirë që në projektligj do të përcaktohet edhe Dita e Veteranit dhe një numër shumë i madh i beneficioneve, që janë përmbushje e së drejtës në pension, pension personal i veteranit, shtesat në pensionin e pleqërisë, pensionet e trashëgimtarëve, e drejta në shërbime shëndetësore falas, të drejtat në punësim, në udhëtim, në riaftësim profesional, lehtësira të tjera për veteranët e Ushtrisë Çlirimtare të Kosovës, e deri te lehtësirat në pranim në institucionet arsimore dhe ato publike, lirimi nga administrata në shkollimin universitar dhe atë publik e deri te vendosja në shtëpitë e pleqve.

Me të gjitha këto beneficione, mendoj se Qeveria e Kosovës e ka rregulluar çështjen e veteranëve në mënyrën e duhur dhe këto do të ndihmojnë që të krijohet një mundësi që veteranët e UÇK-së ta kenë një përkujdesje të duhur institucionale.

Në këtë projektligj kam edhe vërejtjet e mia tek neni 17, pika 1 dhe 2. Konkretisht fjala është për përfitues të pensionit të pjesëtarëve të Trupave Mbrojtëse të Kosovës.

Në projektligj thuhet se veteranët që janë në marrëdhënie pune në sektorin publik apo privat nuk kanë të drejtë të marrin pensione. Për shembull, pjesëtarët e Trupave Mbrojtëse të Kosovës, që për punën e tyre marrin pensione në Trupat Mbrojtëse të

Kosovës, nuk mund ta marrin dhe pensionin e veteranit, ose mund të zgjedhin që ta marrin njërin pension.

Ndoshta do të ishte më mirë që këta pjesëtarë të Trupave Mbrojtëse të Kosovës ta gëzonin do të thotë vetëm gjysmën e pensionit të veteranit, ose të kenë edhe një pjesë shtesë në pensionin e Trupave Mbrojtëse të Kosovës. Por, mendoj se është e padrejtë që këta pjesëtarë të privohen nga e drejta, apo t'u mohohet e drejta që të paguhen si veteranë të Ushtrisë Çlirimtare të Kosovës. Në këtë mënyrë sikur po humb edhe kontributi i tyre dhe po diferencohen me të tjerët, sipas meje, pa të drejtë.

Të nderuar kolegë deputetë,

Përfundimisht mendoj që ky projektligj është mirë që ka ardhur në Kuvend dhe ndihem e nderuar që e pata rastin të votoj për njërin prej projektligjeve më të rëndësishme që e ka sjellë Qeveria e Kosovës, dhe shpresoj që këto rekomandime do të merren parasysh.

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

KRYETARI: Deputeti Xhevdet Neziraj e ka fjalën.

XHEVDET NEZIRAJ: Faleminderit!

I nderuar zoti kryetar,

Kolegë deputetë,

Ndihem shumë i privilegjuar sot që ta votoj këtë ligj për veteranët e luftës dhe nuk më pëlqeu biseda e mëparshme që u bë, se kjo luftë ka qenë e shenjtë, kjo luftë është për të gjithë qytetarët dhe unë dua t'i përgëzoj edhe pjesëtarët e komunitetit egjiptian, që bashkë me komunitetin shumicë, shumë djem të komunitetit egjiptian janë edhe dëshmorë, janë edhe veteranë të luftës dhe dua ta përgëzoj edhe familjen Hoti edhe shumë djem në Shaptej dhe në Gramaçel, se bashkërisht me komunitetin shumicë kanë luftuar që sot qytetarët e Kosovës të jetojnë të lirë e të barabartë.

Prandaj, nuk është mirë që këtu të shtyhem se cili ka qenë më patriot, por të gjithë kanë luftuar për një Kosovë të lirë dhe demokratike dhe unë si pjesëtar i komunitetit egjiptian mburrem, por edhe si anëtar i Komisionit për Buxhet dhe Financa dëshiroj që ky projektligj të kalojë shumë më shpejt edhe në leximin e dytë dhe veteranët e luftës t'i gëzojnë të gjitha privilegjet, ata që dhanë më së shumti për lirinë e Kosovës. Faleminderit!

KRYETARI: Deputeti Armend Zemaj e ka fjalën.

ARMEND ZEMAJ: Faleminderit, zoti kryetar!

Tashmë u theksua shumëçka edhe nga kolegët deputetë, gjë që edhe e eliminon nevojën time të theksoj pse duhet të miratohet ky ligj, sepse çdokush që së paku ka lëvizur nëpër Kosovë e sheh gjendjen sociale dhe ekonomike të veteranëve të luftës, dhe tash pasi hymë edhe në debate tjera - të veteranëve të vërtetë të luftës, e kam fjalën që vërtet kanë luftuar dhe kontribuar në luftën çlirimtare. Nuk e kam fjalën për ata veteranë që në emër të luftës përfituan, grabitën dhe u pasuruan, bile-bile edhe në emër të gjakut të dëshmorëve mbi kontributin e këtyre luftëtarëve.

Dhe, pa dashur të thuri lavde dhe poezi, në këtë debat parlamentar si për heroizmin ashtu edhe për këto që mbas lufte e turpëruan luftën dhe gjakun e dëshmorëve, po ndalem vetëm në një aspekt që ka të bëjë me natyrën e miratimit të një ligji ku edhe sipas Kushtetutës edhe akteve tjera pozitive, duhet të jetë gjithëpërfshirës dhe jo selektiv dhe diskriminues.

Nëse flasim për gjendjen sociale të veteranëve të Ushtrisë Çlirimtare të Kosovës, faktikisht deri më tani ka bërë kjo Qeveri, por edhe gjithë qeveritë e kaluara kanë bërë padrejtësi në këtë aspekt, sepse tani më kemi bile-bile kemi edhe ministra, deputetë, kryetarë komunash që marrin edhe pensione sociale, që nënkupton në emër të atyre invalidë lufte, disa edhe pension të parakohshëm të TMK-së, ndërsa kemi veteranë të vërtetë të luftës, të cilët bredhin rrugëve apo edhe rrinë para Qeverisë së Republikës së Kosovës, me familjet e tyre për të kërkuar një mirëqenie më të mirë sociale. Kjo është e para.

E dyta, ne kemi miratuar një projektligj, i cili e njeh statusin e familjeve të dëshmorëve, veteranëve të luftës dhe mbi bazën e asaj ka filluar edhe procesi i verifikimit të ushtarëve të Ushtrisë Çlirimtare të Kosovës.

I kemi debatuar shumë edhe këto tema që tash dikush mundohet që edhe pas 15 viteve të hedhjes hi syve të së vërtetës mbi luftën e fundit, mundohen që edhe përmes ligjeve të kontrabanduara nga individë të papërgjegjshëm dhe me logjikë selektive, të anashkalojnë një të vërtetë historike. Kjo ka të bëjë me atë që e theksoi edhe kolegu im deputeti Anton Quni dhe luftëtar i lirisë, ka të bëjë me strukturat e Ushtrisë Çlirimtare të Kosovës gjatë luftës dhe nuk e di pse dikush dëshiron që kjo të jetë temë tabu. Gjithë e dinë, ka qenë Ushtria Çlirimtare e Kosovës, gjithë e dimë që ka qenë një emblemë dhe ka qenë të gjithë i kanë bartur në uniforma, si stafi komandues edhe deri te ata të mbrojtjes territoriale, qofshin ata që kanë qenë në mënyrë vullnetare, qofshin ata që kanë ardhur nga Shqipëria në mënyrë të organizuar.

Ndërsa, nëse dikush tenton që përmes akteve nënligjore apo amendamente që janë këtu të përkufizuara, të eliminojë një strukturë, një njeri të vetëm qoftë, kjo është e padrejtë dhe nuk duhet të tolerohet. Tash po e përmendi pse po e them këtë arsye, edhe te përkufizimet bie ndesh me qëllimin e vetë këtij projektligji.

Qëllimi thotë diçka tjetër, ndërsa përkufizimet kanë të bëjnë diçka tjetër, sepse, logjika e atyre që e kanë hartuar dhe shpeshherë që i kemi dëgjuar kohëve të fundit, ka qenë tendenca përjashtuese dhe sot kjo ka ardhur këtu. Ne po debatojmë, dhashë Zoti që do të ekzistojë mirëkuptimi ashtu siç ishe në ligjin paraprak dhe të eliminohen këto dhe të përfitojnë gjithë ata që duhet të përfitojnë, jo ata që nuk duhet të përfitojnë, jo ata që asnjëherë s'kanë kontribuar për luftën, por e kanë keqpërdorë luftën. Dhe, për këtë arsye unë po e përmendi që këto nene bien ndesh me qëllimin e këtij projektligji, bile-bile disa janë aq të ekzagjeruara sa që ia njohin kontributin dikujt që ka financuar nga Zvicra, qoftë si azilant apo qoftë si përfitues i fondeve në mënyrë të ligjshme ose të paligjshme, mendoj duke i kthyer për veti dhe përjashton dikë që brenda territorit të Kosovës, qoftë

nëpërmjet fondit që ka qenë, po e zë “Nënë Terezës” ose forma të ndryshme iu ka ndihmuar edhe direkt Ushtrisë Çlirimtare të Kosovës.

Deklarimet se nuk ka pasur Ministri të Mbrojtjes, unë mendoj që mund të kish thënë dikush nëse gjithë ajo gjeneratë nuk do të ishte sot gjallë, duke filluar edhe prej njerëzve që janë këtu dhe janë pjesë e kësaj.

Deklarimet që nuk ka pasur Shtab Suprem dhe nuk ka pasur Shtab të Përgjithshëm, domethënë nuk mundën t’i kalojmë thujse nuk kanë qenë ku të gjithë e dimë që kanë qenë dhe unë po ju them edhe kolegëve të mi se shumë luftëtarë të lirisë që sot janë heronj kanë ra në fushën e nderit gjatë luftës dhe pas luftës, e kanë pasur një komandë, komandë të ndryshme. Dikush ka qenë nën komandën e Shtabit të Përgjithshëm, dikush ka qenë nën komandën e Shtabit Suprem, konkretisht Ministrisë së Mbrojtjes dhe pse duhet të anashkalohej ky fakt.

Nëse ju në atë kohë nuk keni mund të pajtoheni edhe e dimë të gjithë pse s’jemi pajtuar, nëse zoti Xhavit Haliti thotë që unë kam biseduar me Ahmet Krasniqin, por kur ka ardhur në Tiranë e ka ndryshuar mendimin nga marrëveshja e Oslos, pse sot ne nuk duhet ta themi atë dhe pse nuk duhet të jetë pjesë e ligjit. Ministria e Mbrojtjes ka ekzistuar zotëri, Shtabi i Përgjithshëm ka ekzistuar, brigadat që kanë hyrë më 21 qershor, ku ka qenë i ftuar edhe zotëria në fjalë të marrë pjesë në emër të asaj marrëveshjes, domethënë nuk ka qenë nën komandën e Shtabit të Përgjithshëm, nuk e kanë pasur komandant Azem Sylën e as Agim Çekun, e kanë pasur Ahmet Krasniqin, e kanë pasur Tahir Zemën, Sali Çekun e të tjerë.

Dhe, kjo duhet të jetë pjesë e këtij ligji si definicion. Andaj, nëse duam të bëjmë debat bëjmë debat edhe për atë pjesë. Sot po flasim për një ligj, për ta rregulluar një kategori dhe pa ndonjë ngarkesë emocionale, qoftë ajo edhe të marrjes së meritave, sepse tash gjitha kanë dalë në shesh, nuk ka mbetur diçka e fshehtë ose pa e fshehtë për atë periudhë kohore.

Të gjitha, qofshin nga ata që kanë qenë dikur edhe shokë, sot po tregojnë edhe të vërtetën që kanë qenë të manipuluar në çfarëdo forme qoftë, për të mbuluar një të vërtetë tjetër ose për ta eliminuar një faktor tjetër ushtarak, andaj kjo duhet të shënohet me ndërgjegje të pastër, është komisioni, e bën verifikimin, e bien listën, përfitohet ai status edhe nuk ka kurrjë të keqe.

Pse ne të kemi nevojë sot të debatojmë orë të tëra diçka çka është dashur të ketë miratimin vetëm të shefave të grupeve parlamentare.

Andaj, nuk është e ndershme po e them, nuk është e ndershme sepse, qytetarët e Kosovës i dinë të gjitha, qofshin edhe ata që nuk kanë guxuar ta thonë të vërtetën mbas lufte, i dinë të gjitha edhe për katër ushtarët e Brigadës “Mërgimi” që janë vra, janë kidnapuar me tesha të Ushtrisë Çlirimtare të Kosovës edhe për ata e dinë të vërtetën, edhe cilin status do t’ua japë Agim Çeku si kryetar i Komisionit, sot atyre.

Dhe, andaj këto janë ato që neve na bëjnë që duhet t'i theksojmë këto më vjen keq që duhet t'i theksojmë në debat parlamentar për një ligj i cili është shumë i mirëpritur dhe ka qenë dashur shumë më herët të miratohet. Faleminderit!

KRYETARI: Xhavit Haliti, replikë. Ti s'ke drejtë. Hajt, ta jap fjalën.

XHAVIT HALITI: Unë siç e kam filluar në Oslo, me kërkesë të Ahmet Krasniqit dhe me premtimin e tij që ka urdhër nga Bujar Bukoshi, që të gjitha mjetet t'ia japë Shtabit të Përgjithshëm të UÇK-së dhe t'i bashkohet Shtabit të Përgjithshëm të UÇK-së kam vazhduar me Ahmet Krasniqin edhe në Tiranë.

Ashtu siç kam vazhduar edhe me këtë Halil Bicaj, pasi që është vrapur Ahmet Krasniqi.

Ka qenë detyrë e imja, duhet të them që Ahmet Krasniqi, më shumë është fshehur prej këtyre që po thotë ky, një periudhë kohore që të mos takohet me mua, se sa që ka pasur ndonjë problem me neve.

Problemi ka qenë që premtimi i tij në fillim nuk është realizuar. Jemi përpjekur po them natën, ditën, kemi pritur me nga 2-3 ditë bashkë për t'ia arritur qëllimit, nuk kemi mundur. Nuk kemi mundur, pengesat kanë qenë të dyanshme. Prandaj, nuk duhet thënë që Ahmet Krasniqi nuk filloi në Oslo dhe bëri marrëveshje, nuk u pranua në Tiranë.

Realisht, nuk ka pasur marrëveshje në Oslo edhe pse është keqpërdorë. E vetmja marrëveshje ka qenë kërkesa e Adem Demaçit që mjetet e Qeverisë të Kosovës t'ia jepen Shtabit të Përgjithshëm të Ushtrisë Çlirimtare të Kosovës. Unë kam qenë përfaqësuesi i UÇK-së aty, ka qenë Agim Mehmeti, ka qenë më duket Hilmi Nebiu i Ministrisë Mbrojtjes, nëse doni po quajmë, atëherë s'ka qenë Ahmet Krasniqi, ministër i Mbrojtjes kur jemi takuar dhe kjo ka qenë e vërteta.

Për atë po dua të të them që mos spekuloni, sepse edhe në emër të FARK-ut po spekulon shumë herë në opinion. Po e përsëris prapë, kurrë FARK s'ka pasur. Ka qenë një bisedë të cilën përmes së cilës e thashë edhe më herët jemi përpjekur që ta quajmë ashtu, sepse ka thënë që kemi për t'i blerë aeroplanët. Tash po bëj hajgerë këtë, kemi për të blerë aeroplanë dhe do t'i kemi forcat ajrore. Kemi për t' i inkuadruar forcat rezerviste të Kosovës në strukturat e UÇK-së dhe kur t'i bëjmë këtë ka për t' u quajtur FARK.

Kjo ka qenë bisedë, por jo marrëveshje dhe në qoftë se e gjen një letër diku në emër të FARK-ut që ka nënshkruar dikush ose ka ndodhur diçka në emër të FARK-ut, atëherë ke punë me mu.

KRYETARI: Kundër-replikë një minutë, Armend Zemaj. Jo, Armendit ia ka përmendur emrin.

ARMEND ZEMAJ: Zoti kryetar, faleminderit shumë!

Unë kurrë në jetën time s'jam marrë me spekulime as me keqpërdorime, as me krim, as me korrupsion.

Nëse zotëria në fjalë është marrë me këto mundemi të debatojmë. E dyta, asnjëherë s'po themi që ka pasur FARK, as emblema të FARK-ut, ka pasur Ministri të Mbrojtjes së Republikës së Kosovës, Shtab Suprem të Forcave të Armatosura të Republikës së Kosovës dhe shkurtesa i bie FARK, nuk ka tjetër. Ushtarët i kanë bartur në krahët e tyre shenjat e Ushtrisë Çlirimtare të Kosovës, pikërisht në atë marrëveshje që ju po e thoni dhe që ju nuk e keni pranuar dhe se keni zbatuar kurrë edhe njëherë po të them.

Ka pasur brigada, më 21 qershor, zotëri kur kanë operuar brigadat e FARK-ut në terren, tash po ta them, kur është zhvilluar beteja e Loxhës, ti ke qenë në Rogner, kolegët e tu që sot po flasin kanë qenë duke bërë zona të lira dhe duke masakruar, në mëshirën e pushtesit serb duke lënë popullatën civile....

(Ndërprerje nga regjia.)

KRYETARI: Armend, Armend po i jep zjarr shumë dhe s'keni të drejtë.

Kurrkush nuk po mohon faktin për të qenë veteran i Luftës Çlirimtare në Kosovë, ata që kanë luftuar në Kosovë.

Jo, jo s'është e vërtetë. Ata që kanë luftuar, për ata që s'kanë luftuar ne s'po bëjmë ligj, këtë duhet ta dini. Fjalën e ka Nait Hasani.

Ani përmirësoni aty, po komisioni e përmirëson. Nait Hasani e ka fjalën.

NAIT HASANI: Faleminderit, kryetar!
Përsëritje për kolegët deputetë,

Për Ligjin për veteranët e luftës po flasin mjaftë shumë njerëz, ndoshta nga emocionet, nga dëshira, nga vullneti, nga ato që kanë parë dhe kanë dëgjuar përmes mjeteve të informimit apo televizionit, ndoshta kanë lexuar ndonjë gazetë ndonjëherë ose ndonjë komunikatë e kanë parë të Ushtrisë Çlirimtare të Kosovës, tash po ndihen favorit në Kuvend të Kosovës.

Ligji për veteranët e luftës është një nga ligjet ndoshta i vonuar, por kemi një ndjeshmëri shumë të madhe për kategoritë. Kemi nxjerr Ligj për familjet e dëshmorëve, invalidët dhe ata janë një nga përfituesit e kësaj kategorie.

Të merremi me ligjin ka anë pozitive mjaftë shumë, ka edhe disa kritere, të cilët duhet të zbatohen. Nga kriteret për të qenë ushtar apo veteran i luftës të Ushtrisë Çlirimtare të Kosovës, duhet të jetë një nga kriteret dhe përcaktimi i vendit, përcaktimi i vendit është Kosova.

Ushtari i Ushtrisë Çlirimtare të Kosovës është ai që ka luftuar në Kosovë, ai që ka ardhur nga jashtë ka luftuar në Kosovë dhe ai që ka dhënë betimin e Ushtrisë Çlirimtare të Kosovës. Ushtar i Ushtrisë Çlirimtare të Kosovës nuk është vetëm nga '97- '99, por është edhe më herët, është nga '94. Kemi forca të armatosura dhe njësite edhe më herët se '94,

por të gjitha këto e përbëjnë. Ushtria Çlirimtare e Kosovës është prej '94 deri '99 dhe kjo është data kur përcaktohen veterani i Ushtrisë Çlirimtare të Kosovës.

Kështu e kemi edhe në Ligjin për familjet e dëshmorëve dhe invalidët e luftës.

Në një nga nenet që përmendet vazhdimisht në përkufizime, Ushtria Çlirimtare e Kosovës, luftëtare çlirimtare e Kosovës janë përkufizimet të cilët mund të përkufizojnë, por ushtarin ose veteranin e Ushtrisë Çlirimtare të Kosovës nuk i kemi në pjesë të përkufizimit.

Kjo duhet të jetë, cili është veterani. Mendoj që duhet t'i përgjigjem qëllimit të ligjit edhe pjesëtares së komunitetit pakicë në Kosovë, Vesnës që foli mjaftë për sistemin duke na mashtruar neve, po hedh hi syve që tha ka qenë Jugosllavia, nuk ka qenë Serbia. Në përkufizim është okupatori serb dhe ai nuk është vetëm gjatë '94 ose prej '90-ës deri '99-tën, por është prej 1912 okupatori serb në Kosovë, ka vra, ka masakruar, ka gjykuar, ka shpërngulur, ka terrorizuar qytetarët ose popullatën shqiptare.

Kemi me qindra e mijëra të larguar nga Kosova, pikërisht nga ky gjenocid. Sot ose dje lexoj nëpër shtyp Bursa, qyteti i Turqisë me 1 milionë e 500 mijë shqiptarë, do të thotë qyteti kryesor dhe qyteti më i madh në Evropë, me shqiptarë, kjo do të thotë që gjithë këta shqiptarë janë shpërngulur, pjesa kryesore e tyre nën dhunën, presionin, terrorin serb që është bërë.

Po, për t'ia kujtuar asaj gjenocidin vetëm po ia përmendi vrasjen e ushtrisë dhe policisë serbe, të ushtrisë serbe të shtetit serb, fëmija i familjes Deliu në Arbëri, 2 vjeçar është, shqiptarët, as Ushtria Çlirimtare e Kosovës, asnjëherë kurrë nuk ka vra fëmijë.

Po e përmendi që ushtria serbe ka vrarë shumë herë pjesëtarë të vet për t'ia lënë fajin shqiptarëve, këtë e kemi dëshminë e shumë vonshme edhe zëvendëskryeministrit serb, Vuçiqç ku deklaroi për masakrën në lokalitetin "Pandora" në Pejë, ku ata vetë i kanë vrarë pjesëtarët e tyre dhe kanë terrorizuar shqiptarët, pikërisht për këta.

Por, për më herët me fol kemi edhe rastin e Gjorgje Martinoviçit në vitin '84, ku vetë e ka bërë masakrimin me anë të shishes në Gjilan.

Po e përmendi po ashtu Krushën e Vogël, ku janë 114...

KRYETARI: Nait, merru me ligjin...!

NAIT HASANI: U mora me ligjin, ai na ka fyer të gjithëve këtu. Krushën e Vogël ku 114 shqiptarë i ka vra drejtpërdrejt, i ka terrorizuar, i ka djegur.

Po e përmendi Krushën e Madhe po ashtu, janë 250 të vrarë, po e përmendi Celinën, po e përmendi Qyshkun, Lubeniqin, po e përmendi të gjitha ato. Po më e tmerrshme është kur dëgjon nga një pjesëtar i komunitetit serb këtu në Kuvend të Kosovës, thotë që ne kemi bërë krime.

Duhet vetëm të përmendim në Batajnicë janë bërë varrezat dhe kanë hedhur beton në Beograd.

Po e përmendi Rashkën që ende është duke u zbuluar eshtrat e njerëzve tanë që ende nuk dihen, po e përmendi liqenin ku i kanë gjuajtur me makina të tyre, po e përmendi hala më tmerrshme as në kohën e Hitlerit nuk ka ndodhur kur e kanë bërë krenatoriumin edhe i kanë djegur nëpër zgafelle eshtrat, trupat e shqiptarëve.

Këto të gjitha tregojnë që ushtria, policia, shteti serb në Kosovë ka bërë terror, krim, gjenocid, prandaj, shteti serb ka qenë në Gjykatën e Hagës, është dënuar, ata e kanë vra vetë kryetarin e tyre që të mos shpallet fajtor, por gjithë gjeneralët e tyre dhe presidentët e tyre janë shpallur fajtorë dhe janë dënuar për krime dhe gjenocid në Kosovë dhe në ish Jugosllavi.

Prandaj, ky ligj nuk mund ta trajtojë ndryshe sistemin apo shtetin serb, përndryshe veç okupator dhe e ka okupuar Kosovën dhe lufta e Ushtrisë Çlirimtare të Kosovës ka qenë për çlirimin dhe për lirinë dhe bashkimin e shqiptarëve në një shtet në Ballkan, pikërisht duke luftuar Serbinë si shtet, si gjenocid. Faleminderit!

KRYETARI: Deputetja Myzejene Selmani e ka fjalën.

MYZEJENE SELMANI: Faleminderit, kryetar!

Unë e kisha fjalën në fillim, mirëpo duke e parë tematikën çfarë po zhvillohet në Kuvend të Kosovës, kisha kërkuar nga ju si kryetar i Kuvendit, që debati të orientohet brenda ligjit, në rast se janë të interesuar për një debat.

Sa i kemi borxh Kosovës dhe sa i kemi pasur borxh Kosovës gjatë kohës së luftës, atëherë mund të debatohet me një temë të veçantë, kurse sot është Ligji për veteranët e luftës.

KRYETARI: Faleminderit! Vazhdojmë. Goran Marinković e ka fjalën.

GORAN MARINKOVIĆ: Hvala, gospodine predsedniče!

Slažem se sa gospođom Muzejene, da bismo trebali da se bavimo nacrtanom zakona a ne da skupljamo jevtine političke poene, kako bi smo prikazali koliko smo patriote i koliko žalimo za nečim što se desilo u prethodnom periodu.

Ne bavimo se suštinom ovog zakona nego pričamo o onome da li je neko i koliko žrtava na jednoj ili drugoj strani, koji su... koliko žrtava su podneli Albanci ili Srbi, ko je kriv, zašto i kako?

Sušтина ovog zakona je da dođemo do toga, da ti ljudi koji su veterani OVK budu ispoštovani najbolji mogući način, da dođemo do broja, da znamo ko su bili i da na kraju krajeva da budu, ako ih sleduje po zakonu i imaju svoje nadoknade.

Ne možemo kriviti ni ceo narod, ili cela vojska i policija, jer je u tom sastavu bilo i časnih građana, koji nisu bili okupatori, koji su i danas na Kosovu gde žive i rade. Pojedini od njih rade i u Kosovskoj Policiji, Kosovskom zaštitnom korpusu i ostalim važnim instrumentima i institucijama Kosova.

Zato, bih zamolio poslanike da svoju retoriku svedu na jedan kulturni nivo i da se bave samo zakonom i ničim drugim.

(Ndërprerje e shkurtër e incizimit.)

KRYETARI: Faleminderit! Më fal, se ministri e ka kërkuar fjalën goxha moti. Agim Çeku e ka fjalën. Më fal ministër, por kam harruar!

MINISTRI AGIM ÇEKU: I nderuar zoti kryetar, faleminderit që ma dhatë mundësinë, edhe pse disa herë kam kërkuar gjatë bisedës, thjesht që t'i jap disa sqarime.

Disa herë këtu u përmend puna e komisionit. Komisioni me aprovimin e këtij ligji do ta ketë shumë më lehtë punën, sepse do të bazohet në ligj. Problemi kryesor i komisionit ka qenë mungesa e bazës ligjore, me këtë ligj po përmirësohet.

Dua të kyçem në këtë temë dhe të jap disa sqarime. Jam vetë iniciator si kryetar i Komisionit verifikues për definimin apo për disa përkufizime. Ne, që 15 vjet ka filluar lufta, në asnjë ligj ende nuk ka qenë definuar me ligj, e garantuar me ligj, çka ka qenë ushtria jonë, çka ka qenë lufta jonë.

Këtu, ky definim, kam qenë një prej draftuesve të këtij definimi dhe këtë definim jemi marrë shumë thjesht, shumë qartë me parime mbi të cilat është ndërtuar Ushtria Çlirimtare e Kosovës, jo me strukturën e Ushtrisë Çlirimtare të Kosovës. Parimi është, ka qenë ushtri vullnetare e organizuar në njësite, me zinxhirë komandues, me shenja dalluese, e armatosur, e uniformuar, ka qenë nën komandën e Shtabit të Përgjithshëm, nën kontrollin civil politik.

Dhe, këto janë parime, nuk kemi thënë ka qenë nën këtë Ministri apo në atë Ministri. Dhe, një detal shumë të rëndësishëm ju e harruat sot këtu në këtë debat, se s'ishte fare i dobishëm, ishte kthim prapa.

Ushtria Çlirimtare e Kosovës është ngritur dhe ndërtuar, shumë prej jush këtu e dini më mirë se unë, po edhe unë e kam nderin se kam qenë pjesë e atij procesi, në forma të ndryshme, me dinamikë të ndryshme, me iniciativa të ndryshme, të individëve të ndryshëm, të institucioneve të ndryshme, ka pasur koordinim, ka pasur mos koordinim, ka pasur defekte e probleme, por gjithmonë ka pasur njerëz dhe ka pasur vullnet që ato të tejkalohen. Dhe, gjithmonë ka pasur njerëz që e kanë synuar ndërtimin e një ushtrie mbi parimet standarde bashkëkohore që të imponohemi si ushtri çlirimtare, me karakter çlirimtar dhe si partner i denjë i bashkësisë ndërkombëtare, mbështetjen e të cilëve e kemi kërkuar.

Dhe, e kemi kërkuar dhe synuar unifikimin e faktorit politik dhe ushtarak dhe kjo është vlera më e madhe që e kemi arritur ne. E kemi arritur, Anton. E din vetë urdhrin për transformimin e grupit operativ tre, i cili formohej për brigadën 131, 2, 3... çka po di unë, të lajmërojmë brigadën 138 dhe ajo brigadë të bëhet brigadë e Zonës Operative të Dukagjinit dhe të hyjë në Komandën e Shtabit të Përgjithshëm, që rastësisht isha unë ato ditë.

U formua Qeveria e Përkohshme si kontroll politik, u formua Ministria e Mbrojtjes. Shumë njerëz të asaj Ministrie të Mbrojtjes, që po i përmendni, hynë në këtë Ministri, hynë në këtë Shtab, hynë në këtë organizim dhe dolën nga lufta si Ushtri Çlirimtare e Kosovës, me një organizim të mirëfilltë, unik. E din, më fal se po ta përmend emrin, zoti Xhavit Haliti, takimin e parë me NATO-n, ditët e fundit të çlirimit kanë qenë, kemi shkuar në takim, na janë referuar si grupe shqiptare kosovare të armatosura.

Problemin kryesor e kemi pasur që të fillojmë bisedat, të na trajtojnë si Ushtri Çlirimtare të Kosovës. Dhe, është arritur kjo. Me unifikim është arritur që jemi bërë Ushtri Çlirimtare e Kosovës, si Ushtri Çlirimtare e Kosovës kemi nënshkruar Marrëveshjen për demilitarizim dhe transformim, pa u përmendur organizime të tjera.

Ka pasur edhe organizime të tjera, LKÇK-ja ka pasur organizim, po të gjithë e kemi përmbyllur luftën, kemi fituar luftën si Ushtri Çlirimtare e Kosovës nën një emblemë, nën një komandë, nën mbikëqyrje politike.

Ju po i referoheni mbikëqyrjes politike. Ushtria Çlirimtare e Kosovës ka pasur përfaqësues politikë, 5 njëherë, ka pasur Drejtori politikë, ka pasur përfaqësuesin politik, Adem Demaçin, me zyrën e vet dhe atë në fund ka pasur Qeverinë e Përkohshme.

Unë s'e di a ka pasur ministër të Mbrojtjes, por e di që do të ketë ministër të Mbrojtjes, shumë shpejt, po, po.

(Debat në sallë)

Po, ka pasur edhe përfaqësues, për ata le t'i përmbledhim me një kontroll civil politik, po i përmbledhim të gjitha.

(Debat në sallë)

Gabim jeni. Po, a e ceka, ka qenë, po thuhet "nën kontrollin civil politik". Ka pasur president, po ka pasur edhe kryeministër. Marrëveshja që e kanë nënshkruar këta burra në Rambuje, me qenë prezent edhe kryeministri. Hajt, se e di më mirë se ti...

(Debat në sallë)

Unë nuk i di, se në Shqipëri kam ndejtur vetëm disa orë dhe shumë pak di çka keni bërë në Shqipëri. Vetëm disa orë, se jam ardhur në Kosovë drejtpërdrejt, kështu që si dimë ne ato sende.

(Ndërprerje e incizimit.)

KRYETARI: Anton, nuk ka replikë, ju lutem!

Ti Anton e di shumë mirë qysh ka qenë puna, prandaj mos e shtrembëroni, po e shtrembëroni nga pak. Unë nuk po dua të flas, po e di shumë mirë...

Unë jam duke e parë prej LDK-së i pari për fjalë në rend ka qenë Muhamet Mustafa.

Muhamet Mustafa e ka fjalën.

Nuk po zgjedhim probleme të historisë, por po bëjmë ligj për njerëzit që kanë nevojë të marrin mjete financiare, prej buxhetit të Kosovës. Shkruani histori sa të doni, çka të doni thoni. Edhe ashtu e keni shtrembëruar...

MUHAMET MUSTAFA: I nderuar kryetar i Kuvendit,

Të nderuar deputetë,

Mendoj që duhet t'i ulim gjakrat dhe në qoftë se ka nevojë debatojmë deri në mëngjes.

Por, ruani pak ... mbani një rend edhe të flasim...

(Debat në sallë.)

Ju lutem!

Ligji për veteranët e Ushtrisë Çlirimtare të Kosovës është një ligj i rëndësishëm dhe përbën një obligim për këtë sesion të Kuvendit, po edhe për gjeneratat e ardhshme. Fatkeqësisht, ky ligj po vjen me vonesë të madhe dhe të pajustificueshme. Është dashur që të nxirret nga ky Kuvend në sesionet e shkuara, po edhe në këtë sesion ka mundur të vijë më herët, sepse edhe nëse dikush nuk ka qenë i vetëdijshëm për këtë problem, atëherë protestat e veteranëve në tenda afër kësaj ndërtese, është dashur ta vetëdijesojnë gjithkënd. Dhe, ato protesta kanë ndodhur para dy vjetëve dhe në vazhdim dhe ne po e trajtojmë me vonesë, prandaj Qeveria meriton kritikë për vonesën e këtij ligji. Kjo është e para që dëshiroj të theksoj.

E dyta, ky draft i ligjit nuk është i përgatitur mirë dhe ka zbrazëti dhe lë probleme të caktuara të cilat krijojnë pasiguri lidhur me vëllimin e benefiteve që duhet t'i gëzojnë veteranët dhe lidhur me kohën kur do të mund të fillojnë t' i gëzojnë këto benefite.

Disa probleme lidhur me përkufizimet u theksuan këtu prej shumë diskutuesve. Unë kam shumë rezervë lidhur me atë, se veteranë duhet të quhen të gjithë, kam rezervë për kohën. Është mirë të kemi kufi 1997-ën, kjo për arsye se për mua veteranë janë të gjithë ata që kanë ndërmarrë aksione të armatosura kundër forcave të armatosura policore ose ushtarake serbe ose agresorit serb këtu.

Prandaj, leni emblemat, leni këto të tjerat, veteranë janë ata që kanë ndërmarrë aksione të armatosura kundër policisë dhe ushtrisë edhe pushtetit serb në Kosovë. Dhe, ju lutem, ky është një fakt që duhet të na bashkojë edhe unë kam prituri që ky ligj ka për të na bashkuar.

Fatkeqësisht, sot kemi këtu diskutime që janë përjashtuese dhe të cilat nuk i bëjnë nderë këtij Kuvendi. Për mua Ushtri Çlirimtare e Kosovës janë ata që kanë ndërmarrë aksione të armatosura kundër forcave të Serbisë, këtu, jo ata të tjerët, po ata që kanë ndërmarrë aksione të armatosura, ata janë veteranë të vërtetë.

Edhe nuk ka këtu përfitime, urdhëroni krijoni një platformë, në qoftë se kemi pasur përçarje të cilat na kanë dëmtuar, ky Kuvend nuk guxon të tregojë një fotografi të tillë para opinionit.

Problemi tjetër që dëshiroj ta theksoj me këtë ligj është se ajo pasiguria, është shumë problematike, unë kam respekt për kolegun edhe për ministrin, por ky nuk është fajtor për 15 vjet , sigurisht është marr kur është dashur të bëhet evidenca, por është shumë problematike për mua që për 15 vjet ne nuk e kemi një evidencë të saktë të veteranëve.

Edhe këtu meritojnë të gjitha qeveritë e deritanishme, e sidomos kjo qeveri që ka ditur se do të ballafaqohet me këtë ligj edhe sot ne s'e dimë këtë numër.

Gjithashtu, ligji krijon një pasiguri lidhur me koston financiare. Shikoni çfarë raporti kemi mbi koston financiare. Ai raport është skajshmërisht i improvizuar. Zyra e Kryeministrit dhe Ministria e Financave e kanë nxjerr një shifër prej xhepi 24 milionë. Ajo shifër është nxjerrë prej xhepit, është e improvizuar, sepse nëse i kemi 63 mijë kërkesa, 40% prej tyre në një mostër kanë dalë që nuk meritojnë për t'i gëzojnë , atëherë na mbesin diku 39 mijë – 40 mijë. 40 mijë nga 200 euro në muaj, bëjnë 96 milionë në vit, jo 24 milionë. Edhe nuk duhet t'i qesim hi as Kuvendit, as opinionit dhe, duhet t'i dimë mundësitë tona këtu.

Prandaj, ky Kuvend duhet ta marrë përgjegjësinë që veteranëve të vërtetë t'u sigurojë pare të vërteta, buxhet të vërtetë dhe mbështetje të vërtetë e jo propagandë këtu, e jo për të krijuar ndasi e përçarje këtu, sepse ka edhe nene që u përmendën këtu, por neni 40 është në serinë e neneve që u përmendën këtu, me të cilat Qeveria përfiton pushtet që nuk i takon, nuk i takon ai pushtet.

Në qoftë se ky Kuvend u ka dhënë veteranëve të drejta edhe pensionistëve edhe të tjerëve, Qeveria nuk mund t'ua shkurtojë pa ardhur në këtë Kuvend. Duhet të vijë në këtë Kuvend, të tregojë problemet, të tregojë se është gjendje e jashtëzakonshme dhe ky Kuvend i bën shkurtime, a duhet veteranëve, a duhet të tjerëve, a kujt duhet?

Prandaj, neni 40 është një nen që krijon pasiguri shumë të madhe këtu që mbas tij Qeveria e ekzekuton këtë ligj nëse ka fonde ose nëse ka... po, Qeveria duhet ta di a ka fonde e jo kështu, të vjen sot ministri i Financave me improvizim po ashtu, të tejskajshëm që thotë “ne kemi bërë kursime...”.

Kur i bërë ti kursimet? Ke mund t'i bësh kursimet më 31 dhjetor. Çka të ra në mend tash për kursime? Kuvendi e ka aprovuar ligjin, në qoftë se duhen kursime, ejani në Kuvend, bini ligjet edhe ky Kuvend të marrë përgjegjësinë dhe ta marrë në përgjegjësi Qeverinë, në qoftë se s'e zbaton ligjin.

Prandaj, të bëhemi seriozë dhe t'u dalim në fjalë dhe të jemi të ndershëm ndaj veteranëve të vërtetë. Faleminderit.

KRYETARI: Vazhdojmë sipas renditjes, pasi tani kanë mbetur vetëm deputetët e Partisë Demokratike dhe të Lidhjes Demokratike. Fjalën e ka Ganimete Musliu.

GANIMETE MUSLIU: Faleminderit, zoti kryetar!

I nderuar ministër,

Të nderuara kolege dhe ju kolegë deputetë,

Më vjen mirë që më në fund kemi në duar Projektligjin për veteranët e UÇK-së. Ky projektligj nuk është ndoshta më i miri, por e rëndësishmja është që e kemi një projektligj në duar dhe që shumë shpejt do të jetë një ligj.

Të gjithë e dimë se si institucione jemi vonuar në nxjerrjen e këtij ligji, sepse ky ligj është dashur të miratohet në legjislaturën e parë të Kuvendit të Kosovës, menjëherë pas lufte, sepse janë njerëzit më meritorë, të cilët është dashur të ruhen dhe mbrohen me ligj, siç ndodh në shtetet normale të botës, ku lufta për liri dhe veteranët e luftës mbrohen me ligj dhe dinjitet nga shteti i tyre.

Te ne, të nderuar, ndodhë e kundërta. Edhe sot pas 15 vjetësh për pazare të ulëta politike bëhen kurbanë themeluesit e Ushtrisë Çlirimtare të Kosovës, si Sulejman Selimi, Sami Lushtaku, Sahit Jashari, Jahir Demaku, Sabit Geci, Zeqir Demaku, Avni Zabeli, Hysni Thaçi e shumë veteranë e ushtarë të tjerë të Ushtrisë Çlirimtare të Kosovës, të cilët për teke të botës dhe me akuza të imagjinuara dhe të pabaza privohen nga liria.

Si deputete mbështes këtë ligj, i cili e ka për qëllim përcaktimin e të drejtave dhe beneficioneve të veteranëve të Luftës së UÇK-së, ku ne si popull duhet të përkulemi para luftës së shenjtë të UÇK-së dhe të falënderohemi çdo ditë për lirinë që ne e gëzojmë.

Debati i sotëm është shumë i çuditshëm dhe dua ta përsëris ndoshta, edhe profesori Muhamet Mustafa, që tha më herët, nuk do të duhej që pikërisht ky ligj të krijonte kaq shumë ndasi. Nga të gjitha debatet që u dëgjuan këtu, unë dëgjova që shumë herë u përsërit lufta ose pozicionimi i ushtarëve të UÇK-së në Rogner, por asnjëherë nga askush nuk e dëgjova organizimet ose betejat e organizuara të cilat i merrte Adem Jashari, që nga viti 1991.

Lufta e Ushtrisë Çlirimtare në Kosovë dhe sakrificat e popullit tonë, nuk mund të vlerësohet vetëm në vitin 1997 dhe në vitin 1998, por ne sot jemi duke diskutuar për një projektligj, i cili me të vërtetë është vonuar dhe mendoj se si deputetë kemi obligim moral dhe profesional që ta japim më të mirën të mundshme, që ky të jetë një ligj i cili për së afërmi i plotëson kushtet dhe nevojat e veteranëve të Ushtrisë Çlirimtare të Kosovës, që fatkeqësisht, pa dashjen tonë, kanë mbetur në deri në këtë gjendje, deri në ditën e sotme, kur ne po debatojmë.

Jemi të gjithë përgjegjës, edhe ne si deputetë që jemi sot këtu, por edhe deputetët e legjislaturave tjera dhe qeveritë e legjislaturat tjera, të cilat kanë qenë para nesh.

Prandaj, duhet të bëhemi të gjithë bashkë, të kontribuojmë në mënyrë konstruktive, që veteranëve të Ushtrisë Çlirimtare të Kosovës t'ua kthejmë dinjitetin e nëpërkëmbur, që jemi duke i bërë ne si institucione të Kosovës, në vazhdimësi, që nga paslufta e deri më sot. Faleminderit!

KRYETARI: Fjalën e ka deputeti Xhafer Tahiri.

XHAFER TAHIRI: I nderuar kryetar i Kuvendit,
Të nderuar kolegë deputetë,
Unë gëzohem që sot kam rastin të diskutoj dhe të votoj për Projektligjin për veteranët e Ushtrisë Çlirimtare të Kosovës, ndonëse thellësisht besoj që kjo çështje do të duhej të ishte adresuar qysh moti.

Luftëtarëve të lirisë te Zoti u takon nderi më i lartë, prandaj edhe te njeriu po ashtu, duhet t'u takojë ky nder dhe ky vlerësim.

Prandaj, ky ligj duhet të jetë në radhë të parë për luftëtarët e lirisë dhe duhet të rregullojë vetëm beneficionet e atyre luftëtarëve të lirisë, të cilët me pushkë në dorë luftuan që ne sot të jemi të lirë dhe jo për ata që qëndruan rognereve, jo për ata të cilët qëndruan në vende të ndryshme, në kohën kur bëhej lufta.

Vërej me keqardhje se Ligji për veteranët po përdoret për të shëruar komplekset e individëve të caktuar që në këto vite kanë përfituar në emër të luftëtarëve të vërtetë të UÇK-së dhe luftëtarëve të lirisë dhe këtu kam parasysh, në radhë të parë kryeministrin dhe shumë udhëheqës tjerë të këtij pushteti. Është vetë deklarata e kryeministrit, se ka qenë larg fronteve të luftës...

KRYETARI: Merru me ligjin, mos u merr me deklarata, se s'jemi duke folur për deklarata.

XHAFER TAHIRI: Faleminderit shumë, zotëri kryetar! Unë e di me çka po merrem. Faleminderit!

KRYETARI: Jo, s'po e din, se ta ndali fjalën. Po, kthehu te ligji.

XHAFER TAHIRI: Ti e ndal fjalën, po ti nuk mund të ma ndalësh mendimin, as timin e as të atyre njerëzve, që e vlerësojnë këtë luftë dhe që po mundohet që ...

KRYETARI: Po, s'mund ta vlerësosh ti luftën, kur s'ke qenë në luftë hiç. Po, fol për ligjin, shoqi jem ose ndale fjalën.

XHAFER TAHIRI: Meqenëse the kështu: si 16 vjeçar, zoti kryetar, unë edhe sot i kam parasysh imazhet e atyre luftëtarëve të lirisë, të cilët shkonin me çifteli më së afërmi vijave të frontit. Por, të gjithë ata sot dhe gjatë këtyre 14 vjetëve, për fat të keq, mezi e kanë gjetur një vend pune dhe kanë siguruar kafshatën e gojës së tyre, e komandantët e tyre janë milionerë.

Ky është realiteti dhe kjo është e vërteta që e dimë...

KRYETARI: Edhe ju të tjerët, që keni ndenjur goxha mirë nëpër kafenetë e Prishtinës, nuk jeni ndarë fort keq.

XHAFER TAHIRI: Mos më thuaj “ju, të tjerët”, sepse unë jam Xhafer Tahiri dhe i kam 30 vjeç dhe në kohën e luftës kam pasur 16 vjeç, prandaj, mos më thuaj “ju, të tjerët”, mos më përfshij.

Nëse mendoni që me këtë ligj të shëroni komplekse të inferioritetit dhe me katër definicione për çka quajmë veteranë të luftës, ju lutem, është dashur që të bëhen katër definicione për veteranë, në mënyrë që të përfshihen krejt inferioritetet e atyre njerëzve, të cilët nuk kanë pasur pushkë në dorë dhe nuk kanë luftuar për liri të këtij vendi, por kanë përfituar në emër të luftëtarëve të lirisë.

Prandaj, mos të tentohet që kjo të ndryshohet. Si profesor i historisë...

KRYETARI: Deputet, nuk jemi duke folur për ata që kanë përfituar, nëse e di kush ka përfituar, çoje në Prokurori. Parlamenti nuk është Prokurori. Jemi duke folur për ligj dhe fol për ligjin.

XHAFER TAHIRI: Ligji ka katër definicione për çka quajmë veteranë, të nderuar deputetë. Vetëm për t'i shëruar kompleksët e inferioritetit të atyre njerëzve, katër definicione të ndryshme. Kjo nuk mund të quhet normale në një shtet dhe në një shoqëri. T'i ketë një ligj katër lloj definicionesh për veteranë, kjo është e paimagjinueshme.

Gjeneratat e reja të këtij vendi janë të gatshme të bartin barrën, që me taksat e tyre të ofrojnë të gjitha benificionet më të larta për luftëtarët e vërtetë të lirisë, jo për ata të cilët kanë përfituar që 14 vjet në emër të këtyre luftëtarëve.

Historia nuk bëhet me një ligj as me një deklaratë, do të jenë dhe do të shkruhet pas një kohe vetëm atëherë kur njerëzit do të mund të gjykojnë me kokë të ftohtë, larg nga ndikimet e interesave të ngushta të këtyre momenteve.

Ky ligj është i domosdoshëm dhe duhet të aprovohet dhe do ta përkrah dhe do ta votoj me dëshirën më të madhe, por jam shumë i bindur dhe uroj që në proceset e leximit sa më parë të pastrohet dhe të shërohen kompleksët e inferioritetit, të hiqen tentimet e atyre që tentojnë që me këtë ligj të përfitojnë një librezë të veteranit të UÇK-së, pa qenë kurrë luftëtar i lirisë. Faleminderit!

KRYETARI: Më lehtë se ta dish se kush vërtet ka luftuar dhe e ka udhëhequr luftën në Kosovë nuk ka veç hyni në google dhe kërkoni edhe në gjuhën angleze dhe gjermane e në gjuhët tjera e shihni se kush ka luftuar për këtë vend.

Po, leni këto përralla, jemi kah flasim për ligjin, ju lutem orientohuni te ligji. Fjalën e ka deputeti Shaip Muja.

SHAIP MUJA: I nderuar kryetar,
Të nderuar ministra,
Të nderuar deputetë,

Unë kam nderin e veçantë sot që flas edhe që do të jem pjesë e miratimit të këtij ligji të shumëpritur dhe i cili është dashur të vijë kohë më parë, mirëpo për shumë arsye që i din edhe opozita që sot po nxjerr vrer dhe me të drejtë disa ish bashkëluftëtarë po më pyesin me telefon, a do e miratoni këtë ligj apo pse s'po doni ta miratoni?

Unë jam krenar që i kam takuar këtij formacioni ushtarak të Ushtrisë Çlirimtare të Kosovës dhe kjo mundësi që më është dhënë njëherë, nuk mund të përsëritet dy herë.

Prandaj, ne sot nuk duhet të vëmë përpara pse nuk u bë, pse s'u bë, kjo është një ditë shumë e madhe historike sepse kjo e ka lënë një simbolikë edhe më të madhe si ligj se sa ata që do të përfitojnë. Nuk mund të përfitojnë me këtë ligj aq sa meritojnë edhe ushtarët e Ushtrisë Çlirimtare të Kosovës edhe familjet e dëshmorëve edhe të gjithë ata, që u sakrifikuan me decenie.

Ne ligjin, pse tash u soll ligji? Ka dy vjet që është kundërshtuar ky ligj fuqishëm nga Fondi Monetar Ndërkombëtar. Atë e dini publikisht edhe anëtarët e opozitës dhe të pozitës.

Sot, ky ligj thuhet nuk u pengua nga askush. U penguan në rend të parë nga faktori vendor politik. Nuk ka pasur unitet politik dhe këtu po tregohet nga prezantimet e juaja dhe a ka pasur mjete financiare apo jo. Kanë pasur mjete financiare por prioretizimi i mjeteve financiare që në subjektivitetin politik që e ka pasur Kosova nuk të ka lejuar t'i alokojë mjetet në këtë pjesë të këtij formacioni.

Unë jam dakord që Ushtria Çlirimtare e Kosovës e ka çliruar Kosovën së bashku me NATO-n dhe ne kemi qenë lokalë që t'i pranojmë dhe të presim bashkërisht edhe epitetin dhe nderin t'ia japim Ushtrisë Çlirimtare të Kosovës.

Sot, Ushtria Çlirimtare e Kosovës ka shpurrur një pushtues, i cili ka çliruar edhe komunitete tjera dhe ne jemi duke integruar vazhdimisht dhe jemi duke e ndërtuar shtetin.

Disa, zoti Xhaferi që foli, shqyr që nuk ke qenë ti mundësi, kur ke qenë ti në presidencë i ke pasur dy vende të punës, të rezervuara për vete. Ju i dini fort mirë dhe sot thirrreni në keqpërdorime të ushtarëve të Ushtrisë Çlirimtare të Kosovës ose të atyre që ne për me e ngushllue vetveten po përdorim diçka... Ne duke parë këto prezantime një gazetë e verdhë që quhet "Bota Sot", po i shoh intervistat nga viti 99, nuk ka nevojë të quhet cili është autori, ju po deklarojeni vetë. Prandaj, është gazetë shpifëse, e cila paraqet për interesa financiare dhe mercenare, ushtarët e Ushtrisë Çlirimtare të Kosovës nuk është paguar asnjë ushtar kurrë. Ushtarët e Ushtrisë Çlirimtare të Kosovës nuk kanë pasur një trajtim profesional për mungesë të shumë arsyeve. Ne mos të hapim debate të cilat do të turpërohet kombi, por ne të ofrojmë mundësi ta përmirësojmë këtë ligj edhe në leximin e dytë dhe të paraqesim opsione të cilat j anë më të mira.

Mendoj se ligji i plotëson kushtet për këtë situatë dhe në amendamente që do t'i paraqesim mund ta pasurojmë, nëse jeni të interesuar që vërtet të jeni mirënjohës ndaj angazhimit për çlirimin e vendit dhe lirinë e pavarësinë sot që e kemi urdhëroni, nëse jo deri në mëngjes mund të bisedojmë me shumë fakte tjera.

KRYETARI: Fjalën e ka deputeti Salih Morina.

SALIH MORINA: Faleminderit, kryetar!

Të nderuar kolegë deputetë,

Konsideroj që Lidhja Demokratike e Kosovës në emër të cilës foli zoti Anton Çuni, edhe në fillim deklaroi që Lidhja Demokratike e Kosovës dhe Grupi Parlamentar i saj e mbështet dhe në parim e miraton Ligjin për veteranët e Ushtrisë Çlirimtare të Kosovës.

Konsideroj se duhet të sqarohet një çështje me të cilën ishte edhe një kërkesë shumë e arsyeshme, të cilën e tha edhe zoti Çuni, që në këtë ligj nuk është e përfshirë Ministria e Mbrojtjes së Republikës së Kosovës. Pra, është një kërkesë shumë e arsyeshme të cilën e ka kërkuar Lidhja Demokratike e Kosovës.

(Polemikë)

Ne sot i kemi dy dokumente përpara, e kemi një dokument që është Projektligji për veteranët e Ushtrisë Çlirimtare të Kosovës dhe po ashtu e kemi një dokument tjetër që quhet Plani hapësinor për zonën e mbrojtjes dhe me interes të veçantë 'Beteja e Kosharës'.

Në dokumentin ku është Ligji për veteranët e Ushtrisë Çlirimtare të Kosovës, kërkesë të cilën e bëri zoti Çuni që të futet Ministria e Mbrojtjes, nuk ekziston. Ne e kërkuam edhe te ministri Çeku që të futet, edhe Ministria e Mbrojtjes, sepse ka qenë një ministri e cila ka dhënë kontribut në uniformën e Ushtrisë Çlirimtare të Kosovës.

Ndërsa, në këtë dokumentin tjetër që e ka sjell Qeveria dhe do ta kemi nesër këtë pikë të rendit të ditës, unë po e lexoj:

Grupi operativ 3. Brigada 131, Sali Çeku, komandant;
Brigada 134, Rustem Berisha, komandant;
Batalioni diversant vëzhgues, Anton Çuni, komandant.

Këto njësi operative ushtarake ishin të themeluara me urdhër të ministrit në Ministrinë e Mbrojtjes së Republikës së Kosovës, zotit kolonel Ahmet Krasniqi, më vonë pas rënies së komandantit Agim Ramadani, është riemëruar Brigada 138 Agim Ramadani.

Pse në njërin dokument ekziston Ministria e Mbrojtjes që e ka sjell Qeveria dhe kjo do të jetë nesër dhe pse në këtë ligj nuk është e futur Ministria e Mbrojtjes.

Domethënë është kjo Qeveria e cila i ka sjell të dy dokumentet. Mos të mohohet puna e askujt, për atë që ka luftuar dhe ka dhënë kontribut, për atë që ka vdekur në altarin e

lirisë, sepse ne e dimë shumë mirë kush ka luftuar më pak e kush ka luftuar më shumë, edhe ne kemi jetuar në Kosovë, edhe ne kemi qenë pjesëtarë të Ushtrisë Çlirimtare të Kosovës, qoftë në baza familjare, qoftë në baza kolegjiale, qoftë edhe në atë individuale.

Prandaj, kërkesa e Grupit Parlamentar të LDK-së është që në këtë ligj të futet edhe Ministria e Mbrojtjes, sepse ka qenë legjitime dhe ka ekzistuar një kolonel që e ka pasur emrin Ahmet Krasniqi. Këtu nuk duhet të bëhen dallime të ndryshme, prandaj zoti kryetar, do të thotë, ne i kemi dy dokumente që në njërin përmenden dhe në tjetrën s'përmenden dhe LDK-ja kërkon që në këtë ligj të futet edhe Ministria e Mbrojtjes. Faleminderit!

KRYETARI: Jo, këtë mund ta futni në komision dhe bisedoni në komision. Mos na ngarkoni me gjëra që për mua janë krejt të pakuptimta. Këtë ligj duhet ta shikojmë si ligj për t'i ndihmuar ata veteranë të luftës në rend të parë që i kanë kushtet e vështira për jetë sot.

Nuk jemi kah bëjmë histori, se edhe atë një ditë do ta shkruajmë, po a do të shkruhet pas 30 a 50 vjetëve, ajo qysh ka qenë. I lëmë edhe një herë po them këto përralla, por në komision i dërgoni amendamentet, vijne në Kuvend, i votojmë dhe mos bëni politikë këtu se s'e keni të drejtë. Fjalën e ka deputetja Xhevahire Izmaku.

XHEVAHIRE IZMAKU: Faleminderit, kryetar!

Të nderuar kolegë deputetë,

Të nderuar veteranë të Ushtrisë Çlirimtare të Kosovës,

Të nderuar kolegë deputetë dhe deputete veterane të Ushtrisë Çlirimtare të Kosovës që jeni sot këtu kolegë të mi,

Projektligji për veteranët e Ushtrisë Çlirimtare të Kosovës që sot po e diskutojmë në këtë Kuvend është vula më e mirë në përcaktimin e të drejtave dhe beneficioneve me ligj për këtë kategori të nderuar të shoqërisë.

Më lejoni të shpreh urimet e mia për të gjithë ju veteranë që sot keni sytë nga ky Kuvend, që sot me këtë miratim ne do të vendosim kornizën ligjore e cila parasheh statusin dhe të drejtat e dëshmorëve, invalidëve, veteranëve, pjesëtarëve të UÇK-së, viktimave civile dhe familjeve të tyre. Ne na bën më komod fakti që ky propozim ligji është konsultuar dhe aprovuar edhe nga Shoqata e Veteranëve të Ushtrisë Çlirimtare të Kosovës.

Qëllimi i këtij ligji është përcaktimi i të drejtave dhe beneficioneve të veteranëve të UÇK-së dhe anëtarëve të ngushtë të familjeve të tyre, por edhe procedurat administrative që do të realizojnë më lehtë beneficionet e përcaktuara me këtë ligj.

Ne si deputetë, inkurajojmë Komisionin qeveritar për punë azhure dhe të saktë në përpilimin e listave të këtyre njerëzve që për çlirimin e këtij vendi hynë në një luftë të pa barabartë, pa menduar për jetën e tyre, për familjet e tyre nëse do t'i shihni tutje në jetë.

Secili nga ne deputetë, këto ditë ka menduar dhe ka takuar këta njerëz të cilët e kanë kërkuar vazhdimisht të drejtën e tyre me ligj. Njëri nga ta veteran, në pyetjen time se si

është ndjesia e juaj tani për këtë miratim, veterani i UÇK-së më thotë: Kur kemi hyrë në luftë askush s'ka menduar që vjen dita të jetojmë këtë periudhë, as që kemi menduar te privilegjet. Por, ky akt është më së paku privilegj, është obligimi ynë institucional e moral ndaj veteranëve.

Pra u kemi borxh veteranëve të gjithë ne si shoqëri, dhe sot mendoj se po hapet një faqe e re e ndritshme e mirënjohjes dhe obligimeve që institucionet shtetërore po kryejnë ndaj veteranëve të Ushtrisë Çlirimtare të Kosovës.

Ndihem mirë që kam mundësinë të jap kontributin tim, bashkë me kolegët tjerë në këtë Kuvend, sot për të dhënë votën për, për t'i vu bazën ligjore të drejtës dhe beneficioneve të përcaktuara me ligj për herë të parë në Republikën e Kosovës.

Respekti dhe falënderimi im si deputete e këtij Kuvendi shkon për të gjithë veteranët e Ushtrisë Çlirimtare të Kosovës, për sakrificën e tyre për këtë liri dhe shtetësi, ndërsa nderim i përjetshëm për veteranët të cilët përjetuan lirinë, por nuk pritën pavarësinë dhe nuk arritën sot të shohin miratimin e këtij ligji. Faleminderit!

KRYETARI: Arben Gashi e ka fjalën, le të përgatitet për replikë Xhafer Tahiri.

ARBEN GASHI: Faleminderit, kryetar, edhe për replikën që po ia jep Xhaferit, edhe për mundësinë që të diskutojmë.

Mendoj se jemi në një situatë ku njerëz të cilët kanë marrë pjesë në një proces të rëndësishëm kombëtar janë protagonistë me të mirat dhe të metat e tyre. Dhe, ky moment i protagonizmit personal gjithmonë jep edhe emocione personale dhe këto emocione po i japin edhe devijim situatës dhe të rezonimit të saktë mbi atë çka ka ndodhur.

Unë nuk mund të mos admiroj në mënyrën se si zoti Çuni u shpreh këtu për mënyrën e organizimit dhe funksionimit të pjesës të cilën ai e ka komanduar gjatë kohës së luftës, për mënyrën se si e ka konceptuar dhe e koncepton luftën dhe për mënyrën si është parë dhe është një perceptim i përgjithshëm i gjithë qytetarëve të Kosovës.

Morali i personalizimit dhe i privatizimit të luftës ka filluar qysh pas luftës dhe ky personalizim dhe përfitim personal pastaj ka shkuar deri në atë moment sa ne kemi rrezikuar duke mohuar struktura të caktuara të cilat kanë marrë pjesë në luftë, duke mohuar angazhimin ndërkombëtar në luftë dhe duke mohuar vetveten. Mohimi i vetvetes është elementi më i rrezikshëm i cili ka ndodhur, sepse ka ndodhur se në Kosovë janë mohuar institucionet që nga viti 90 deri në vitin 99, në Kosovë është mohuar organizimi shtetëror i Ministrisë së Punëve të Brendshme, i Ministrisë së Mbrojtjes, i Ministrisë së Arsimit dhe të gjitha strukturave tjera të cilat nën kushte e okupimit kanë funksionuar. A ka funksionuar më së miri, ne e dimë që s'ka funksionuar, sepse kanë qenë kushte okupimi, mirëpo e kanë mbajtur gjallë shpirtin e këtij populli, e kanë bashkuar më shumë se sa që është sot i bashkuar dhe e kanë dhënë identitetin kombëtar më shumë se ka qenë ndonjëherë i identifikuar ky popull.

Mohimi i presidentit Rugova është një mohim i vetvetes. Nuk po flas tash për individin Rugova, po flas për presidentin si president i vendit në periudhën 90 – 99, pastaj periudha tjetër pas luftës është çështje tjetër.

Ky mohim i vetvetes dhe historisë është mohim i dinjitetit, sepse ne e kemi parë devijim... shumë mirë Adem që po e pranon se ka qenë komandant suprem dhe krejt çka po mundohemi të themi në gjithë këto diskutime, Grupi Parlamentar i LDK-së është që presidenti Rugova ka qenë komandant suprem. Dhe, kaq. Me kaq po e mbyllim ne. Dhe, krejt që të ecim në këtë fazë, ne kemi parë devaluimin dhe devijimin e vlerave dhe sot ne rrezikojmë që bash ne në këtë Kuvend, të vazhdojmë mandatin e EULEX-it i cili po i heton dhe po i arreston këta njerëz të cilët janë shfaqur si heronj të luftës dhe bashkë ne rrezikojmë që ta aprovojmë një tribunal apo një gjykatë e cila ka me u marrë në mënyrë eksplicite me krime lufte.

Ky është problem. Shoqëria jonë duhet t'i caktojë disa vlera, disa parime dhe disa standarde mbi bazën e të cilave do të funksionojë.

Prandaj mendoj se jemi në një fazë të rëndësishme ku ne nuk duhet të mohojmë njëri-tjetrin, mirëpo duhet të vendosim vlerat dhe këto vlera duhet të respektohen në respekt të shtetit të Kosovës, në respekt të luftëtarëve për Kosovën dhe në respekt të gjithë atyre që janë angazhuar në çfarëdo forme për Kosovën.

Mua më erdhi shumë keq që mu dashtë ta pyes prej vendi të paktën dhjetë herë ministrin e Forcës së Sigurisë, a ka pasur president vendi, sepse ka thoshte ka pasur udhëheqje politike, drejtoria politike, kështu politike, ashtu politike. A ka pasur president ky vend, para vitit 99? A është njohur? Është njohur, ka pasur. Në rregull është. Vazhdojmë me tjerat. Ka amendamente, rregullohet. Ligji ka probleme, ka probleme sepse perceptohet se mund të mohojë një kategori, e ndryshojmë dhe rregullojmë nëse ka vullnet të përbashkët.

Ligji, po ashtu, e ka nenin 40 i cili është pra antikushtetues, i cili thotë se çdo moment Qeveria mund të marrë vendim ta ndërpresë financimin, ose beneficionet. Nuk mund të marrë vendim Qeveria, ne nuk mundemi si Kuvend attribute ekskluzive kuvendore t'i delegojmë Qeverisë, kësaj apo tjetrës që do të vijë mbas saj. Janë attribute kuvendore, për të cilat ne vendosim. Dhe, neni 40 thotë, në çdo moment Qeveria mundet t'i ndërprejë beneficionet, pensionet apo çdo formë tjetër të përfitimit.

(Ndërhyrje)

Për të filozofuar jam unë këtu, nëse ti nuk di të filozofosh , është problem i yti. Dhe, fakti që ne po diskutojmë këtu edhe emocionet janë kaq të larta, janë sepse njerëzit janë munduar ta privatizojnë historinë dhe ta privatizojnë të shkuarën dhe të ardhmen e vendit.

Nuk ka mund kurrkush ta privatizojë dhe nuk mund kurrkush ta privatizojë as të shkuarën e as të ardhmen e vendit. Edhe ky ligj s' kalon me këto defekte, ka për të ardhur një

legjislaturë tjetër, kanë me ardhur disa deputetë tjerë, një qeveri tjetër që prapë ka për ta ndryshuar dhe ka për t'i mbetur turpi atij që e ka propozuar. Faleminderit!

KRYETARI: Unë përsëri po ju them, nuk është mirë... sepse Komisioni do ta marrë ligjin dhe nëse keni amendamente amendamentone ligjin, sepse pa nevojë po e zgjasim debatin. Urdhëro, fjalën për replikë e ka deputeti Xhafer Tahiri.

XHAFER TAHIRI: Faleminderit, zoti kryetar që arrite për ta tejkaluar vetveten dhe ta zbatosh ligjshmërinë e Kuvendit.

Kolegu Shaip, me ma të mirën që ka mundur ta bëjë në hulumtimin e tij me strukturat që kemi menduar që janë të shuar, që të gjithë e kemi ditur se nuk janë shuar, ka ardhur në atë se kam punuar në presidencë, do të duhej ditur ndoshta edhe pak më shumë dhe jam i gatshëm për t' i pritur edhe tjerat, urdhëroni kur doni.

Unë them që ky ligj... angazhohem thellësisht që ky ligj të rregullojë statusin e luftëtarëve të vërtetë, atyre që kanë luftuar me pushkë në dorë dhe jo atyre që tentojnë të shërojnë komplekse inferioriteti tash 15 vjet pasluftës.

Ky është qëllimi im dhe për këtë angazhohem dhe jam i gatshëm të angazhohem në çdo kohë, por jo që me ligj t'i njohim dhe t'i japim librezë të veteranit atyre që kurrë nuk e kanë shkrepur një plumb në luftë ose nuk kanë marrë pjesë në luftë, siç është kryeministri i cili tash kur po fryn fllad për tribunale po thotë kam qenë larg vijave të luftës, e 14 vjet më herët, që 14 vjet çdo pozicion të vetin në këtë shoqëri e ka përfituar duke u thirrur në vlera të luftës dhe të luftëtarëve të lirisë.

Nëse ne në këtë ligj i fusim këta njerëz, të tillë, është ofendim për luftëtarët e vërtetë të lirisë që kanë luftuar me pushkë në dorë, gjeneratë pas gjenerate, brez pas brezi. Kurrë nuk mund të barazohen dhe të quhen veteranë njësoj sikur ata që kanë luftuar me pushkë në dorë, sikur ata që kanë ndenjur në Rogner në Tiranë. Faleminderit!

KRYETARI: Xhafer, ti mund të thuash çka të duash, por, ndoshta kryeministri po qeveris s'po di të qeverisë, mund të thuash, por pse mund të thuash kryeministri si s'ka qenë në luftë, këtë s'mund ta bësh kurrë, prandaj, mos na trego përralla.

Shiko, për të djeshmen, mos u nis nga e sotshmja. Urdhëro, pasi ta përmenda emrin e ke një minutë për kundër-replikë.

XHAFER TAHIRI: Zoti kryetar i Kuvendit, vetë kryeministri i Republikës së Kosovës, në intervistën për Euro-News të gjithë e kemi parë, të gjithë mund ta shohin, ka thënë - kam qenë larg vijave të frontit.

Ma shumë se kaq, më qartë se kaq nuk ka ku shkon. Dhe tash me u çua kryeministri e me përfituar në emër të luftëtarëve të vërtetë të lirisë, edhe tash, është e pamoralshme. Është e pafalshme dhe nuk mund t' i lejojë kjo shoqëri vetës që të ndërtojë histori të tilla false, dhe nuk do të ndërtojë.

KRYETARI: Edhe një herë po të them, kryeministri i sotshëm e ka udhëhequr Delegacionin e Rambujesë dhe e ka nënshkruar demilitarizimin e UÇK-së kryeministri i Kosovës, prandaj këto s'i mohohen. Kundër-replikë ka Shaip Muja.

SHAIP MUJA: Faleminderit, zoti kryetar!

Zoti Xhafer dhe shumë xhafera të tjerë këtu kanë opsione dhe unë nuk mund t'i shërojë nga opsionet se kush më jep mua informacione. Ne jemi në një ndërtesë me Presidencën. Nuk kemi nevojë ne të hulumtojmë shumë larg, kështu që këta spekulantë kur iu është dhënë mundësia të spekulojnë, këta të gllabërojnë edhe më shumë.

Unë i kisha lutur le ta interpretojnë Kushtetutën e Kaçanikut për çështjen e luftës, do ta gjejnë vetveten në histori. Faleminderit!

KRYETARI: Hajt, një minutë kundër replikë Xhafer Tahiri!

XHAFER TAHIRI: Vetëm sa t' ju rikonfirmoj. Në këtë moment marr një mesazh mbështetës nga ata që janë luftëtarë të vërtetë, për atë që e thamë. Këtu është, ja ku e kam, është nga Mitrovica, s'po ia përmend emrin për arsye thjeshtë private.

Prandaj zoti Muja, unë nuk kam kurrfarë kompleksi inferioriteti për dallim prej jush, absolutisht! Unë në kohën e luftës i kam pasur 15 vjet e gjysmë, dhe po t'i pyetsh luftëtarët e lirisë në fshatin Skromë e të Shalës së Bajgorës të tregojnë për mua dhe arsyet pse unë nuk isha asnjëherë ushtar. Të tregojnë ata, janë me emër e mbiemër, që do t'i jap pas seancës. Pyeti ata.

KRYETARI: Deputet Xhaferi, ti je bira e fundit e kavallit për të treguar kush është luftëtar i vërtet e kush s'është luftëtar i vërtet. Fjalën e ka deputeti Adem Grabovci.

ADEM GRABOVCI: Faleminderit, kryetar!

Sot kemi një dokument para vetes, të shumëpritur për një kategori shumë meritore, që fatkeqësisht ka mbetur nën mëshirën e fatit, ashtu siç ka mbetur. Po do të ishte nder shumë i madh që ne shumë shkurt dhe për 10 minuta ta aprovonim këtë ligj dhe t'i mundësonim asaj kategorie, atyre njerëzve që sollën lirinë e vendit, që ta aprovojmë dhe t'ua mundësojmë atë që duhet.

Unë nuk do të zgjatem shumë, por po them se lufta çlirimtare në Kosovë është bërë nën emblemën e Ushtrisë Çlirimtare të Kosovës, që ka pasur një uniformë, ka pasur një emblemë, ka pasur një flamur dhe ka pasur një Shtab të Përgjithshëm të Ushtrisë Çlirimtare të Kosovës nga ku janë marrë të gjithë urdhrat, vendimet, që janë nevojitur e shpërndarë anekënd Kosovës. Shtabi i Përgjithshëm i UÇK-së ka pasur edhe një drejtori politike të cilën e ka kryesuar Hashim Thaçi, kryeministri aktual i Kosovës dhe që i ka bërë nderë çdo qytetari dhe çdo brezi me menaxhimin dhe përfaqësimin që i ka bërë Delegacionit në Rambuje dhe në shumë momente të tjera vendimtare për ta sjellë vendin tonë deri këtu dhe për t'i hapur edhe këtu tash e tutje perspektivën.

Është fatkeqësi e madhe që flasin njerëzit jo kompetentë për çështje të tilla. Faleminderit!

KRYETARI: Dikush e ka shtypur butonin e Arsim Bajramit, po më duket Arsimi s'është këtu.

(Ndërhyrje)

Jo, ke folur Valbonë, është kryer ajo punë dhe as replikë nuk ka më. Shkojmë në votim.

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

Konstatohet se me 71 votë për, 3 kundër, asnjë abstenim Kuvendi e miratoi në parim Projektligjin numër 04/L-261 për veteranët e Ushtrisë Çlirimtare të Kosovës.

Ngarkohet Komisioni Funkcional dhe komisionet e përhershme që në afatin e paraparë me Rregulloren e Kuvendit ta shqyrtojnë Projektligjin dhe Kuvendit t'i paraqesin raporte me rekomandime.

Seanca vazhdon nesër, në orën 10:00.

* * *

E premte, 14 mars

Vazhdimi i mbledhjes plenare, e filluar më 13 mars

Mbledhjen e drejton kryetari i Kuvendit, zoti Jakup Krasniqi.

KRYETARI: Të nderuar deputetë,

I nderuar ministër,

Vazhdojmë me punimet e seancës plenare të Kuvendit të Republikës së Kosovës, e filluar më 13 mars 2014.

Edhe pse nuk e kemi numrin e nevojshëm, mund t'ia fillojmë pikës së pestë:

5. Shqyrtimi i parë i Projektligjit për ndalimin e bashkimit në konflikte të armatosura jashtë territorit të vendit

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

E ftoj ministrin e Punëve të Brendshme, zotin Bajram Rexhepi, që para deputetëve të Kuvendit ta paraqesë dhe arsyetojë projektligjin. Ministër, e ke fjalën.

MINISTRI BAJRAM REXHEPI: Faleminderit, i nderuar kryetar i Kuvendit!

Të nderuar deputetë,

Me qëllim të mbrojtjes së interesit shtetëror dhe sigurisë kombëtare, Ministria e Punëve të Brendshme ka ndërmarrë iniciativë për hartimin e Projektligjit për përcaktimin e veprës penale të bashkimit apo pjesëmarrjes në ushtrinë ose policinë e huaj në formacione të

jashtme paraushtarake ose parapolicore në organizimet grupore apo individuale jashtë territorit të Republikës së Kosovës.

Është vërejtur një trend i rritjes së numrit të individëve të cilët me rritjen e vatrave të krizës në botë, e me qëllim të realizimit të sferave të tyre të interesit po bashkëngjiten në formë të organizuar, apo të pavarur, në kryengritje apo konflikte të ndryshme jashtë vendit.

Pas analizimit kemi arritur në konkludim se e gjithë kjo po bëhet për shuma të caktuara të parave, apo privilegje të tjera.

Po rreziku më potencial për rendin dhe sigurinë e vendit është se personat e tillë pas kthimit po bëhen bartës të aktivitetit propagandistik dhe nxitjes së të tjerëve për bashkim apo pjesëmarrje në konflikte të tilla.

Duke e parë këtë gjendje kemi konsideruar që është imediat krijimi i kornizës ligjore për ndjekjen dhe gjykimin e personave që marrin pjesë në konflikte apo në çfarëdo forme tjetër të organizimit joformal paraushtarak apo parapolicor jashtë territorit të Republikës së Kosovës.

Projektligji është hartuar në bashkëpunim të ngushtë me Ministrinë e Drejtësisë, Prokurorinë e Shtetit, Gjykatën Supreme, Zyrën Ligjore të Zyrës së Kryeministrit dhe me Agjencinë e Inteligjencës së Kosovës dhe jemi dakorduar plotësisht lidhur me dispozitat e këtij projektligji.

Dënimet e parapara për kryesit e kësaj vepre penale sipas prokurorit të Shtetit dhe Policisë së Kosovës janë adekuate, si dhe kontribuohet edhe në parandalimin e përgjithshëm të këtij fenomeni të dëmshëm për vendin tonë.

Dispozitat e këtij ligji zbatohen ndaj çdo personi, i cili merr pjesë apo organizon, rekruton, financon, nxit, udhëheq apo trajnon personat ose grupe të personave me qëllim të bashkimit apo pjesëmarrjes në ushtrinë ose policinë e huaj, në formacione të jashtme paraushtarake ose parapolicore, në organizimet grupore apo individuale, në çfarëdo forme të konflikteve të armatosura jashtë territorit të Republikës së Kosovës.

Dispozitat e këtij projektligji nuk zbatohen ndaj shtetasve të Republikës së Kosovës, të cilët e kanë shtetësinë e shtetit të huaj dhe janë pjesë e ushtrisë ose formacionit ushtarak të tyre, ose shërbejnë në formacionet ushtarake nën kontrollin e qeverive ndërkombëtarisht të pranuar, apo organizatave ndërkombëtare.

Dispozitat e këtij projektligji nuk zbatohen për strukturat e Sektorit të Sigurisë të Republikës së Kosovës, të cilat në bazë të ligjit veprojnë jashtë territorit të Republikës së Kosovës.

Pra, me këtë dispozitë nuk cenohet e drejta që pjesëtarët e Forcave të Armatosura të Kosovës të marrin pjesë në operacionet paqeruajtëse në vendet e ndryshme të botës.

Po ashtu, është me rëndësi të theksohet se ndjekja e veprës penale të paraparë me këtë projektligj do të jetë në kompetencë të Prokurorisë Speciale të Kosovës.

Normalisht procedura për ndjekjen dhe gjykimin do të zhvillohet sipas Kodit të Procedurës Penale dhe njëkohësisht është paraparë që përshtatshmërisht të zbatohen edhe dispozitat e Ligjit për kompetencat e zgjeruara për konfiskimin e pasurisë së përfituar me vepër penale.

Ky projektligj nuk krijon kosto shtesë buxhetore, sepse ekzistojnë mekanizma për zbatimin e tij.

Të nderuar deputetë,

Duke marrë parasysh rëndësinë e këtij projektligji, kërkoj nga ju miratimin e tij, me qëllim që i njëjti në afatin më optimal të paraparë me Rregulloren e Kuvendit të miratohet për në lexim të dytë. Faleminderit!

KRYETARI: Faleminderit! Në emër të Komisionit, fjalën e ka deputeti Ahmet Isufi, kryetar.

AHMET ISUFI: Faleminderit, zoti kryetar!

Komisioni për Punë të Brendshme, Siguri dhe Mbikëqyrjen e Forcës së Sigurisë së Kosovës e ka pranuar Projektligjin për ndalimin e bashkimit në konflikte të armatosura jashtë territorit të vendit dhe duke pasur parasysh se nuk është një ligj voluminoz, por i ka vetëm 5 nene, dhe njëkohësisht kërkohet që të specifikohen elemente, të cilat e pasurojnë këtë projektligj, unë nuk do ta zgjas më shumë për shkak se do të punoj në komision, në mënyrë që në afatin e paraparë me Rregullore të Kuvendit të arrijë në aprovim në Parlamentin e Kosovës. Faleminderit!

KRYETARI: Faleminderit! Në emër të Partisë Demokratike, deputeti Fatmir Xhelili e ka fjalën.

FATMIR XHELILI: Faleminderit, kryetar!

Përshëndetje për ministrin,

Përshëndetje të nderuar deputetë,

Edhe Grupi Parlamentar i Partisë Demokratike e mbështet këtë projektligj, Ligjin për ndalimin e bashkimit në konflikte të armatosura jashtë territorit të vendit.

Megjithëse duke filluar prej titullit, ndoshta do të kishte qenë mirë që të thuhet ‘qytetarët’, dhe besoj që është ligj i cili nëse aprovohet në Kuvendin e Kosovës, dhe shpresoj se po, do të jetë një veprim i cili do t’i parandalojë shumë aktivitete të qytetarëve tanë që cilët të painformuar drejt, apo për qëllime të ndryshme të keqpërdorimit të marrin pjesë në konfliktet e armatosura nëpër vende tjera dhe në këtë mënyrë e dëmtojnë bukur shumë imazhin e shtetit tonë dhe njëkohësisht mund të jenë problematikë në fazat kthyesë në shtetin tonë dhe të jenë potenciale për aktivitete joligjore.

Fillimisht dëshiroj të theksoj që pasi ligji bazë i Kodit Penal të shtetit tonë i sanksionon të gjitha ato vepra penale të cilat kryhen në territorin e Kosovës, besoj që është mirë që Zyra Ligjore e Kuvendit, por edhe Zyra Ligjore e Ministrisë ta definoj mirë këtë çështje, përndryshe e përkrahim në parim dhe kontributin tonë do të japim në grupet punuese të komisionit. Andaj është në kohën e duhur dhe është projektligj i qëlluar. Faleminderit!

KRYETARI: Në emër të Lidhjes Demokratike, Anton Quni e ka fjalën.

ANTON QUNI: Faleminderit, zoti kryetar!

I nderuar ministër,

Të nderuar deputetë,

Projektligji për ndalimin e bashkimit në konflikte të armatosura jashtë territorit të vendit është një përpjekje për ta mbrojtur interesin shtetëror dhe sigurinë kombëtare.

Me dispozitat e këtij ligji sanksionohet çdo person, i cili merr pjesë apo organizon, rekruton, financon, nxit, udhëheq apo trajnon persona ose grupe të personave me qëllim të bashkimit apo pjesëmarrjes në ushtrinë, ose në policinë e huaj, në formacione të jashtme paraushtarake ose para policore në organizimet grupore apo individuale, dhe në çfarëdo forme të konflikteve të armatosura jashtë territorit të Republikës së Kosovës.

Sado që ligji është i nevojshëm në këtë formë me gjithsej 5 nene dhe i gjeneralizuar, mendoj se nuk mjafton për të vetëdijesuar, parandaluar dhe sanksionuar shtetasit e Kosovës për pjesëmarrje në konfliktet jashtë territorit të Kosovës.

Këtë format të ligjit unë e shoh si mosguxim të institucioneve të Qeverisë për t'i menaxhuar situatat e tilla, sado që hartimi i këtij ligji nga ana e Qeverisë cilësohet me prioritet të lartë.

Sidoqoftë, ne deputetët e Grupit Parlamentar të Lidhjes Demokratike të Kosovës do ta votojmë projektligjin në parim, duke e marrë përsipër që në kuadër të komisioneve të japim sugjerimet dhe qëndrimet tona në lidhje me shumë çështje, të cilat ligjin do ta bëjnë funksional dhe të zbatueshëm.

Do të kemi parasysh se nuk mund të cilësohen njëjtë, ndihma vullnetare e shtetasve të Kosovës, bashkëkombësve të vet, jashtë kufijve të Kosovës, me ato ku shtetasit e Kosovës përfshihen në konflikte apo luftëra që nuk kanë të bëjnë me interesat shtetërore dhe nacionale, e që me këtë projektligj janë të vendosura në të njëjtat korniza.

Shpresoj se me vullnetin dhe punën e përbashkët ne do të arrijmë ta prodhojmë një ligj, i cili do të jetë produkt i vlerave tona kombëtare, i politikave tona për integritet euroatlantike dhe kontributit për ruajtjen dhe ndërtimin e paqes në format institucionale. Faleminderit!

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

VISAR YMERI: Faleminderit, kryetar i Kuvendit të Republikës së Kosovës!

Deputetë të Kuvendit të Republikës,
Është e qartë që përpara e kemi një ligj, i cili është, sa i ndjeshëm, po ashtu edhe i çuditshëm.

Ligji në aspektin e vet gjeneral, për shkak se është i tejgjeneralizuar, natyrisht që paraqet probleme edhe për fushën që e mbulon, por edhe për efektet që do t'i ketë karshi qytetarëve të Kosovës.

Së pari dua ta përmend që ky ligj është njëlloj vetizolimi i Kosovës. Pra, ne jemi të gjithë të vetëdijshëm, edhe diskutuam edhe dje, që Kosova edhe ka pasur nevojë për ndihmë nga jashtë në etapat e caktuara të historisë dhe edhe mund të ketë nevojë në të ardhmen po për të njëjtat ndihma. Pra, qoftë nga bashkëkombësit tanë që të na ndihmojnë në një luftë të mundshme të ardhshme, qoftë nga të tjerët që e kanë ndihmuar Ushtrinë Çlirimtare të Kosovës në momentet më të rëndësishme të saj.

Dhe, me këtë ligj deri tash po u themi atyre që ju që keni luftuar për Kosovën, e që nuk jeni as shqiptarë, e as shtetas të Kosovës, keni bërë gabim, sepse ne nuk e bëjmë një gjë të tillë, madje-madje i futim në burg ata që mendojnë ta bëjnë një gjë të tillë. Pra, mendoj që ky është një prej efekteve të dëmshme të këtij ligji, është vetizolimi i Kosovës.

Vetëm t'jua përkujtoj edhe një herë, edhe pse nuk besoj që e keni harruar, sepse dje e diskutuam këtë, në Ligjin për veteranët e Ushtrisë Çlirimtare të Kosovës te përkufizimet pika 1.3 dhe 1.4 thotë që “veteran i Ushtrisë Çlirimtare të Kosovës dhe veteran luftëtar i Ushtrisë Çlirimtare të Kosovës është qytetari i Kosovës dhe shtetasi i huaj, i cili është radhitur në radhët e Ushtrisë Çlirimtare të Kosovës”. Tash me këtë ligj ne po u themi atyre që keni bërë gabim dhe po të kishte qenë kjo Qeveri e Kosovës në ato vende prej kah kanë ardhur ata, këta persona do të shkonin nga 15 vjet në burg. Këtë po ua themi.

Çështja tjetër është natyrisht pozita e shqiptarëve në rajon që e përmendi, edhe zotëri Quni. Pra, çka do të ndodhë kur nesër a pasnesër, ta zëmë, ushtria e Serbisë vendos që ta sulmojë Luginën e Preshevës, apo që Ushtria e Maqedonisë, forcat ushtarake dhe policore të Maqedonisë i sulmojnë shqiptarët atje? Tash shqiptarët e Kosovës nuk do të kenë të drejtë që të shkojnë edhe t'u ndihmojnë atyre shqiptarëve atje, sepse dënohen me ligj. Dënohen me 15 vjet burgim, sipas këtij ligji.

Pra, të mos e harrojmë batalionin e ‘Atlantikut’, që ishin shqiptarë me shtetësi amerikane që erdhën prej Amerikës të organizuar dhe iu bashkuan radhëve të Ushtrisë Çlirimtare të Kosovës. Tash, Amerika do të duhej t'i fuste ata 15 vjet në burg me këtë ligj, ose të mos i harrojmë Endrit Carën, Astrit Sulin, Tahir Sinanin, të gjithë këta shtetas të Shqipërisë, të cilët iu bashkuan dhe e dhanë jetën në radhët e Ushtrisë Çlirimtare të Kosovës. Pra, me këtë ligj ata do të duhej t'i futnin nga 15 vjet në burg, apo jo?

Çështja tjetër që dua ta ngre te ligji është pabarazia ndërmjet qytetarëve. E keni parë, e përmendi edhe ministri, edhe ajo është në ligj në nenin 2, paragrafi 2, ku thotë që dispozitat e këtij ligji nuk zbatohen ndaj shtetasve të Republikës së Kosovës, të cilët kanë edhe shtetësi të huaj, e të cilët lejohen pra t'u bashkohen formacioneve ushtarake të

vendeve prej nga vijnë, apo siç thuhet aty në ligj, “të jenë pjesë ose shërbejnë në formacione ushtarake nën kontrollin e qeverive ndërkombëtarësh të pranuar”.

Pra, këta kanë të drejtë, jo vetëm që t’u bashkohen formacioneve ushtarake të vendit, shtetësinë e të cilit e kanë, por cilitdo formacion tjetër ushtarak që organizohet nga një qeveri ndërkombëtarisht e pranuar. Ta përkthejmë në një situatë kontekstuale tash. Për shembull, nëse disa prej pjesëtarëve të pakicës serbe të Kosovës, që e kanë edhe shtetësinë e Kosovës, e kanë edhe shtetësinë e Serbisë, vendosin që t’i bashkohen ushtrisë së Rusisë në Krime. Ata do ta kenë këtë të drejtë apo jo, me këtë ligj kjo u lejohej.

Pra, ata kanë të drejtë ta bëjnë një gjë të tillë, ndërkohë që qytetarët e Kosovës nuk kanë të drejtë t’i bashkohen asnjë konflikti tjetër të armatosur, në të cilin besojnë për lirinë e një populli, ose për një ideal tjetër.

Dhem, çështja tjetër që sulmohet me këtë ligj është dimensionin universal i njeriut. Pra, duhet ta dimë që përveç se pjesëtar i një kombi dhe si pjesëtar i një kombi njeriu është edhe universal.

Kështu, ai merr pjesë në definimin dhe jetësimin e parimësisë dhe drejtësisë universale dhe kjo ka marrë dhe mund të marrë dimension global. Lufta për liri të popujve për vetëvendosje në dimensionin e saj global ka pasur dhe ka nevojë për ndihmë.

A nuk kemi pasur të rinj shqiptarë që kanë rënë dëshmorë në Spanjë kundër regjimit fashist të Frankos? Dhe, a nuk kemi sot ne shkolla që bartin me krenari emrin e Asim Vokshit, Xhemajl Kadës e dëshmorëve të tjerë? Dhe, a nuk do të duhej që edhe sot ta kemi gatishmërinë e njëjtë që të solidarizohemi në një luftë të mundshme kundër një regjimi fashist kudo që ai ndodh?

Po ashtu, a nuk kemi shkolla që me krenari bartin emrat e dëshmorëve kombëtarë nga Kosova që ranë në betejat e Ushtrisë Çlirimtare të Preshevës, Medvegjës dhe Bujanovcit, apo në betejat e Ushtrisë Çlirimtare Kombëtare, të organizuar nga shqiptarët në Maqedoni?

Dispozitat tjera të ligjit, veçanërisht neni 3, se këtu tërësisht janë 5 nene, nuk ka shumë, e ravijëzojnë pastaj një peizazh të zymtë orvillian. Pra, kushdo që e ka lexuar nenin 3, e sheh që ai është i mbushur me metoda të zymta, madje drakonike të përndjekjes ndaj qytetarëve.

Për shembull, te pika 1, thuhet që kushdo që organizon, rekruton, udhëheq apo trajnon persona dënohet me 5 deri në 15 vjet burg. Kushdo që në çfarëdo mënyre të drejtpërdrejtë ose të tërthortë ofron, kërkon, mbledh ose fsheh fonde dënohet me burgim prej 3 deri në 15 vjet. Kushtoj që merr pjesë, në pikën 3, me ushtrinë ose policinë e huaj dënohet me burgim prej 3 deri në 10 vjet burg.

Kushtoj që në mënyrë publike në tubim ose me anë të shkrimeve, xhirimeve audivizuele, duke përfshirë dhe duke mos u kufizuar në rrjetet sociale, ose në çfarëdo forme tjetër të

komunikimit, thërret ose nxit të tjerët, kështu thuhet në pikën 4, dënohet me burgim prej 6 muaj deri në 5 vjet.

Kjo i bie që praktikisht secili qytetar i Kosovës mund të hetohet në bazë të këtij ligji, sepse secili qytetar i Kosovës do ta ketë domosdoshmërisht një opinion politikë për një konflikt të armatosur që ndodh jashtë Kosovë dhe shprehja e këtij opinioni publik nëse është në favor të atij konflikti të armatosur mund të konsiderohet si nxitje për shkuarjen e qytetarëve të Kosovës atje dhe rrjedhimisht ky është subjekt i këtij ligji, pra është subjekt i dënimit prej 6 muaj deri në 5 vjet burgim. Praktikisht secili qytetar i Kosovës, pra, do të jetë subjekt i përndjekjes nga ky ligj.

Çështja e fundit që dua ta ngre, sepse e njohim dhe e dimë kontekstin për të cilin po nxirret ky ligj dhe për të cilin po diskutohet, edhe pse ligji e thash edhe një herë është i tejpgjeneralizuar, pra në njëfarë mënyre e sanksionon një gjendje, e cila del përtej përmasave të aktuales dhe ka dhe do të ketë jehonë natyrisht afatgjatë edhe në të ardhmen.

Nëse ideja ka qenë që të parandalohet bashkimi i qytetarëve të Kosovës në organizata terroriste, apo në veprime terroriste që ndodhin jashtë territorit të Kosovës, atëherë deputetë të Kuvendit të Republikës së Kosovës, ne të gjithë duhet ta dimë që parandalimi i bashkimit edhe i akteve terroriste të kryera nga qytetarët e Kosovës duhet të rregullohet me një ligj kundër terrorizmit, e jo me kësi ligji.

Pra, Kosova sot nuk ka ligj kundër terrorizmit. E kemi të shpërndarë gjithandej. Kemi nene në Kodin Penal që natyrisht e ndalojnë përfshirjen në akte terroriste dhe kryerjen e akteve terroriste. E kemi pastaj Ligjin kundër shpëlarjes së parasë dhe financimit të terrorizmit, por nuk e kemi një ligj të vetëm të qartë dhe të saktë që e lufton terrorizmin.

E ky ligj është i nevojshëm edhe përbrenda territorit të Kosovës, por është i nevojshëm edhe për ta parandaluar përfshirjen e qytetarëve të Kosovës në organizata terroriste jashtë territorit të Kosovës.

Pra, nëse ideja ka qenë kjo, atëherë mendoj që kjo është mënyra më e keqe dhe më jo efektive e parandalimit të përfshirjes së qytetarëve të Kosovës në organizata terroriste.

Për ta bërë këtë do të duhej që Ministria e Rendit, në bashkëpunim me Qeverinë dhe me ministrinë tjera natyrisht t'i listojë cilat janë ato organizata terroriste, t'i identifikojë ato, t'i shpallë ato si organizata terroriste dhe t'ua luftojë atyre aktivitetin brenda territorit të Kosovës. Pra, kjo është mënyra se si luftohet terrorizmi dhe se si luftohet puna e organizatave terroriste brenda territorit të Kosovës, të cilat pastaj i organizojnë qytetarët e Kosovës për të marrë pjesë në konfliktet që mund të vlerësohen si organizata terroriste.

Pra, pa një identifikim të tillë dhe pa shpalljen e tillë, natyrisht që kjo nuk mund të parandalohet, sepse nuk kurrfarë kuptimi që t'i lejojmë këto organizata të veprojnë brenda territorit të Kosovës, që t'i lejojmë këto organizata të kryejnë edhe transaksione financiare brenda Kosovës dhe të bartin lloj-lloj mjeti brenda Kosovës dhe në të njëjtin

kohë pastaj t'i dënojmë ata qytetarë, të cilët në një farë mënyre kanë mund të jenë ose janë të manipuluar nga këto organizata.

Pra, për këto arsye që i përmenda, Lëvizja "Vetëvendosje" e ka të pamundur që ta votojë këtë ligj, sepse mendojmë që ky ligj është në njërën anë problematik për shkak se e krijon këtë pabarazi ndërmjet qytetarëve dhe, në anën tjetër, as nuk është në vija parimore, e as nuk ka kuruar efektiviteti në zbatim. Faleminderit!

KRYETARI: Faleminderit! Mendojmë që ne si Kuvend duhet ta kuptojmë qëllimin e mirë të këtij projektligji, e para. E dyta, ndoshta titulli i këtij projektligji nuk është krejt i qëlluar, se unë mendoj që duhet të ishte për ndalimin e bashkimit për konflikt të armatosur brenda territorit të Kosovës, se ata që dalin jashtë Kosovës unë mendoj që nuk është puna që ata po e prekin sovranitetin, apo po shkaktojnë probleme në Kosovë. Unë mendoj që kjo duhet të bëhet dhe të hiqet. Kështu siç është, titulli mendoj që është problemi dhe pastaj edhe përmbajtja rrjedh në bazë të titullit të gabuar.

Megjithatë, unë po e mirëkuptoj edhe Visarin, por qëllimi i sjelljes së ligjit është i mirë, e pastaj ne do ta bëjmë ligjin si duhet. Në emër të Aleancës, deputeti Ahmet Isufi e ka fjalën.

AHMET ISUFI: Faleminderit, zoti kryetar!

Unë që në fillim e përmenda se projektligji është i përgjithësuar dhe duhet të specifikohet me elemente, të cilat vërtet e bëjnë një ligj të zbatueshëm dhe po ashtu kuptohet se është fjala për shkuarje të individëve ose grupeve të caktuara të organizuara, që nënkupton, ose që në fakt edhe po ndodh për interesat e ndryshme, qoftë terroriste, qoftë të përfitimeve materiale, qoftë të sakrifikimit të atyre që kanë pozitë sociale-ekonomike të dobët, në mënyrë që të përdoren për konfliktet e vendeve tjera.

Prandaj, me rastin e amendamentimit i ftojme të gjitha grupet parlamentare që t'i ofrojnë elementet më substanciale, të cilat e bëjnë një ligj të zbatueshëm dhe edhe në emër të grupit e përkrahim këtë projektligj, sepse edhe tani në konflikte jashtë vendit kemi njerëz të sakrifikuar pikërisht për shkak të organizimeve të ndryshme, të cilat po ndikojnë që të sakrifikojnë qytetarët tonë pa nevojë. Faleminderit!

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

MYZEJENE SELMANI: Faleminderit, i nderuar kryetar i Kuvendit!

Përsëritje për ministrin dhe deputetët

Duke marrë parasysh se ardhja e projektligjit, siç u tha edhe nga vetë ju kryeparlamentar i Kuvendit, ka një qëllim të mirë, mirëpo si do të ndryshojë titulli i projektligjit, ajo do të varet nga puna e Komisionit Parlamentar, i cili e ka në amendamentim këtë projektligj.

Duke marrë parasysh rëndësinë e ligjit dhe çështjen që në këtë projektligj është çështja për ndalimin e bashkimit në konflikte të armatosura jashtë territorit të Kosovës, ministër besoj që qëllimi do të arrihet në fund. Ndoshta pas amendamentimit të këtij projektligji,

që shumë qytetarë apo të rinj tanë të mos marrin pjesë në konfliktet e vendeve tjera, për të cilat nuk ka obligim as kombëtar dhe mos të bien pre e grupeve, të cilat nuk ua duan të mirën ndoshta as atyre, sepse nuk dihet nga komandohen ato grupe.

Në parim, Koalicioni për Kosovë të Re i jep përkrahje projektligjit, mirëpo besoj gjatë amendamentimit në Komisionin Parlamentar, ai duhet të amendamentohet shumë shpejt dhe do të vijë në lexim të dytë shumë shpejtë brenda seancës plenare.

KRYETARI: Në emër të Grupit Parlamentar “6+”, deputeti Rasim Demiri e ka fjalën.

RASIM DEMIRI: Zahvaljujem!

I parlamentarna grupa “6+” je razmotrila u načelu Nacrta zakona o zabrani udruživanja u oružanim sukobima van teritorije zemlje, tako da ćemo glasati za ovaj Nacrta zakona i svoj doprinos ćemo dati u daljem radu do drugom čitanju. Zahvaljujem!

KRYETARI: Faleminderit! Fjalën e ka deputeti Haki Demolli.

HAKI DEMOLLI: Faleminderit, i nderuar kryetar!

I nderuar ministër,

Të nderuar deputetë të Kuvendit të Kosovës,

Projektligji për ndalimin e bashkimit në konflikte të armatosura jashtë territorit të vendit është paraqitur si pasojë, respektivisht si një reaksion i drejtë i organeve të Republikës së Kosovës, pas zhvillimit të fundit në konfliktin e armatosur të Sirisë, në të cilin mori pjesë një numër i konsiderueshëm i shtetasve kosovarë, disa prej të cilëve fatkeqësisht edhe e humbën jetën në këtë vend të largët për shtetin tonë.

Vetë ky projektligj është një dëshmi dhe provë bindëse për Evropën dhe botën demokratike se Republika e Kosovës, jo vetëm që nuk e përkrah involvimin e shtetasve të saj në konfliktet e armatosura, qofshin ato të karakterit religjioz apo ideologjik, por është edhe e interesuar që ta parandalojë bashkimin e shtetasve të vet në konfliktet e armatosura jashtë territorit të shtetit tonë, kurse për ata të cilët nuk iu bindën kërkesave dhe legjislacionit të vendit tonë, dispozitat e këtij ligji përcaktojnë ndëshkime teje të rënda.

Mirëpo, projektligji si i tillë ka disa mangësi, të cilat, sipas mendimit tim, duhet evituar ka disa mangësi, të cilat, sipas mendimit tim, duhet evituar para aprovimit përfundimtar të tij.

Konkretisht, sipas dispozitave të neneve 2 dhe 3 të këtij drafti, shtetasve të Kosovës u ndalohej pjesëmarrja në çfarëdo forme në konflikteve të armatosura jashtë territorit të Republikës së Kosovës, që do të thotë që eventualisht edhe nëse paraqitet nevoja e përkrahjes së bashkëkombësve tanë në cilindo konflikt eventual në shtetet e regjionit, atëherë me dispozitat e këtij ligji, organizimi, rekrutimi por edhe pjesëmarrja në formacionet ushtarake apo paraushtarake të bashkëkombësve në konflikte të tilla për realizimin dhe përmbyshjen e ndonjë të drejte të tyre njerëzore do të ishte e ndëshkueshme.

Andaj, propozoj që nenit 2 të këtij ligji t'i shtohet edhe një paragraf i ri me të cilin do të përcaktohet ndonjë organ i lartë shtetëror, i cili është kompetent për trajtimin e çështjeve të sigurisë, e i cili do të vlerësonte, respektivisht do të jepte pëlqimin për pjesëmarrjen e shtetasve tanë në konfliktet, të cilat do të konsideroheshin si të drejta, qofshin ato në regjion, apo gjetiu.

Çështja e dytë, e cila, sipas mendimit tim, duhet shqyrtuar dhe ndryshuar është lartësia e dënimeve të cilat vlerësoj se janë tejet të larta, për të mos thënë drakonike, e në veçanti do ta theksoja paragrafin 5 të nenit 3, sipas të cilit, personi i cili nuk lajmëron apo nuk informon pse dikush paska shkuar për të marrë pjesë në një konflikt të armatosur jashtë vendit do të mund të dënohet me burgim prej 6 muaj deri në 5 vjet.

Thjesht, ky paragraf duhet rishqyrtuar edhe një herë, duke e riformuluar apo edhe fshirë në tërësi, sepse të jepet mundësia që të ndëshkohet dikush me burgim deri në 5 vjet për një mosveprim apo për një mosparaqitje të një shoku, miku, fqinji, apo të afërmi, i cili paska shkuar që të marrë pjesë në një konflikt të armatosur jashtë vendit, qoftë për shkak të bindjeve të tij ideologjike, fetare apo për shkak të përfitimeve materiale, si mercenar, siç praktikohet në shumë vende të botës, mendoj se është dispozitë e padrejtë dhe e pakuptimtë, andaj si e tillë duhet ndryshuar esencialisht.

Mirëpo, edhe dënimet deri në 10, respektivisht 15 vjet burgim, për veprat penale të përcaktuara në paragrafët e nenit 3, mendoj se janë tejet të larta, duke pasur parasysh se disa prej tyre mund të kryhen madje edhe vetëm nëse personi është, siç thotë ky draft, në dijeni, apo vetëm nëse ekziston baza e arsyeshme për të besuar se mjetet e grumbulluara do të përdoren për kryerjen e veprës penale nga ky nen.

Paramendoni, mund të ndodhë që dikush, duke menduar se është duke mbledhur fonde apo mjete materiale për ndonjë iniciativë humanitare, angazhohet pa dashje për kryerjen e veprës penale, por gjykata vërteton se ka pasur bazë të arsyeshme se ato mjete do të përdoren për të kryer vepra penale sipas këtij neni dhe personi i tillë të dënohet me burgim deri në 15 vjet. Mendoj se dënimi i tillë do të ishte shumë i lartë, e sidomos kur të merret parasysh përgjegjësia penale e tij, respektivisht raporti psikik i tij me veprën dhe pasojën e saj.

Në fund do të thosha se paragrafi 6 i nenit 3 duhet riformuluar në atë mënyrë që të theksohet se veprimi i strehimit, ndihmës apo shmangies së zbulimit duhet të kryhet me dashje, sepse nëse dikush e kryen në veprim të tillë nga pakujdesia apo eventualisht duke qenë në lajthitje, ai nuk duhet të ndiqet dhe të ndëshkohet penalisht. Faleminderit!

KRYETARI: Fjalën e ka deputeti Rexhep Selimi

REXHEP SELIMI: Faleminderit, zoti kryetar!

Ne e kuptojmë situatën e krijuar, kur shumë qytetarë të Kosovës, ose mund të mos e kenë shtetësinë e Kosovës, po marrin pjesë nëpër konflikte të ndryshme në Siri dhe në konfliktet tjera të ngjashme, por mendoj se do të duhej të flisnim kështu: E kemi problemin që shqiptarët nga Kosova, dhe jo vetëm shqiptarët nga Kosova, shkojnë dhe

marrin pjesë në luftërat e ndryshme si mercenarë ose me bindjet e tyre ekstremiste në luftërat e ndryshme në Siri dhe mendoj që qëllimi i këtij ligji do të duhej të përshkruhej ashtu siç është, nëse vërtet është.

Pra, qysh në nenin 1, aty ku shkruan “qëllimi”, mendoj se është gabim për shkak se qëllimi po fshihet dhe unë nuk po e kuptoj pse duhet të fshihet. Nëse qenka qëllimi i këtij ligji që të parandalohen qytetarët e Kosovës të marrin pjesë në Siri, shkruajeni kështu: ‘Nuk është as e paligjshme, nuk është as jonormale’. Shkruajeni, thojeni këtë gjë.

Pra, Qeveria e Kosovës është dashur në hartimin e këtij ligji ta specifikojë se çka në të vërtetë është qëllimi i këtij ligji. Uu tha këto në mënyra të ndryshme, dihet qëllimi i këtij ligji, atëherë nëse u ditka, pse do të duhej shkruar?

Edhe ashtu, mendoj që, edhe eventualisht nëse do të miratohej ky ligj në leximin e dytë, a jemi të sigurt që e kemi bërë punën e duhur dhe i kemi parandaluar ata? Unë them jo, për shkak se njëra nga ligjet këtu nuk ua ndalon edhe të tjerëve që kanë nënshtetësi, jo të Kosovës, për shembull, nuk ua ndalon shumë prej tyre që sot janë qytetarë të Kosovës, mund të jenë diku në luftë në Siri atje si mercenarë, ose me bindjen e tyre ekstremiste fetare, por mund ta kenë shtetësinë e Serbisë. Mund të kenë shtetësi turke, mund të kenë shtetësi tjetër. Pra, ne t’ua krijojmë një mundësi atyre vetëm që ata ne të na shfajësojnë. Le të shkojnë, por të na shfajësojnë ne.

Unë po mendoj që po i mungon Qeverisë së Kosovës hartuesi, në këtë rast njëlloj guximi që ta bëjë një gjë të tillë. Thojeni se nuk prish punë, nuk ashtë asnjë gjë e keqe nëse specifikohet saktësisht dhe të dihet për çka bëhet fjalë. Shkruajeni kështu dhe pastaj ejani kërkojeni votën, kërkojeni angazhimin tonë, angazhim dhe votë, i cili nuk besoj se do të kishte munguar në rastin e tillë.

Nëse ne si Kuvend duhet ta kuptojmë qëllimin e këtij ligji, atëherë edhe një herë e përsëris le ta shkruajnë qëllimin e tij në nenin 1, pika 1, të këtij projektligji. Madje ne e dimë që nuk janë vetëm shtetasit e Republikës së Kosovës të përfshirë atje. Madje mund të jenë më së paku shtetas ose qytetarë të Republikës së Kosovës, të cilët eventualisht mund të mos e kenë shtetësinë e Kosovës dhe në njëfarë forme e kemi krijuar një lloj atmosfere. Po marrim përgjegjësi në luftën në Siri, sikur ne i kemi fajet. Tash duhet ta bëjmë një ligj që ta ndalojmë konfliktin atje. Nuk i kemi ne fajet pse ka shpërthyer konflikti në Siri dhe, edhe nëse do të ndalej kjo, nuk do të ndalej me këtë ligj.

Unë jam si shumë këtu prej jush shqiptar, dhe unë si shqiptar nuk do të duhej të ndihesha indiferent për asgjë që ndodh me shqiptarët tjerë të ndarë në këto shtete të Ballkanit dhe ne e dimë që janë të ndarë padrejtësisht. Në çfarëdo zhvillimi, qoftë i mirë, nuk do të doja të mos isha pjesë e atij zhvillimi dhe në çfarëdo problemi, pavarësisht çfarë do të ndodhte me shqiptarët, nuk do të doja të mos jem edhe unë pjesë e atij problemi.

Por, më lejoni të ndaj një përvojë të vogël të vitit 1998. Një delegacion i Shtabit të përgjithshëm të Ushtrisë Çlirimtare të Kosovës në atë kohë e vizitua kryeministrin e Shqipërisë në zyrën e tij. Kryeministri i Shqipërisë tha, më lejoni ta parafrazoj: “Unë jam

kryeministër i një kombi që është në luftë”. Pra, kur Kosova ishte në luftë, ai tha ‘unë jam kryeministri i një kombi që është në luftë’, dhe mendoj që sa herë që shqiptarët kanë pasur probleme, ata këto probleme edhe i kanë ndarë me njëri-tjetrin, por edhe është normale pse i kanë ndarë me njërin-tjetrin.

Prandaj, me asnjë ligj, eventualisht të miratuar, nuk do të duhej që shqiptarëve t’ua ndalonim me apo pa dashje përkrahjen për njërin-tjetrin për shkak se dihet mirëfilli që shqiptarët nuk i pret veç zhvillimi, por i presin edhe problemet e mundshme rreth e qark trojeve të veta etnike, e aq më tepër së paku Kosova nuk do të duhej ta bënte hapin e parë përballë dhe karshi shqiptarëve tjerë, qoftë në Shqipëri, qoftë në Preshevë, Medvegjë, Bujanoc dhe qoftë në Maqedoni. Pra, Kosova nuk do të duhej ta bënte një gjë të tillë, por meqë është shtet i mirëfilltë, atëherë Kosova do të duhej t’i kishte kapacitetet e mjaftueshme që ta luftonte terrorizmin, e në këtë rast edhe mercenarizmin.

Prandaj, kështu këtë ligj ne pavarësisht qëllimit të thënë, e jo të shkruar, nuk mund ta përkrahim, nëse qëllimi i tij nuk specifikohet. Shkruajeni për çka është fjala dhe kërkojeni votën tonë. Faleminderit!

KRYETARI: Faleminderit! Por, unë kisha thënë që fjalës ‘mercenar’ t’i ikim, sepse nuk kemi argumente për t’i thënë dikujt mercenar, se nganjëherë edhe qarqe më të larta shkencore po duan t’i bëjnë shqiptarët mercenarë, por unë jam i bindur që nuk ka argumente për ta dëshmuar një thënie të tillë. Rastet janë individuale, nuk mund t’i përgjithësojmë. Fjalën e ka deputeti Hydajet Hyseni.

HYDAJET HYSENI: Faleminderit, kryetar!

Zonja e zotërinj deputetë,

Edhe unë e mbështes këtë ligj, por e kam dilemën që e theksuan edhe parafolësit, a thua duhet të bëhet për çdo rast, si të thuash, për çdo çështje të momentit ligj, apo duhen gjetur zgjidhje që janë më të përshtatshme, dhe ato bëhen edhe me akte tjera, por edhe me ndryshime të ligjeve ekzistuese, ndryshe pastaj e humbim edhe konsistencën në ligjvënien.

Për më tepër, ka një ligj për ndalimin e financimit të terrorizmit dhe, për mendimin tim, fare lehtë do të mund të plotësohej ky ligj dhe të përfshihej edhe këtë çështje që është mëtuar të përfshihet. U theksua me të drejtë se ka një shpërputhje ndërmjet titullit dhe përmbajtjes. Neni 2 dhe 3 e vendosin fushëveprimin e këtij ligji kryesisht jashtë vendit. Sado që neni 3.3, paragrafi 3, e përfshin edhe përgatitjen për pjesëmarrje në luftëra jashtë vendit, por që është brenda dhe ka një shpërputhje ndërmjet nenit 2 dhe nenit 3.

Për më tepër, ka edhe një paradoks. Ligji ka të bëjë me shtetasit e Kosovës, por i përjashton qytetarët e Kosovës që kanë shtetësi të huaj dhe, siç u tha, ka këtu pastaj një mundësi vërtet të krijimit të situatave krejt paradoksale, që nën emër të kësaj, dikujt t’i ndalohet pjesëmarrja edhe në një angazhim të drejtë, por dikujt pastaj t’i legjitimohet e drejta për të marrë pjesë edhe në një luftë krejt të padrejtë në emër të asaj specifikës sonë që është për ta diskutuar, e nuk është këtu rasti, por që është shumë kontradiktore, prandaj mendoj që është një nga çështjet që duhet sqaruar.

Për më tepër, ka edhe një dimension, raporti me Kushtetutën. Kushtetuta jonë, neni 2, e lejon mundësinë e pjesëmarrjes në sisteme ndërkombëtare të mbrojtjes e të sigurisë. Ligji i përjashton institucionet dhe kjo mund të jetë një justifikim, mirëpo duhet analizuar relacioni pastaj me të drejtat e njeriut që burojnë edhe nga Kushtetuta.

Unë mendoj që këto mund të korrigjohen edhe gjatë amendamentimit dhe mendoj ndoshta që kjo është zgjidhja më e mirë, meqë kemi hyrë, por do të dëshiroja që ta theksoj që nuk do të ishte mirë ta bëjnë praktikë që për çdo çështje, siç po bëjmë debat pas debati, tash edhe të bëjmë ligje që zakonisht janë të pazakonshme, nuk kanë vendet tjera të botës ligje për çështje të tilla. Dhe, mendoj se me këtë rast duhen paraparë dhe evituar situata, si ato që u theksuan këtu me të drejtë. Faleminderit!

KRYETARI: Fjalën e ka deputeti Ardian Gjini

ARDIAN GJINI: Faleminderit, zoti kryetar!

Deputetët dhe kryetari i Komisionit Isufi e tha në emër të Grupit Parlamentar se ne e mbështetim këtë projektligj. Po ashtu e ceku se ka elemente të projektligjit, të cilat duhet të përmirësohen sipas mendimit tonë, janë disa elemente të cilat duhet të ndryshohen.

Sidoqoftë, po më duket se është debat i mençur dhe po kam pak problem ta kuptoj pse duhet të jetë më zor të mbrohet ligji në këtë rast, se të sulmohet ligji. Cilat janë argumentet?

E para e punës, duhet të thuhet, të paktën kështu e kuptojmë ne në Aleancën për Ardhmërinë e Kosovës, se ky ligj nuk po bëhet për t'i mbrojtur shtetet tjera, as Sirinë, as cilindo shtet tjetër. Ky ligj po bëhet për ta mbrojtur Kosovën. Pse të mbrohet Kosova dhe qysh të mbrohet Kosova? Ne e dimë se kryesisht njerëzit marrin pjesë në luftëra për dy, eventualisht tri arsye, kryesisht. Arsyeja e parë është mercenarizmi. Nuk po themi se dikush është mercenar, por mercenarizmi është një arsye, shkojnë paguhen, janë ushtarë profesionistë dhe paguhen.

Arsyeja e dytë është lufta ideologjike, sikur lufta e Spanjës. Pavarësisht çfarë kanë besuar ata njerëz që kanë shkuar në luftë të Spanjës, Internacionalja Socialiste i ka ftuar. Domethënë, ka qenë luftë ideologjike.

Edhe arsyeja e tretë është lufta fetare, që prapë njerëzit të ndiejnë, është e drejtë e tyre të besojnë ashtu.

Por, unë po ju them diçka: edhe luftërat fetare, edhe luftërat ideologjike janë luftëra që barten. Nëse një njeri bën luftë fetare në një vend, ai bën luftë fetare në cilindo vend. Edhe nëse një njeri bën luftë ideologjike në një vend, pritjet ose pritjet janë shumë të mëdha që bën luftë ideologjike në cilindo vend për shkak se bindjet e tij nuk ndryshojnë. Kjo është arsyeja pse ne po duam ta bëjmë këtë ligj që është parandalim i pjesëmarrjes së qytetarëve në luftë, çfarëdo lloji, vend tjetër. Nuk është dënim i atyre që marrin pjesë nëpër ato luftëra, por është parandalim për shkak se këto janë luftëra që barten.

Çështje tjetër, që u përmend këtu si argument, është mbrojtja e Kosovës, nëse ne kemi nevojë të mbrohemi.

Të nderuar deputetë të Kuvendit të Kosovës,

Vende shumë më të mëdha se Kosova e kanë gjetur një mënyrë tjetër për t'u mbrojt, përkundër vullnetarëve që t'i thërrasin për t'i mbrojtur ata. Është NATO-ja, është ombrella e NATO-s dhe ne kemi vendosur që për mbrojtjen e Kosovës më së miri është të jemi nën ombrellën e NATO-s dhe më së sigurti. Bile-bile edhe ne të mund t'i kontribuojmë asaj ombrelle për siguri. Po ju them, nëse nuk e kishim këtë ombrellë, nën të cilën praktikisht jemi, e de jure nuk jemi ende, krejt vullnetarët e botës nuk kishin mund të na ndihmojnë. Sa kanë mundur t'u ndihmojnë republikanëve në Spanjë, shembull ta marrim. Nuk kanë mundur t'u ndihmojnë, edhe pse prej krejt botës kanë shkuar.

Kështu që ky ligj duhet të kuptohet si një element, kështu e kuptojmë, ne të paktën, në drejtim të sigurisë në Kosovë. Në drejtim të sigurisë në Kosovë! Tani mund edhe të bëhemi pak 'avokatë të dreqit' se folëm ose, ose për ta ironizuar pak, pa qëllim të keq. Shikoni, ne shumica këtu jemi shqiptarë, jo të gjithë. Shqiptarët nuk kanë pasur qejf të shkojnë në luftë dhe të humbin. Kurrë nuk kanë pasur qejf të shkojnë në një luftë që humbin. Edhe unë nuk besoj. Edhe cilido prej nesh që do të shkojë në një luftë për të humbur e për t'u kthyer, të mos shkojë. E nëse shkon në luftë e fiton, tash ai shteti ku këta kanë fituar, do t'u japë edhe shtetësi, edhe t'ia vërë emrin ndonjë rrugë, edhe çfarë të duan, edhe t'i shpallë heronj, edhe t'u japin pension, sikur na që po u japim tanëve.

Domethënë, argumentet që po përdoren çfarë do të ndodhte nëse ndodh kështu, çfarë do të ndodhte nëse ndodh ashtu, po dalin pak dhe po na qesin, po i japin njëfarë shije thuaja se ne po e kuptojmë krejt, por po duam t'i gjejmë disa argumente që të mund ta dredhim disi ligjin. Po e dimë qartë për çka po bëhet ky ligj. Prapë po bëhem njëfarë avokati pa lidhje kështu, nuk e kam zakon në foltore të Kuvendit të bëj kështu, nëse vëllazëritë tanë diku do të shkojnë në luftë, me procedurë të përshpejtuar për 24 orë, e ndërrojmë ligjin Visar. Nëse po mendoni ashtu, por unë nuk po besoj që kemi me pasur asi rasti për shkak se e kemi zgjedhur një ombrellë të sigurisë dhe ne mendojmë se për sigurinë e qytetarëve tanë, për sigurinë e fëmijëve tanë, për të ardhmen e vendit tonë nuk kemi nevojë për kurrfarë vullnetarësh, vetëm kemi nevojë ta ndërtojmë një forcë tonën të armatosur edhe të jemi anëtar i NATO-s. Faleminderit!

KRYETARI: Replikë, Visar Ymeri. Ka të drejtë për replikë.

VISAR YMERI: Së pari, zoti Gjini dhe unë nuk po pajtohem me një gjë shumë të rëndësishme, sepse ky po e sheh vetëm nga aspekti pragmatik, e unë po e shoh ligjin edhe nga aspekti parimor. Pra, kur t'i përjashtojmë parimet, mbase edhe nga ky aspekti pragmatik, ne mund të bëjmë edhe siç po thotë zoti Gjini, pra t'i ndryshojmë ligjet brenda 24 orëve me procedurë të përshpejtuar, e kjo vlen për secilin ligj.

Pra, nëse nisemi nga ky pragmatizëm, atëherë asnjë ligj që e sjell Qeveria e Kosovës nuk mund të jetë i keq, sepse mund të ndryshohet në çdo moment brenda 24 orëve. Në

momentin që e shohim që nuk po na konvenon, ose nuk po i shërben të mirës së përgjithshme, atëherë e ndryshojmë aty për aty. Pra ç'kuptim ka t'i debatohet ligjet? Atëherë e lëmë Qeverinë le t'i miratojë të gjitha ligjet, e ne merremi vetëm me ndryshimin, me procedurë të përshpejtuar të ligjeve, të cilat po i shkaktojnë edhe problem Kosovës.

Çështja e dytë është pra prapë te parimësia. Unë mendoj që pavarësisht nëse solidarizimi në një konflikt të drejtë e ka suksesin ose e sjell suksesin ose jo, kjo është e drejtë që nuk duhet t'i mohohet askujt. Dhe, konsideroj që edhe kështu ne i kontribuojmë paqes në botë dhe kjo është një prej mënyrave qysh i kemi kontribuar dhe i kontribuojmë paqes në botë, pra duke luftuar ato regjime fashiste, të cilat e kanë instaluar një sistem të përndjekjes së vazhdueshme të torturimit edhe të vrasjes së qytetarëve të vetë ose në një vend të caktuar apo në një vend tjetër në rast të kolonializmit, për shembull.

Nuk e di sa jeni në dijeni, por një pjesë e konsiderueshme e punëtorëve edhe qytetarëve të Evropës i janë bashkuar Luftës Nacionalçlirimtare në Algjeri kundër kolonializmit nga Franca dhe me këtë ligj tash qytetarët e Kosovës nuk lejojnë ta bëjnë një gjë të tillë. Pra, mendoj që kjo është jo parimore, sepse t'i ndihmohet një popull që të çlirohet unë mendoj që është parimor dhe është e drejtë, madje-madje është edhe e domosdoshme.

KRYETARI: Kundër-replikë, Ardian Gjini.

ARDIAN GJINI: Faleminderit, kryetar!

E pata të qartë njëfarë forme që nëse marr shembuj njerëzit rroken për ata shembuj që i mora e jo për esencën, por pavarësisht, fillimisht duhet sqaruar çka është e drejtë e çka dhe padrejtë po hajde po thonë filozofikisht për ta sqaruar çka është e drejtë e padrejtë.

Nuk besoj se dikush mund të thotë për cilindo konflikt që e dinë që është e drejtë, çka është e padrejtë.

E dyta, nuk e amnistova regjimin fashist të Frankos, në kurrfarë varianti, veç tregova që ata vullnetarë kanë shkuar në luftë të Spanjës me thirrje Internacionale Socialiste.

Çështja tjetër është krejt parimore, Visar. Ne heqim dorë prej shumë bindjeve tona parimore kur e qesim në kanar interesin e përgjithshëm edhe të shumicës. prapë nuk po dua të marr shembuj, por mundeni t'i gjeni vetë. Ne kemi bërë shumë ligje në Kuvend të Kosovës edhe pse ka pasur elemente të atyre ligjeve, të cilat nuk kanë qenë në përputhje me bindjet tona parimore për shkak se kemi qenë pragmatik.

Ligjet nuk bëhen vetëm për bindje parimore, ligjet ...

(Ndërprerje nga regjia.)

KRYETARI: Vazhdojmë me deputetin Armend Zemaj. Nuk është këtu.

Fjalën e ka Alma Lama.

ALMA LAMA: Faleminderit, zoti kryetar!

Që në fillim unë dua të them se projektligji i cili na ka ardhur është një nga projektligjet më të mira që ka sjell Qeveria. Mos ta marrim mësysh, ka qenë edhe shqip kësaj here.

Dhe, unë nuk po shoh asnjë arsye për të shitur patriotizëm duke përdorur këtë projektligj. Lufta kombëtare që ka bërë populli shqiptar nuk ka kurrfarë ngjashmërie me një luftë e cila filloi për rrëzimin e një regjimi të egër e që tani ka marrë karakter fetar.

Secili që lexon lajmet në lidhje me konfliktin në Siri e sheh këtë. Siria është në një luftë civile, ku janë përfshirë për fat të keq edhe organizatat terroriste dhe e kanë ndryshuar krejtësisht misionin e atyre njerëzve të cilët u ngritën për të rrëzuar regjimin.

Po vriten civilë të pafajshëm, janë qindra mijëra për ditë. Dhe, gjëja më e keqe, shërbimi më i keq që mund t'i bëhet këtij vendi është që të dërgosh të shkojnë disa njerëz dhe t'i shtohen atyre armatave që vrasin civilë.

Ju kujtoj vetëm një gjë, është e vërtetë në Kosovë ka pasur plot luftëtarë që kanë ardhur dhe ndihmuar kauzën e lirisë, por asnjë shqiptari nuk i ka ardhur mirë kur mercenarët rus kanë ardhur dhe kanë kryer krime. Duhet ta mendojmë edhe në këtë pikëpamje.

Ligji synon të sanksionojë fenomenin e pjesëmarrjes së qytetarëve të Kosovës në luftën në Siri, në organizatat terroriste, synon të parandalojë radikalizmin e qytetarëve të cilët përfundojnë në një luftë terroriste. Ju kujtoj, Al Kaida është një organizatë terroriste e cila është e shpallur si e tillë nga OKB-ja.

Dua t'ju kujtoj gjithashtu se OKB-ja ka nxjerr 18 rezoluta për këtë çështje, për çështjen e terrorizmit, si dhe ka një strategji globale për ta luftuar terrorizmin e cila është miratuar në vitin 2006. Këtu dalin shumë e shumë detyra për shtetet anëtare. Unë do të lexoj vetëm njërin, ku thuhet: "shtetet duhet të bashkëpunojnë plotësisht në luftën kundër terrorizmit në përputhje me obligimet e të drejtës ndërkombëtare në mënyrë që të sigurohet dhe të silltet drejtësi në bazë të ekstradimit, të dënimit të çdo personi që mbështet, lehtëson, merr pjesë ose tenton të financojë, planifikojë, përgatitë, akte terroriste".

Synimi i ligjit që kemi përpara është të parandalojë qytetarët e Kosovës t'i bashkohen konflikteve jashtë vendit që në radhë të parë thashë bëhet për të mbrojtur jetën e këtyre personave, të cilët mund të jenë të mashtruar apo të manipuluar, s'po e marrim fare parasysh rastin e pagesave, domethënë që shkojnë për shkak të pagesave.

Por, ligji ka dhe një qëllim tjetër që mendoj që është shumë më i rëndësishëm që është që t'i mbrojë qytetarët e Kosovës nga këto persona të cilët janë të radikalizuar dhe të cilët kur të kthehen rrezikojnë të kryejnë të njëjtat veprime që kanë kryer në vendet ku shkojnë.

Kosova, pra nuk ka asnjë interes kombëtar për të marrë pjesë në luftë fetare. Edhe në vendet fqinje të Sirisë, përfshirë edhe Arabinë Saudite, kanë miratuar një ligj të tillë, madje unë dua t'ju them se në Arabinë Saudite ata që marrin pjesë, që luftojnë jashtë

vendit dënohen nga 3 deri në 20 vjet, ndërsa, personat që ju bashkohen organizatave terroriste dënohen nga 5 deri në 30 vjet.

Pra, bëhet fjalë për sanksione shumë më të ashpra.

Gjëja e fundit që desha të them është që asnjë lloj regjimi apo pushtimi nuk bën ligje që t'i sfidosh ata, por përkundrazi ligjet i bën për t'i nënshtruar ata që i pushtojnë apo i sundojnë. Lufta për liri i një populli i sfidon ligjet. Nëse kombi ynë cenohet ne do t'i tejkalojmë të gjitha ligjet. Kush niset në betejën për liri, për popullin e tij e merr parasysht edhe vdekjen jo më burgun.

Nga ana tjetër ka shumë e shumë mekanizma ligjorë të cilat i dalin përballë një gjendje të tillë në rast se do të ketë nevojë, por unë mendoj që nuk do të ketë nevojë. Mjafton të kujtojmë shpalljen e gjendjes së jashtëzakonshme.

Prandaj, mendoj që ky ligj i cili në mënyrë specifike adreson një problem të ri që ka ndodhur dhe ka sfiduar jo vetëm Kosovën, por të gjitha vendet e rajonit, madje edhe të gjitha vendet e Bashkimit Evropian, mendoj që duhet të mbështetet, sepse në radhë të parë është në interes të Kosovës dhe në radhë të dytë edhe të vetë këtyre personave të manipuluar. Faleminderit!

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

KRYESUESI: Faleminderit! Radha është e zotit Pajaziti.

ZENUN PAJAZITI: Faleminderit, zoti nënkryetar!

Zoti ministër,

Kolegë deputetë,

Ky është një projektligj që mund të thuhet që ka qenë i munguar, kanë qenë do debate publike kohëve të fundit, të cilat kryesisht kanë rezultuar në nevojën e patjes të një ligji të tillë.

Mua ma merr mendja që të gjitha grupet politike, të paktën nga ato debate që unë i kam përcjell publike, e kanë parë të nevojshme këtë dhe ma merr mendja që të gjithë tash nuk kanë as arsye që të mos e qojmë përpara këtë ligj.

Nëse flasim për koncepte të ndryshme unë mendoj që nuk është edhe kjo kohë, sepse ky projektligj ose ky ligj i dedikohet një rrethane të caktuar, ndërsa konceptualisht ne mund të flasim për rastet e ndryshme edhe për që janë sjell rreth nesh që nga Lufta e Dytë Botërore që lidhen me solidarizimin ekstrem të njerëzve, të popujve për luftën e tyre për liri.

Po, në rastet e sotme në botë kemi raste shqetësuese për të cilat normal që nuk kemi dëshirë që njerëzit tanë të jenë të përfshirë.

Unë personalisht mendoj që kemi mundur ta evitojmë siç tha zoti Hydajet projektligji, për ta rregulluar në mënyrë tjetër. Shumica e vendeve e kanë të rregulluar me Kodin Penal. Janë një sërë aktivitete të organizatash ndërkombëtare që sot merren me luftimin e terrorizmit dhe shtetet të ndryshme kanë listat e organizatave që konsiderohen që janë të dëmshme, që janë terroriste, që janë të dëmshme për sigurinë kombëtare, për sigurinë e regjionit, të një regjioni ose sigurinë ndërkombëtare dhe pastaj sanksionimi është me Kod Penal për ata që marrin pjesë ose bëhen pjesë e këtyre organizatave.

Megjithatë, ne e kemi ligjin dhe mendoj që është një mekanizëm ose një instrument i rëndësishëm për situatën tonë.

Për më tepër ajo që dëshirova unë sot për të kontribuar, ato u thanë edhe te neni 2, neni 3 Hydajeti i përmendi diçka që mendoj që komisioni është mjaftë kompetent bashkë me Ministrinë si sponsorizuese t'i trajtojë, unë mendoj që nuk është bërë mjaftë në një fushatë nga institucionet përkatëse të sigurisë, të arsimit, të bashkësive fetare në Kosovë, për vetëdijesimin e sidomos të gjeneratës së re në këtë drejtim.

Por, pasi tash më e kemi ligjin edhe ligji nuk do t'i kryejë krejt punët, mendoj që prapë mbetet në dorën e institucioneve, prej atyre sponsorizuese të Qeverisë dhe jo vetëm të një Ministrie, duke përfshirë edhe Agjencinë e Inteligjencës, por edhe bashkësitë fetare në mënyrë që t'i njohin qytetarët me ligjin, por para se gjithash të punojnë në vetëdijesimin e gjeneratës së re për rastet e tilla dhe për aktivitetet e tilla ose që janë në frymën e kundërshtimit të aktiviteteve që janë të kundërligjshme. Faleminderit!

KRYESUESI: Faleminderit! Zoti Amir Ahmeti e ka fjalën.

AMIR AHMETI: Faleminderit, i nderuar nënkryetar!
Ministër,
Të nderuar kolegë deputetë,

Meqenëse shumë prej deputetëve përmendën disa prej nevojave të ndryshimit të këtij ligji ose mënyrës së përpilimit në mënyrë të gabuar të këtij ligji, unë vetëm në tri pika shumë të shkurtra do të fokusohem në këtë ligj.

E para, mos harrojmë se pikërisht kjo Qeveri, ministri Enver Hoxhaj është i pari që ka sjell në Kosovë një grup të opozitarëve sirianë në Kosovë, sepse ky ligj që po bëhet sot nuk është për diçka tjetër, por vetëm për shkak të konfliktit në Siri.

Dhe, ajo ka qenë një shenjë sjellja e opozitarëve sirianë në Kosovë, ka qenë një shenjë ndoshta edhe si popull shqiptar që jemi liridashës që të sinjalizojnë që për të ndihmuar sirianët që të luftojnë në regjimin e Bashar Al Assadit.

E dyta, nëse shteti i Kosovës dëshiron t'i mbrojtë qysh u tha këtu shtetasit e vetë nga konfliktet se mos janë mashtruar ose diçka tjetër, Kosova ka mund të bëjë një ligj që me skemat e ndryshme të riintegrit kur kthehen ata luftëtarë jashtë vendit që të

riintegrohen në shoqërinë kosovare e jo me i fut në burg 15 vjet. Domethënë, kjo nuk është për t'i mbrojtur interesat e tyre.

Dhe, e treta, duke u pajtuar me shumë nga ato që i tha edhe kolegu Visar Ymeri, unë e them edhe të fundit se ky ligj është ligj diskriminues, sepse nëse ata kosovarë të cilët janë sot në konflikt të përfshirë në Siri, kthehen në Kosovë dhe në Aeroportin e Prishtinës deklarohen sipas ligjit, deklarohen se kanë qenë pjesëtarë të ushtrisë siriane të Bashar Al Assadit sipas ligjit ata nuk do të dënohen. Paramendoni çfarë kontradikte ka ky ligj, sepse sipas ligjit janë të njohura ushtritë e njohura ndërkombëtarisht, ndërsa ushtria e Bashar Al Assadit, regjimit të Bashar Al Assadit ende është e njohur ndërkombëtarisht kështu që ata mund të marrin pjesë nëse janë pjesë e ushtrisë së Bashar Al Assadit dhe nuk dënohen, ndërsa nëse janë pjesë e popullatës që po luftojnë për liri dhe për t'u larguar nga zgjedha e komunistit Bashar Al Assadit, atëherë ata dënohen, për këtë arsye mendoj se ka shumë nevojë të ndryshimit të këtij ligji dhe si i tillë me aq shumë gabime dhe diskriminues unë nuk do ta votojë. Faleminderit!

KRYESUESI: Faleminderit! Zoti Armend Zemaj e ka fjalën.

ARMEND ZEMAJ: Faleminderit, zoti kryesues!

Kolegë deputetë,

Unë mendoj se në fillim Kosova duhet dhe sigurisht që është dashur të ketë një strategji shtetërore duke përfshirë të gjithë mekanizmat e sigurisë për të mbrojtur interesin shtetëror dhe që nënkupton sigurinë kombëtare deri në ruajtjen e familjeve tona nga idetë t'i quaj edhe ato internacionaliste të tipit Çegevara apo edhe këto të fundit siç janë idetë e ndryshme në emër të feve të cilat në shekullin 21 nuk kanë ndonjë qëllim të rëndësishëm të lirisë së popullit, por janë pjesë e grupeve të organizuara kriminale, mafioze dhe terroriste.

Andaj, edhe ky projektligj ka disa mangësi të cilat duhet të evidentohen nga komisioni funksional dhe që kjo fushë të reflektojë mbi gjendjen të cilën kalon i gjithë globi i vendit ku edhe ne, Kosova është pjesë e saj.

E dimë të gjithë se Kosova i është nënshtruar një zone transit për shumë trafiqe të ndryshme kur një element i rrezikshëm janë edhe individë dhe shoqatat të cilat edhe mund të jenë të përfshira në aktivitete kriminale dhe terroriste. Andaj, domosdoshmërisht pavarësisht Kodit Penal dhe Kodit të Procedurës Penale ligjet e tilla e begatojnë këtë fushë dhe në fund të fundit e thashë edhe në fillim i mbrojnë familjet tona, rininë tonë dhe të gjithë qytetarët e vendit.

Tendencat tjera që të hidhet topi se a ka të drejtë kombi t'i ndihmojë kombit të vetë, janë të papranueshme, nuk janë të arsyeshme dhe asnjëherë nuk janë të sanksionuara me një ligj të vetëm, sepse janë e drejtë elementare, janë drejtë njerëzore dhe në fund të fundit janë e drejtë kombëtare për vendim të secilit.

Unë mendo që ky ligj duhet të amandamentohet në disa pika që i theksuan edhe kolegët e mi, por mbi të gjitha Kosova ka nevojë që të ketë strategji të qartë shtetërore duke

përfshirë edhe mekanizmat ndërkombëtarë të sigurisë, por edhe ata vendorë për t'i eliminuar këto defekte.

Dhe, për fund, mendoj që komisioni duhet ta ketë një element shumë të rëndësishëm parasysh, në dispozitat kalimtare që të jetë një amendament i cili ndalon dënimin retroaktiv që nënkupton për të gjithë ata që në ditën e hyrjes në fuqi të këtij ligji nuk janë pjesë e këtyre grupeve dhe këtyre luftërave, janë, amnistohen dhe nuk i nënshtrohen dënimit sipas Kodit Penal dhe sipas Kodit të Procedurës Penale dhe vetë peshës së dënimit që shihet në këtë projektligj.

Andaj, unë mendoj që ne duhet të jemi koshientë ndaj ngjarjeve që rezultojnë pikërisht në vendin tonë, Kosovë, pikë së pari dhe atëherë edhe tendencat patriotike se sa jemi në gjendje ne që t'i ndihmojmë një kombi tjetër apo edhe kombeve të cilat tanimë në botën demokratike mbrohen nga fuqia NATO e cila edhe ne pretendojmë ta kemi ashtu edhe vendin e merituar në atë...

Në fund të fundit, Kuvendi është sovran, Kosova është shtet i pavaruri pavarur dhe demokratik duke ndërtuar ushtrinë e saj dhe nëse është nevoja ne do ta dërgojmë ushtrinë tanë edhe sipas ... të këtij ligji për të luftuar në anën e atyre që e meritojnë. Faleminderit, shumë!

KRYESUESI: Faleminderit! Zoti Haxhiu e ka fjalën.

BEKIM HAXHIU: Faleminderit, i nderuar nënkryetar!

I nderuar ministër,

Të nderuar kolegë deputetë,

Qysh në fillim e mbështes propozimin e zotit Fatmir Xhelili, deputetit Xhelili sa i përket emërtimit të këtij projektligji, gjë që është një ligj i cili përveç aspekteve juridike me vetë debatin e zhvilluar sot këtu, por edhe ditë më parë ka ndikuar edhe në vetëdijesimin e qytetarëve, të atyre të cilët të shtyrë nga qëllimet e tyre, nga ideali apo nga dhembshmëria për popuj të caktuar apo individë të caktuar kanë mundur që ndoshta edhe nganjëherë edhe nga jo informimi korrekt, të jenë pjesë e konflikteve të armatosura kudo nëpër botë.

Të nderuar kolegë,

Kosova tani ka formuar Forcat e Armatosura të Kosovës, prandaj nëse vendi ynë dëshiron t'i bashkëngjitet cilindo konflikt në cilindo vend dhe mbështetur luftën çlirimtare të cilido popull, është Kuvendi i Kosovës ai i cili do të vendosë për të marrë pjesë në cilindo luftë.

Çdo përpjekje tjetër individuale e organizuar nga mekanizma ilegale jashtë institucional sigurisht se është e dënueshme. Është jo parimore, por është hipokrite të krahasohet situata e sotshme kur Kosova është shtet sovran dhe i pavarur me situatën kur Kosova ka qenë në përpjeke për të krijuar këtë shtet sovran dhe lirinë dhe është edhe më hipokrite të krahasohet situata e tanishme e Kosovës me gjendjen e Kosovës apo të patriotëve tanë para Luftës së Dytë Botërore.

Sigurisht që ai i cili shkon apo merr pjesë në një luftë e ka bindjen e tij, e ka qëllimin e tij dhe ka idealin e tij. Ata njerëz ndoshta edhe nuk iu intereson fare se çfarë dënimi mund të marrin kur kthehen në vendin prej nga kanë udhëtuar për të marrë pjesë në konflikt, për arsye se shumica e tyre, të cilët marrin pjesë në konflikte edhe nuk besojnë se mund të kthehen nga konflikti.

Të nderuar kolegë,

Kur krahasim hipokritin e Lutës Çlirimtare tonë për të ndërtuar shtet bëhet me luftën e individëve apo grupacioneve për pushtet në cilindo shtet, del që është hipokrite, por nuk do fare koment.

Po dhe kjo është edhe më hipokrite kur bëhet nga individë të cilët kanë mohuar luftën tonë çlirimtare, të cilët kanë refuzuar uniformën e Ushtrisë Çlirimtare e që kanë refuzuar edhe për të marrë pjesë në luftën edhe në Preshevë edhe kudo në trojet shqiptare dhe tani ata të paraqiten si këtu mbrojtës të atyre patriotëve tanë që kanë marrë pjesë në luftë dhe që kanë të rreshtuar edhe me udhëheqësit e kësaj Qeverie, të cilët kanë udhëhequr Luftën Çlirimtare gjatë asaj periudhe kohore.

Të nderuar kolegë,

Individët të cilët marrin pjesë në cilindo konflikt jashtë territorit të Kosovës, me cilindo qëllim, ky ligj do t'i sanksionojë dhe thashë që përveç aspektit ligjor të sanksionimit ky ligj sigurisht se do të ndikojë pozitivisht edhe në vetëdijesimin e qytetarëve.

Është më se e vërtetë që Qeveria e Kosovës dhe ministri i Punëve të Jashtme ka takuar përfaqësuesit opozitarë të Sirisë, përfaqësuesit opozitarë të Sirisë kanë takuar edhe liderët tjerë botëror dhe kanë jep mbështetje politike, qëllimet të opozitës në Siri.

Por, asnjëri nga këto vende nuk ka marrë pjesë drejtpërdrejt në luftë dhe asnjëri nga qytetarët e këtyre vendeve të cilët i kanë jep mbështetje politike opozitës në Siri nuk janë përfshirë në konflikte të armatosura drejtpërdrejt. Dhe, sikur çdo vend sovran kur dëshiron në aspektin legal, juridik për të mbështetur edhe me forcat e armatosura, atëherë ajo çështje është e rregulluar me Kushtetutën e atyre vendeve, por edhe vendit tonë në Kosovë.

Nëse Kosova dëshiron të bashkëngjitet, të mbështesë cilindo luftë çlirimtare, cilindo luftë për liri, është Kuvendi i Kosovës ai i cili do të vendos për të në bazë të Kushtetutës do të vendosim ne, deputetët e këtij Kuvendi për përfshirjen në luftë dhe tani edhe si shtet do të reagojmë. Do reagojmë si shtet nëse ka nevojë edhe ndonjëherë nga hapësira shqiptare Kosova të përfshihet në luftë, trojet shqiptare. Nuk do vendosemi ilegalisht me mekanizma ilegalë. Kanë dalluar dhe dallojnë veprimet tona para shpalljes së Kosovës shtet sovran dhe para Kosovës vend i lirë dhe demokratik me situatën e para luftës. Tani ne jemi të lirë. Tani ne kemi institucione, kemi shtetin tonë, kemi ushtrinë tonë dhe nëse ne dëshirojmë të mbështesim cilindo luftë, qoftë në Preshevë, qoftë kudo në trojet shqiptare atëherë do të vendosim këtu si Kuvend për atë dhe jo në aspektin individual apo mekanizmave ilegalë.

Koha e mekanizmave ilegalë në Kosovë ka kaluar dhe është koha e veprimeve institucionale, prandaj nuk kemi nevojë t'i shesim askujt këto parime të kuptimit të cilat nuk ekzistojnë. Do të veprojmë si institucione dhe do reagojmë si institucione për cilindo konflikt dhe cilindo situatë në Kosovë. Faleminderit!

KRYESUESI: Faleminderit! Zonja Krasniqi e ka fjalën.

VJOLLCA KRASNIQI: Faleminderit! I nderuar kryesues!
Të nderuar ministra,
Kolegë deputetë

Sot pra, para nesh kemi një projektligj që u cilësua edhe nga kolegët se është bukur i ndjeshëm për ndalimin e bashkimit në konfliktet e armatosura jashtë vendit. Ky projektligj nuk është vetëm për ndalimin e bashkimit, por njëkohësisht ky projektligj ndëshkon dhe dënon të gjithë ata që marrin pjesë në konfliktet e armatosura jashtë vendit.

Mendoj që ky projektligj ka ardhur në mënyrë të përshpejtuar nga Qeveria dhe si i tillë edhe është përpiluar në mënyrë të tillë shumë shpejt. Zhvillimet e fundit të konflikteve të armatosura apo luftërave të natyrave të ndryshme dhe shkuarja e qytetarëve tanë në ato vatra dhe kthimi i tyre jo gjithëherë ashtu siç kanë shkuar, ka përshpejtuar sigurisht nevojën për të pasur një ligj i cili do të mund të sanksiononte apo ndëshkonte veprimet jashtë institucionale ose në kundërshtim me legjislacionin vendor apo edhe dokumentet e njohura ndërkombëtarisht.

U fol nga kolegët në masë bukur të madhe se ky projektligj është i gjeneralizuar dhe edhe unë mendoj njësoj. Ligji, projektligji është i gjeneralizuar, përkundër qëllimit të mirë.

Mendoj që ky projektligj duhet të specifikohet dhe të arrijë qëllimin apo synimin për çka edhe është përpiluar, sepse edhe si i tillë ndalon çdo pjesëmarrje të qytetarëve tanë edhe në luftëra apo konflikte të bashkëkombësve tanë.

Unë uroj që bashkëkombësit tanë të mos kenë luftëra asnjëherë, po sidoqoftë me ligj ndalohet pjesëmarrja në konflikte apo në luftëra të tilla. E thashë që është bërë në mënyrë të përshpejtuar edhe pse është një ligj jo voluminoz i përbërë diku vetëm prej 4 – 5 neneve, mirëpo kam disa vërejtje në paragrafë të caktuar.

Neni 3, paragrafi 2, thotë: “kushdo që në çfarëdo mënyre, të drejtpërdrejt ose të tërthortë ofron, kërkon, mbledh ose fsheh fonde apo mjete të tjera materiale me dashje,...“ me dashje – po, me dijeni – po, “apo bazë të arsyeshme për të besuar ..”. Kush e përcakton bazën e arsyeshme për të besuar se këto fonde janë mbledhur për qëllime të tilla?

Vazhdojmë me paragrafin 5. Moslajmërimi i përgatitjes së veprës penale, apo veprës penale të kryer, të përcaktur me këtë nen, moslajmërimi nga kush, nga kryerësit, nga bashkëkryerësit, apo nga çfarëdo qytetari, mendoj që ky paragraf është i përpiluar jo në mënyrë të duhur.

Kemi paragrafin 7, kemi një shpërputhje apo disharmoni në mes të përpilimit të këtij paragrafi në mes të gjuhës shqipe dhe gjuhës angleze. Në gjuhën shqipe e kemi: “Kryerësi i veprës penale të përcaktuar me këtë nen, i cili me zbulimin e grupit tek organet kompetente të ndjekjes penale eviton kryerjen e veprës penale” ndërsa, në gjuhën angleze kemi: “përgatitësi i veprës penale...” dhe nuk di a mund të jenë të njëjtë, si kryesi ashtu edhe përgatitësi.

Mendoj që ne si komision kemi punë shumë për të specifikuar apo për të bërë ndryshimet e nevojshme të këtij projektligji, por mendoj që në lexim të parë duhet ta përkrahim.

KRYESUESI: Faleminderit! Zoti Goran Marinković e ka fjalën.

GORAN MARINKOVIĆ: Hvala, gospodine potpredsedniče!
Kada govorimo o Nacrtu zakona o zabrani udruživanja u stranim oružanim sukobima van teritorije Kosova, moram vam reći da zakon mora biti motivisan da spreči učešće kosovskim građanima u ratna dejstva van teritorije Kosova.

Trend angazovanja bivših ratnika, sa teritorije bivše Jugoslavije od strane organizacijama, kojima je ovo profesionalna delatnost, je u stalnom porastu.

Ovakve jedinice uz novčanu naknadu, ili iz nekih drugih ubedenja sele sa jedno na drugo ratište i bukvalno rat postaje sastavni deo njihovih života

Vrlo često, po povratku iz matične zemlje, ova lica su angazovana kao izvršioci najprljavijih poslova.

Gospodo poslanici,
Ovaj zakon im preventivno dejstvo, jer se od momentu usvajanja ovakvog zakona, svi potencijalni učesnici odvrćaju i postaju svesni da samo učešće u ovakvim jedinicama u stranim zemljama, na ratnim područjima, postaje krivično delo. Istovremeno zakon će doneti mogućnost da se krivično gone, što do sada nije bilo moguće.

Na kraju, ova lica čak iako se definitivno vrata u zemlju, sa sobom nose razne ratne sindrome i predstavljaju opasnost za celokupno stanovništvo. Svetske statistike pokazuju da je najveći broj masovnih ubistava učinjen upravo od strane ovakvih lica. Zbog njihove nemogućnosti da se po povratku prilagode normalnom načinu života.

Naše mišljenje je da ovaj zakon treba podržati, da ga treba podržati sve političke partije, bez obzira da li se nalazi na vlasti ili opoziciji. I moram dodati još da moramo ispraviti manji broj jezičkih grešaka u srpskoj verziji zakona, koje se trebaju ispraviti, kako bise usaglasila sve tri jezičke verzije ovog nacрта zakona. Hvala!

KRYESUESI: Faleminderit! Zoti Bajrami e ka fjalën.

ARSIM BAJRAMI: Faleminderit, zoti nënkryetar!
Të nderuar deputetë,

Unë mendoj që ky ligj është shumë i rëndësishëm për ruajtjen e interesave shtetërore, interesave kombëtare, reputacionit ndërkombëtar, imazhit të Republikës së Kosovës dhe përfshirjes së Kosovës në proceset e sigurisë kolektive, që janë aspiratë shtetërore e Republikës së Kosovës.

Mendoj që ky ligj rregullon një materie specifike, një materie që është e domosdoshme për t'u rregulluar me ligj, sepse unë pajtohem në një situatë konkrete kjo do të mund të rregullohet edhe në formë tjetër, edhe me ndonjë dekret apo me ndonjë vendim, por për shkak se jemi shtet i ri dhe për shkak se kemi interes t'i profilizojmë interesat kombëtare dhe shtetërore dhe interesat ndërkombëtare, është mirë që është shkruar ky ligj, për faktin se ky ligj definon qartë interesat shtetërore të Republikës së Kosovës në sferën e sigurisë.

Nuk mund të marrim paralele me gjendjen para shtetërore, nuk mund të marrim paralele me gjendjen para shtetërore, ne jemi shtet sovran, kemi ndërtuar sektorin e sigurisë, po formojmë ushtrinë tonë dhe ne duhet të veprojmë si shtet, në aspektin institucional sa i përket interesave të sigurisë dhe vetë Kuvendi, Qeveria, Presidenti duhet të definojnë dhe saktësojnë çka është interes shtetëror dhe kombëtar i Republikës së Kosovës në sferën e sigurisë e jo grupet e individëve, e jo grupacionet etnike dhe fetare, sepse interesat e Kosovës tanimë janë definuar.

Ne së shpejti do të pretendojmë partneritetin për paqe me NATO-n, do të pretendojmë të hyjmë në sistemin e sigurisë kolektive dhe duhet të veprojmë në këtë mënyrë. Nuk janë mirë paralelet me luftën e Ushtrisë Çlirimtare të Kosovës, sepse edhe Ushtria Çlirimtare e Kosovës ka bërë partneritet dhe koalicion me Aleancën Veriatlantike të NATO-s, me një organizatë zyrtare që ka qenë përgjegjëse për luftimin e gjenocidit dhe mendoj se edhe në atë kohë, në kohën kur s'kemi pasur shtet, gjendje para shtetërore, Ushtria Çlirimtare e Kosovës është ruajtur nga tendencat e mercenarëve dhe tendencat e futjes së njerëzve me qëllime të dyshimta.

Praktikisht, Kushtetuta jonë, e përmendu kolegu Hyseni, definon se në cilat raste Republika e Kosovës mund të kontribuojë në një luftë jashtë territorit të Republikës së Kosovës.

Kushtetuta jonë lejon mekanizmin e bartjes së sovranitetit të organizatave kolektive të sigurisë dhe ne duhet të rezonojmë në atë segment, që vetëm në situata të caktuara shteti i Kosovës do të mund të lejojë në procedura kushtetuese mekanizmin e pjesëmarrjes së Ushtrisë së Kosovës dhe formacioneve tjera të sektorit të sigurisë në një luftë, në qoftë se vlerëson se është interes kombëtar.

Edhe debatet që po bëhen për solidaritetin kombëtar, tani ato debate duhet të ngritën në nivel institucional, sepse në qoftë se ndonjë pjesë e kombit rrezikohet nga ndonjë konflikt i armatosur apo ndonjë agresion, është Kuvendi i Kosovës, është presidenti i Republikës së Kosovës, që mund të autorizojnë kontributin shtetëror të Kosovës në një luftë të caktuar. Kjo është një gjendje pak më e avancuar dhe një gjendje që ne tani këtë çështje po e trajtojmë në nivelin shtetëror, në nivelin institucional dhe po e mbrojmë reputacionin e shtetit tonë nga mundësitë që ky reputacion të dëmtohet apo të komprometohet me

ndikimet e ndryshme religjioze, fetare apo ndikime të tjera, që mund të kenë në lobimin e grupacioneve të caktuara për të marrë pjesë në luftëra të ndryshme.

Kështu që unë e quaj këtë ligj shumë të rëndësishëm. Dhe unë mendoj se kur është bërë Kodi Penal, ndoshta me kohë është dashur në Kodin Penal të parashihet kjo vepër penale, që të mos ketë nevojë të kemi ligje speciale, sepse është ditur se Kosova është një shtet i ri, një shtet që ka dalë nga një luftë dhe mund të ketë elemente të tilla, mund të ketë edhe njerëz që do të donin të rekrutohen ndoshta edhe për qëllime materiale, por, meqenëse nuk është përfshirë atëherë në Kodin Penal, fuqishëm e përkrah këtë iniciativë ligjore të domosdoshme, sepse e vlerësoj shumë të rëndësishme për mbrojtjen e reputacionit dhe interesave shtetërore dhe interesave të sigurisë së Republikës së Kosovës. Faleminderit!

KRYESUESI: Faleminderit! Zoti Mustafa e ka fjalën.

MUHAMET MUSTAFA: Të nderuar kolegë deputetë,

I nderuar kryesues,

Edhe unë e shoh të nevojshme nxjerrjen e këtij ligji, përkatësisht të një ligji i cili parandalon involvimin e qytetarëve të Kosovës në konflikte të armatosura, involvim ky që mund të jetë i dëmshëm dhe sjell pasoja për stabilitetin politik, institucional dhe kohezionin social në Kosovë dhe pozicionin ndërkombëtar të vendit.

Pra, ne duhet të ndërmarrim të gjitha masat që parandalojnë involvimin dhe evitojnë pasojat eventuale nga kjo pjesëmarrje. Unë mendoj se ne duhet të jemi të qartë dhe të specifikuar në ligj, që kjo ka të bëjë me ato organizata terroriste, të cilat rrezikojnë paqen, rrezikojnë stabilitetin global dhe stabilitetin e vendit tonë.

Kështu që ligji duhet pra, të precizohet siç u theksua këtu, të precizohet më mirë. Gjithashtu, ligji nuk duhet të marrë premisa të cilat do të ndalonin jepnin një intonacion, se ne nuk stimulojmë solidaritetin me luftëra çlirimtare dhe zhvillime demokratike, kudo në botë, sepse ky solidaritet nuk mund të sanksionohet, zhvillimet demokratike dhe solidariteti për zhvillime demokratike për çlirimin e njerëzve, çlirimin e vendeve të caktuara, nuk do të duhej të sanksionohet. Ne duhet të sanksionojmë involvimin në ato organizata, të cilat janë të dëmshme për stabilitetin global dhe stabilitetin politik dhe reputacionin ndërkombëtar të vendit tonë.

Gjithashtu, në ligj mendoj që duhet të parashihen pak edhe obligimet e institucioneve shtetërore dhe institucioneve të tjera, të cilat do të ndihmonin që të parandalohet pjesëmarrja e qytetarëve të Kosovës në luftëra të tilla dhe në organizata të tilla. Faleminderit!

KRYESUESI: Faleminderit! Zoti Kurti e ka fjalën.

ALBIN KURTI: Faleminderit, kryesues!

Deputetë të Kuvendit të Kosovës,

Data 26 prill e vitit 2012 mund të mos i kujtohet asnjërit prej jush, nëse kjo datë nuk ju lidhet me ndonjë çështja personale a familjare. Mirëpo, për institucionet e Kosovës, për

Qeverinë e Kosovës, për politikën shtetërore, e posaçërisht për projektligjin që po e diskutojmë sot, 26 prilli i vitit 2012 është datë shumë e rëndësishme.

Kjo ishte dita kur ministri i Punëve të Jashtme të Qeverisë së Kosovës, zoti Enver Hoxhaj e priti në takim një pjesë të opozitës siriane, e cila ishte e përfshirë në konflikt të armatosur për rrëzimin e regjimit të Bashar Al Assadit. Dhe, jo vetëm që i priti, por edhe ju dha mbështetje të plotë duke shkuar aq larg, sa që i barazoi aspiratën e opozitës në Siri, me atë të Kosovës në luftën e fundit.

Natyrisht, që jo vetëm barazimi por edhe krahasimi i luftës në Siri dhe i opozitave atje me luftën në Kosovë dhe UÇK-në, është krejtësisht i pavend. Kësisoj, del që nxitës dhe inkurajues për shkuarjen e qindra të rinjve shqiptar në luftë në Siri, prej pranverës së vitit 2012 e këndej, ka qenë vet kjo qeveri që e ka sjell këtë projektligj, përkatësisht ministri i saj i Jashtëm, Enver Hoxhaj.

Të gjithë jemi dëshmitarë, qysh Qeveria e Kosovës u vonua në përkrahjen e asaj që u quajt “Pranverë Arabe” në Tunizi, Libi e Egjipt në vitin 2011 e më pastaj, gjithnjë e njëjta qeveri u nxitua që ta përkrahë luftën e opozitës siriane.

Sigurisht që jam për rrëzimin e regjimit të Asadit, por jo pse ai është shiit, por për shkak se ai është diktator. Tash që unë u deklarova kundër diktaturës së regjimit të Asadit, a do të thotë se do të mund të dënohem për nxitje? Në bazë të nenit 3 të këtij projektligji, shumë kollaj.

Në bazë të nenit 2, pika 2, nëse do të shpërthejë lufta në Luginë të Preshevës, atëherë atje do të mund të luftojnë serbët e Kosovës, por jo edhe shqiptarët e Kosovës.

Nëse do të sulmohet Shqipëria, atëherë neve do të na e ndalojë ligji që ta mbrojmë atë, prandaj ky projektligj është antishqiptar dhe kurrsesi nuk duhet të pranohet e të votohet.

Një ligj nuk bëhet për një situatë të veçuar diku në botë, pa e shkruar këtë gjë në mënyrë të qartë dhe të posaçme. Siria askund nuk përmendet në këtë projektligj dhe pasojat e këtij ligji kanë karakter të përgjithshëm e jo të veçantë.

Nuk mund të thuash që këtë projektligj e kam për Sirinë dhe konfliktin e armatosur atje, por nuk po e përmendi atë.

Ata që mendojnë se ky projektligj vlen për Sirinë, pa u folur aty për Sirinë, ata në fakt nuk mendojnë, për ta mendon Qeveria e cila ua ka kolonizuar trurin.

Neni 3, pika 2, është tepër i gjerë dhe nëse dikush e ka një fletushkë, që lidhet me ndonjë vatër krize, atëherë e cenon ky nen. Për shembull, nëse e merr ndonjë fletushkë që ta kanë dhënë falas në metro, në Londër a në Paris dhe para se të kthehesh në Kosovë harron që ta hedhësh dhe ajo të mbetet në çantë ose në bagazh, atëherë do të mund të akuzohesh për nxitje. Sepse, në këtë projektligj thuhet, me sa vijon: “kushdo që në çfarëdo mënyre, të drejtpërdrejtë ose të tërthortë, ofron, kërkon, mbledh ose fsheh fonde apo mjete të tjera

materiale, pra “apo mjete të tjera materiale”, me dashje, dijeni apo bazë të arsyeshme për të besuar se do të përdoren tërësisht, ose pjesërisht për të kryer veprën penale të përcaktuar me paragrafin 1, të këtij neni, pra bëhet fjalë për organizimin, rekrutimin, udhëheqjen apo trajnimin e personave që u bashkohen ushtrive, policive e forcave të tjera të ndryshme të huaja, dënohet me burgim prej 3 – 15 vjet.

Deputetë të Kuvendit të Kosovës,

UÇK-në e kanë ndihmuar edhe luftëtarët që ishin nënshtrë të tjerë dhe këtu nuk e kam fjalën thjeshtë për ata që erdhën nga Shqipëria dhe Maqedonia, por edhe për francezë e finlandezë që sot janë dëshmorë të UÇK-së.

Ne Projektligjin për veteranë të UÇK-së, që e miratuar dje, neni 3, pika 1.3, të përkufizimet: “ thuhet që veteran i UÇK-së është qytetari i Kosovës dhe shtetasi i huaj, i cili është radhitur në radhët e UÇK-së”.

Kosova është çliruar edhe duke ardhur njerëz nga shtetet dhe vendet tjera për të na ndihmuar. Nuk është aspak e drejtë dhe e ndershme, që të na pëlqejë që të tjerët të na ndihmojnë neve, kur jemi të rrezikuar dhe ta ndalojmë në mënyrë absolute dhe kategorike ndihmën tonë ndaj dikujt tjetër, në çdo vend e në çdo kohë. Pra, s’bëhet fjalë për Sirinë këtu, meqenëse po e përsëris e po e theksoj, fjala Siri nuk figuron në ligj.

Edhe në të ardhmen neve mund të na shfaqet nevoja që të na ndihmojnë të tjerët, që na mbështesin e përkrahin, të solidarizohen me neve. Ky ligj do të funksionojë si pengesë dhe ky ligj na shpërfaq neve si njerëz egoistë e të njëanshëm, çfarë shqiptarët tradicionalisht nuk kanë qenë.

Ky ligj është kundër reciprocitetit si vlerë dhe gjithësi asimetrik. Në të njëjtin kontekst, ne jemi dëshmitarë që aq shumë rrugë e shkolla në Kosovë mbajnë emrat e heronjve shqiptarë, si Asim Vokshi e Xhemajl Kada, që shkuan vullnetarisht në luftën antifashiste në Spanjë. Me këtë ligj ne sulmojmë edhe historinë tonë, ata që i konsiderojmë vlerë dhe trashëgimi e kombit dhe shoqërisë sonë dhe krijojmë konfuzione të edukimi i brezave të rinj.

Paniku qeveritar për qindra shqiptarë që mund të kenë shkuar në luftë në Siri, është shprehur në këtë projektligj, i cili nuk zgjidh as problemin që e shkaktoi e që nuk e përmend konkretisht, pra nuk e përmend Sirinë dhe shqiptarët që shkuan të luftojnë atje.

Nëse paska qytetarë të tillë të Kosovës, paniku kurrë nuk është zgjidhja, ndërkaq, paniku qeveritar është problemi shtesë që e tejkalon edhe vetë problemin si të tillë.

Ekstremizmat që shfaqen në shoqëri, jo vetëm tonën, nuk luftohen me ligje të panikut, që marrin formë totalitare dhe mundësojnë persekutimin e qytetarëve. Këto ligje janë vetë ekstremiste dhe ato sulmojnë Republikën si rregullim shtetëror dhe shoqëror dhe janë në kundërshtim me idenë e Republikës.

Për të qenë më keq se kaq, ky projektligj po u votua dhe u bë ligj, do të shndërrohet në argument për azilantët e ardhshëm të Kosovës, për në shtetet demokratike të Evropës e të botës. Ministri i Brendshëm Rexhepi dhe kjo qeveri, po e nxisin dyndjen e shqiptarëve jashtë Kosovës me një argument shtesë e të fuqishëm, për të fituar azilin politik 15 vjet pas çlirimit.

Nëpunësit shtetëror në shtetet demokratike do të kenë para vetes një arsytim të fuqishëm pse një qytetari nga Kosova, që duhet t'i nënshtrohet këtij ligji nuk duhet dhënë azilin politik.

Megjithatë, nuk mund të themi se jemi të befasuar me këtë projektligj. Ky ministër, natyrisht që na sjell këso ligjesh, sepse është i njëjti që nuk bën asgjë kundër barrikadës përmbi lumin Ibër, ani pse Kosova i ka afër 8 mijë policë. 8 mijë policë janë dorëzuar para një barrikade në lumin Ibër edhe tash ministri na flet për rreziqe nëpër Siri e nëpër vende tjera, për të na e mësuar gjeografinë e kontinenteve, këtu.

Ky ministër, pra e shkel ligjin për çdo ditë nëpërmjet mosveprimit ndaj barrikadës mu në këtë urë. Pra, si mund të na flasë për siguri ky ministër, i cili nuk kujdeset për sigurinë në urën mbi Ibër. Në fakt, ajo që po ndodh sot është shprehje e kësaj qeverie, e cila është e gatshme të shpikë armiq e rreziqe anë e kënd botës, teksa merret vesh në pazare me Serbinë.

Pra, pas marrëveshjeve të Thaçit me Serbinë, në Kosovë kemi dukurinë që buron nga kjo Qeveri, që vetëm Serbinë mos e ngucni, mos e konsideroni armik, gjithçka tjetër është e tolerueshme, e lejueshme, madje edhe e inkurajueshme.

Kushdo që i trajton ekstremizmat pa analizë e studim socio-ekonomik, i cili mundëson ekstremizmat, është vetë qëndrim ekstrem. Pra, çështja është, pse Kosova qenka bërë tokë pjellore për ekstremizma e jo pse thjeshtë ato ekzistojnë. Mendja jonë nuk bën të udhëhiqet nga fakticiteti i zhveshur dhe banal, pa shkakësitë shoqërore historike, të merresh me pasojat, pa analizuar dhe trajtuar shkaqet, do të thotë ta mirëmbash problemin dhe të bëhesh pjesë e tij.

Qeveria e Kosovës nuk ka qëndrime të qarta politike për vatrat e krizës, andaj ajo ndodhet vetë në krizë, sa i përket politikës së jashtme. Pa qëndrime politike, konkrete dhe të veçanta, përfundon kësisoj duke sajuar të këtilla projektligje të pandjeshme e të përgjithshme, me shumë më tepër pasoja, se sa zgjidhje.

Realisht, deputetë të Kuvendit të Kosovës, Kosova nuk ka politikë të jashtme, kur janë në pyetje vatrat e krizës nëpër botë, prandaj, diku vonohemi e diku ngutemi, ose thënë më saktë, aty ku nuk vonohemi gjithsesi ngutemi. Faleminderit!

KRYESUESI: Faleminderit! Zoti Skënder Hyseni e ka fjalën.

SKËNDER HYSENI: Faleminderit, zoti kryesues!

Unë i shoh po aq të papranueshme edhe angazhimet e tipit të një përkrahjeje lehtësisht të dhënë, që e kemi parë nga përfaqësues të ndryshëm të Qeverisë së Kosovës, me rastin e krizave të ndryshme në botë dhe në të njëjtën kohë e shoh të papranueshme çfarëdolloj angazhimi, që kjo fushë tejet delikate për të sotmen dhe të ardhmen e Kosovës, tepër e rëndësishme për imazhin dhe statusin e Kosovës në arkitekturën globale të sigurisë, të mos rregullohet me ligj.

Lejimi i mëtejme i anarkisë në këtë fushë mund të prodhojë pasoja të paparashikueshme për Kosovën. Ne nuk guxojmë të harrojmë, përkatësisht duhet ta kemi prore parasysh që Kosova ende është në një stad delikat të konsolidimit ndërkombëtar të shtetësisë dhe kjo para Kosovës shton dhe shtron detyra shtesë dhe specifike, shumë më specifike, se sa do të shtronte për një shtet me status të konsoliduar ndërkombëtar.

Domethënë, anarkia në këtë fushë mund të prodhojë pasoja të mëdha dhe kjo e bën të domosdoshme, që kjo fushë të mbulohet dhe të rregullohet me ligj dhe unë e përkrah dhe e përshëndes nismën që të rregullohet dhe të vendoset nën kontroll me një akt ligjor të qartë, të saktë dhe preciz. Kjo domethënë, që projektligji i dorëzuar, për të cilin po flasim sot, duhet të kalojë nëpër saktësime dhe modifikime të mëtejme, në mënyrë që ta kryejë misionin, për të cilin edhe është vendosur.

Për më tepër, unë kujtoj që ligji duhet po ashtu, të sanksionojë edhe nevojën që Kosova të shohë në mënyrë të njëanshme të zbatojë të gjitha ato dispozita dhe norma, që përmban partneriteti për paqe me NATO-n, që të demonstrojë qartë se synimi i Kosovës për t'u bërë pjesë efektive dhe serioze e arkitekturës globale të sigurisë, është i njëmendtë dhe është synim i cili ndiqet me seriozitet dhe rigozitet të fortë.

Krejt në fund, unë dua edhe njëherë të theksoj dhe ta denoncoj dhe ta kritikoj zëshëm këtu lehtësinë e veprimeve, që kjo qeveri dhe sidomos politika e jashtme ka bërë karshi ngjarjeve të ndryshme në botë, duke mos pasur në të vërtetë fare një vizion të qartë çfarë duhet të bëjë dhe shpeshherë, duke mos qenë e vetëdijshme fare për potencën, mundësitë, potencialet e saja. Kujtoj që është koha e fundit që Kosova të silltet karshi këtyre problemeve dhe këtyre çështjeve në konformitet, përkatësisht në pajtim të plotë me mundësitë, në pajtim të plotë me fuqinë.

Prandaj, rregullimi me ligj është i domosdoshëm dhe unë nuk mund të them asgjë më tepër këtu se sa t'i jap jehonë qëndrimit të Lidhjes Demokratike të Kosovës, që u paraqit që në fillim të këtij debati. Faleminderit, zoti kryesues!

KRYESUESI: Faleminderit! Zoti Gëzim Kelmendi e ka fjalën.

GËZIM KELMENDI: Faleminderit, i nderuar kryesues!

I nderuar ministër

Kolegë deputetë të nderuar,

Ardhja e këtij projektligji, padyshim ashtu si u përmend edhe më herët edhe pse nuk është e specifikuar në titullin e këtij projektligji, i cili ka të bëjë konkretisht me luftën aktuale e cila po zhvillohet në Siri, por unë shumë druaj dhe jam shumë i rezervuar sa i përket

vetëm këtij qëllimi ngase vetë titulli i projektligjit i cili specifikon se ka të bëjë me parandalimin e pjesëmarrjes në formacione, qoftë ushtarake, qoftë paraushtarake, jashtë territorit të vendit, më jep të kuptoj se është ky ligj, fatkeqësisht apo qëllimi i këtij projektligji është më largpamës se sa Siria, jo vetëm për Sirinë.

Ne të gjithë po pajtohemi tash ka ra problemi i Sirisë dhe shkuarja e disa qytetarëve të Kosovës, atje e ka aktualizuar dhe ka motivuar që të vjen ky ligj, por unë prapë po e them jam i rezervuar ndaj këtij qëllimi, se përveç që është për këtë rast, është edhe më largpamës ky projektligj, ky qëllim i këtij projektligji për faktin se duhet ta pranojmë të gjithë na pëlqeu apo nuk na pëlqeu, situata në Ballkanin tonë, konkretisht në vendet ku jetojnë shqiptarët nuk është stabile, është e brishtë.

Kemi incidente të vazhdueshme, qoftë në Republikën e Maqedonisë, incidente ndërretnike, kemi incidente të vazhdueshme edhe në Kosovën Lindore, konkretisht në Luginë të Preshevës, kemi pasur kohëve të fundit edhe disa incidente në Mal të Zi, do të thotë të gjitha këto janë argumente sa unë druaj, dhashë Zoti që unë e kam gabim, ky është një supozim i imi, por unë druaj që ky projektligj e ka edhe këtë qëllim që t'i izolojë në aspektin kombëtar qytetarët e Republikës së Kosovës. Do të thotë, karakteri i këtij projektligji edhe pse specifikohet në qëllimin e tij që ka karakter të mbrojtjes, siguri shtetërore dhe kombëtare, po pikërisht këtu është dilema ime është kundër sigurisë tonë dhe kundër kauzës tonë kombëtare.

Unë nuk thërras dhe nuk po them që jemi ne herëdokurdo në të ardhmen, shqiptarët të mobilizohen në një luftë ndër ballkanike, larg asaj por incidentet të cilat ndodhin pa dëshirën tonë, të imponuar nga tjetërkush dhe nëse ky ligj aktualizohet, atëherë deshtë e a pa deshtë i pasivizon qytetarët e Kosovës që të jenë pjesë e atyre konflikteve të drejta të cilat dhashë Zoti e ka dëshmuar edhe historia jonë që shqiptarët për tërë historisë së tyre kurrë nuk kanë qenë popull okupues dhe pushtues, por kemi qenë fatkeqësisht të sunduar dhe të pushtuar dhe fatkeqësisht edhe prapë po e them se ky projektligj e ka këtë qëllim më të madh, do të thotë dhe më kryesor që e ka të bëjë izolimin tonë kombëtar, i pengon angazhimet eventuale të qytetarëve të Kosovës në konflikte apo në luftërat eventuale.

Të mos harrojmë u përmend edhe diplomacia kosovare e cila ka sjellë, konkretisht Ministria e Jashtme e cila ka sjell delegacionin e opozitës siriane në vitin 2012 në Kosovë, por nuk kanë qenë vetëm delegacionet nga Siria, kanë qenë edhe nga të gjitha vendet që kanë dalë nga “pranvera arabe”, qoftë nga Libia, qoftë nga Egjipti, por rrjedha deshi që lufta në Siri të vazhdojë, atje përfundoi, edhe pse në Egjipt edhe atje është një krizë prapëseprapë, por prapë po them vetë ardhja e tyre deshtë e pa dashtë ka ndikuar në mënyrë indirekte te disa qytetarë të Kosovës, të cilët prapë e theksoj këtë si shtet institucional, se shpeshherë po lidhet karakteri i kësaj lufte në Siri si me karakter fetar apo qëllime të ndryshme, e ne e dimë që për organizimin e jetës fetare në Kosovë është përgjegjëse Bashkësia Islame e Kosovës. Ajo ka dalë fuqishëm kundër shkuarjes së qytetarëve të Kosovës në atë luftë, atje, prandaj edhe unë nuk pajtohem dhe jam kundër që qytetarët e Kosovës të marrin pjesë në atë luftë se fundi i fundit ne jemi shtet i ri, ne kemi rininë tonë, atje është një luftë e cila po zhvillohet nga një diktator në kuptim të

plotë të fjalës, nga një diktator kundër një popullate civile, por fatkeqësisht edhe i cili nuk po kursen mjete kundër asaj popullate, qoftë edhe armë kimike.

Dhe, unë mendoj ardhja e këtyre delegacioneve të ndryshme edhe nga Siria, e fundit që ka qenë në vitin 2012, deshtë e pa deshtë ka qenë një motivim për qytetarët e Kosovës që dikush të inspirohet dhe të shkojë atje apo rrugë të ndryshme.

Në anën tjetër, të mos harrojmë se para 2 muajve apo edhe më shumë kur ndodhën vrasjet e përmasave të mëdha të popullatës civile, konkretisht për Sirinë po flas se ato më të rëndat ishin edhe helmimet kimike, që vdiqën me mijëra fëmijë, vetë shteti i Kosovës, vetë diplomacia e Kosovës, Ministria e Jashtme, por edhe liderët politikë të pozitës dhe opozitës kanë nxitur shtetet, kanë nxitur NATO-n, kanë nxitur intervenimet kundër regjimit të Bashar Al Assadit dhe këtu është ajo çka unë po dua të dal. Tash, dilema ime ka të bëjë me këtë projektligj, është fundi i fundit dënimit prej 5 deri 15 vjeçare, qoftë organizimet, qoftë ata që marrin pjesëmarrje, unë po e bëj thjeshtë një pyetje hipotetike- a mendojmë që mund ta zgjedhim problemin në nëse ata që kanë ardhur mund të burgosen, a zgjidhet problemi me burgosjen e tyre 5 vjeçare a 10 vjeçare, 15 vjeçare? Unë nuk e di saktë, për veti nuk i kam ato informata, nuk e di sa qytetarë të Kosovës kanë shkuar, por ata kanë familje të tyre- a mendon që nuk do të polarizohet situata në mesin e familjeve të tyre kur ata burgosen?

Dhe, e dyta, ne duhet të marrim modele nga shtetet më të mira, qoftë edhe ato të Bashkimit Evropian, të cilat kanë vepruar në situata e tilla me qytetarët, me shtetasit e tyre të cilët kanë marrë pjesë në luftërat e tjera jashtë shtetit. Për shembull, rast konkret e kemi Republikën Federale të Gjermanisë e cila ka ngritur kampe trajnimi, rehabilitimi dhe integrimi për ata që marrin pjesë. Do të thotë duke synuar që ata t'i integrojnë në shoqëri dhe në asnjë moment të mos i burgosë ngase burgosja e tyre mund ta nxitë një revoltë të paparashikuar. Kjo është ajo çka po dua të dal dhe e fundit, e treta për këtë projektligj vërejtja ime kryesore është se është ky ligj kundërkushtetues. Do të shihni, në 5 nene që i përmban ky projektligj, janë në kundërshtim të plotë me Kushtetutën e Kosovës dhe me Kodin Penal të Republikës së Kosovës, ngase akuzohen edhe ata, nëse eventualisht dinë për dikë që ka shkuar dhe nuk e deklarojnë.

Dhe, fundi i fundit në kuptim të plotë të fjalës është ligj paragjykues ngase paragjykon se ata që do të kthehen mund të shkaktojnë trazira eventuale në vendin tonë.

Unë mendoj që Kosova edhe pse është shtet i ri, e ka edhe policinë e saj, edhe e ka Agjencinë Kosovare për Inteligjencë, i ka të gjitha këto mekanizima, e cila mund ta kontrollojë jo vetëm atë, por kë të dëshirojë, e ka edhe Ligjin për përgjime dhe mund ta obligojë secilin qytetar i cili ka marrë pjesë në konflikte jashtë Kosovës, të jetë në kontroll të plotë, të jetë në kontroll të përgjimit, të lajmërimit të tyre dhe jo të burgimit të tyre, ngase druaj që burgimi prapë po them është paragjykues, ata po paragjykojnë për kënd kanë luftuar ata dhe fundi i fundit të them, dorën në zemër, ne si shtet këtu që jemi me distancë mjaft të largët nga Siria, nga Lindja, në ende nuk e dimë saktë se në pozicionimin e kujt tek ata ka ndodhur çfarë aktiviteti kemi bërë.

Ne nuk jemi shtet që cilësojmë se çfarë lufte të drejtë, janë mekanizmat ndërkombëtarë, është OKB-ja, është NATO të cilët vlerësojnë se a ka qenë lufta e drejtë apo ka qenë lufta e padrejtë, ne të gjithë po e dimë, kemi një luftë të popullatës civile përball një diktatori.

Mos të harrojmë se edhe ne e patëm një të kaluar të tillë, shumë shtetas të huaj, nga vende të ndryshme perëndimore dhe lindore erdhën dhe u bashkëngjitën në vendin tonë, në ndihmën tonë. A do të ishte e drejtë ajo që këta të burgosen në vende të tyre? Kjo është shumë e padrejtë përball të gjithë atyre, mandej kemi edhe qytetarë të Kosovës të cilët kanë marrë pjesë në luftëra të ndryshme.

I nderuar ministër Rexhepi, e keni edhe kolegun e juaj, ministrin e FSK-së i cili ka marrë pjesë në luftën e Kroacisë. Tash, a është e drejtë edhe ai të burgoset? Unë po e di që ky ligj po vjen për këtë qëllim dhe po mendoj për ata që marrin pjesë, por të jemi më largpamës, të jemi më koshientë dhe t'ia duam të mirën vendit tonë.

Unë po flas, ky ligj, prapë po them, është kundërkushtetues, është në kundërshtim me Kodin Penal të Procedurës Penale dhe është paragjykes se po paragjykon se ata që do të vijnë këtu mund të jenë të rrezikshëm për vendin tonë. Prandaj unë po them kemi mekanizma, e kemi policinë, Agjencinë e cila mund vazhdimisht t'i mbajë në kontroll dhe t'i marrim modelet më të mira qysh i kanë disa vende të Bashkimit Evropian, me qëllim të integritetit të tyre në shoqërinë e tyre dhe aksesit të burgosjes së tyre.

Pra, po them, unë nuk mund të pajtohem me këtë projektligj dhe vota ime do të jetë kundër. Faleminderit!

KRYESUESI: Faleminderit! Zoti Halit Krasniqi e ka fjalën.

HALIT KRASNIQI: Faleminderit, kryesues!

I nderuar ministër,

Të nderuar deputetë të Parlamentit të Kosovës,

Projektligji për ndalimin e bashkimit në konfliktet të armatosura jashtë territorit të vendit tonë, është një nga projektligjet rëndësishme që neve kemi trajtuar kohët e fundit dhe është i veçantë nga natyra e tij, sepse për herë të parë në këtë Parlament trajtohet një ligj për problematikë të tillë, i cili është edhe test i joni si deputetë, i formimit tonë të përgjithshëm intelektual, i koshientës qytetare, i sensit politik që na karakterizon kënd më pak dhe kënd më shumë, i përkushtimit tonë për interesat e vendit tonë dhe qasja jonë ndaj lirisë së popujve tjerë, mirëqenia e përgjithshme dhe siguria planetare, që nuk do të duhej të na lente indiferentë, sepse të gjithë ata mekanizma të sigurisë planetare janë të ndërlidhura me fatin tonë, me fatin e këtij vendi, me fatin e qytetarëve dhe kanë manifestuar një përkushtim, ndonjë angazhim në të kaluarën tonë të afërt kur qenia jonë ishte e rrezikuar, kur prania jonë ishte në zhdukje nga këto troje dhe kur një mekanizëm shfarosës ishte angazhuar dhe mobilizuar për të na zhvendosur nga vendi ynë.

Këta mekanizma të sigurisë planetare, globale, natyrisht se treguan një koshientë, treguan një përgjegjësi, treguan një sens dhe mobilizuan gjithë forcën e tyre për ta ndihmuar këtë vend dhe për t'i shpëtuar këta qytetarë, madje-madje nuk kishin as gjuhë të përbashkët

me neve, nuk kishin as edukim të përbashkët me neve, nuk kishin as gjak të përbashkët të njëjtë me neve, dhe madje as nuk kishin kufij tokësor me neve. Por, ata të brengosur, të preokupuar, të prekur nga gjendja jonë shfarosëse, angazhuan gjithë mekanizmin e tyre tokësor, ajror dhe detar për të na vu në dispozicion të shpëtimit tonë dhe për të na përkrahur në gjithë synimet tona. Dhe, jo vetëm kaq, por ata siguruan edhe një mbështetje politike edhe pas mbarimit të luftës sonë dhe e avancuan statusin politik, juridik të Kosovës deri në këtë fazë kur neve të gjithë e dimë seku është.

Tani, me këtë projektligj trajtohet diçka që është jashtë mund të nënkuptohet ky motiv që unë tani po e prek dhe trajtoj, por projektligji prek edhe një gamë tjetër, prekë edhe qenien tonë, edhe përkushtimin tonë edhe formimin tonë, edhe edukatën tonë, për arsye se jashtë vendit tonë gjenden territoret e etnisë tonë më shumë se sa këto afër 11 000 kilometra katror që i ka Kosova, që quhet vendi ynë.

Dhe, madje shumica e këtyre territoreve më shumë se sa hapësira e vendit tonë, janë nën autoritetin e vendeve të tjera dhe natyrisht që s'i kanë realizuar ende të drejtat e tyre dhe qenia e tyre është e kërcënuar dhe barabarësia që kërkohet nuk është realizuar. Natyrisht se atje mund të provokohet një konflikt nesër dhe mund të provokohemi edhe ne, jo neve këtu si parlamentarë, por qytetarët e ndërgjegjshëm të cilët janë koshientë për fatin e bashkëkombësve të tyre të cilët nesër mund të mobilizohen dhe të rreshtohen në luftërat jashtë këtij vendi dhe neve do t'i penalizojmë sot me vendimin tonë.

Por edhe ky motiv, edhe kjo problematikë nuk është kapur dhe nuk është motivuar në këtë projektligj. Motivi kryesor për të bërë këtë ligj, në këtë projektligj është mobilizimi i qytetarëve tonë, pjesëmarrja e qytetarëve tonë në luftën e pakuptimtë në Siri. Dhe, natyrisht që kjo tani neve nuk duhet të na lë indiferent dhe pavarësisht që atje është një popull që ka një besim fetar të përbashkët me shumicën e qytetarëve të Kosovës, nuk do të duhej tani që të na lë edhe krejt indiferent për ta trajtuar problematikën në gamën e saj të merituar.

Atje dhe në çdo vend kur bëhet një luftë çlirimtare të gjithë qytetarët tonë nuk mund të jenë indiferent, qoftë edhe me një përhëndetje, qoftë edhe me një veprim, qoftë edhe të atillë edhe që mund të mobilizohen. Por këtu, në këtë vend, nuk bëhet luftë çlirimtare, atje bëhet një luftë e pakuptimtë dhe ky është konstatim i përgjithshëm. Ajo çka është e rëndësishme, populli sirian që e ka një besim sikur edhe tonin, sikur edhe të gjithë popujt islamë, të gjithë shteteve të asaj hapësire atje që kanë identitet besimi sikur edhe ne, në luftën tonë në gjendjen kur ne ishim të kërcënuar për shfarosje, nuk u shquan sikur popujt e besimit krishterë, sikur popujt dhe shtetet e largëta nga ky vend për të na ndihmuar dhe për të na mbështetur. Madje, madje shumica e shteteve islame, edhe sot, pas kësaj kohe nuk kanë shënuar përgjegjësinë, nuk kanë bërë një gjest të paktën të njohjes formale të shtetit të Kosovës, të kësaj shumice të këtij populli që është me besim të njëjtë, edhe kjo nuk është e pa rëndësishme. Edhe në marrëdhëniet civile që i kemi neve këtu, me shekuj të kultivuar nuk kemi diçka të përbashkët dhe shumë të afërt me këta popuj atje dhe as me popullin sirian që neve të mobilizohemi e të shkojmë të vdesim atje, qoftë edhe kjo luftë çlirimtare po të jetë, e lere më tani që është luftë e pakuptimtë.

Nuk është paragjykimi ynë tash se ky kontingjent i qytetarëve tanë që shkojnë atje mund të mobilizohen nesër në diçka të keqe këtu, por është një diçka që ne mund të parandalojmë të gjithë ata mekanizma propagandistikë që mobilizojnë qytetarë të cilët janë renditur në atë luftë atje t'u ndihmojmë që mos të kenë ndikim këta mekanizma të mobilizojnë qytetarë të tjerë. Madje, ky zë këtu le të shërbejë që edhe ata që janë të mobilizuar sot atje të konkludojnë, të analizojmë dhe të vendosim për t'u kthyer, sepse janë të mobilizuar në një luftë të pa kuptimtë atje. Ata nuk janë duke e ndihmuar as islamin, nuk janë duke e ndihmuar as besimin e tyre, nuk janë duke i bërë nder as vendit të tyre.

Për këto arsye, ne po përpiqemi që të bëjmë një ligj, i cili do t'u shërbejë edhe qytetarëve atje, edhe të tjerëve që mund të kenë gatishmëri për t'i pasuar ata dhe gjithashtu të bëjmë një ligj i cili edhe në qoftë se do të jetë e rrezikuar qenia e etnisë tonë jashtë kufijve të Kosovës, njerëzit e ndërgjegjshëm nuk do t'i ndalojë, pavarësisht që këtë ligj do ta bëjmë neve për këtë arsye, që do të parandalojë bashkimin në konfliktet e armatosura jashtë territorit të vendit tonë.

Do ta quaj këtë kontribut modest dhe të mjaftueshëm në këtë temë kaq të rëndësishme jo vetëm për neve, jo vetëm për vendin tonë, por edhe për sigurinë në planet. Faleminderit!

KRYESUESI: Faleminderit! Zoti Faton Topalli e ka fjalën.

FATON TOPALLI: I nderuar kryesues,

Të nderuar deputetë,

Mendoj se të gjithë pajtohemi që kemi nevojë për një ligj i cili krijon bazën e nevojshme ligjore që të na mbrojë nga mbartja e ndikimit të luftërave dhe konflikteve jashtë vendit në Kosovë, që në raste të veçanta mund të rrezikojnë edhe sigurinë e vendit, por ky ligj nuk e rregullon këtë çështje.

Projektligji në fjalë më shumë shpreh paaftësinë e Qeverisë për të reaguar ndaj situatës së krijuar në vend për shkak të konflikti në Siri se sa për të sjellë një ligj përmbajtjesor të bazuar në standardet demokratike, për të rregulluar çështjet që cenojnë sigurinë në vend.

Qeveria shfrytëzon situatën rreth Sirisë për ta kthyer vendin në një shtet policor, duke krijuar mundësi për t'i ndjekur të gjithë ata që mendojnë më ndryshe nga Qeveria, në vend që të bëjë një listë të organizatave terroriste, ekstremiste siç e bëjnë Shtetet e Bashkuara të Amerikës edhe shtetet tjera të Evropës, madje duke publikuar listat e tilla e duke i bërë të njohur për të gjithë qytetarët e vendit.

Ky ligj shkelë parimet themelore të demokracisë, të drejtën për t'u shprehur, të drejtën për t'u organizuar për qëllime humanitare, parimet që vijnë në kundërshtim me Kushtetutën e vendit dhe i jep Qeverisë mundësinë që ta kthejë vendin në një regjim me kontroll totalitar.

Praktika në vendet perëndimore rreth çështjeve të tilla dëshmon të kundërtën e asaj që pretendon ta rregullojë ligji. Në Gjermani, Zvicër dhe vende të tjera Perëndimore, para

dhe gjatë luftës në Kosovë, u zhvilluan shumica e aktiviteteve të cilat projektligji i paraqitur prej Qeverisë i ndalon dhe i sanksionon si vepra penale.

Ne nuk kemi nevojë për një ligj ideologjik, të përgjithshëm i cili për shkak të paaftësisë së Qeverisë për të ndërmarrë hapa konkret kundër terrorizmit dhe nxitësve të tij, në bazë të legjislacionit aktual dhe Kushtetutës së vendit shkelë të drejtat e shumicës së qytetarëve të Kosovës.

Ligji nuk krijon kushte për sigurinë, ligji krijon kushte për një shtet policor dhe kjo është kritika ime kryesore ndaj ligjit. Ne kemi nevojë për një ligj, i cili e lufton terrorizmin si brenda ashtu edhe jashtë vendit, por jo për një ligj i cili dënon lirinë e shprehjes dhe mbajtjes qëndrim për çështje të caktuara ndërkombëtare.

Qeveria e Kosovës dhe ministri i Jashtëm para dy vjetësh kanë pasur qëndrim krejtësisht tjetër sa i përket luftës në Siri, sepse faktorët perëndimorë kanë pasur qëndrim tjetër. Ata faktorë perëndimorë e kanë ndryshuar qëndrimin. Në vend se ta ndryshojë qëndrimin edhe Qeveria e Kosovës, si vagon që është, ajo sjell ligje të tilla të pamundura dhe të dëmshme për lirinë dhe të drejtat e njeriut. Faleminderit!

KRYESUESI: Faleminderit! Zoti Svirca e ka fjalën.

JETON SVIRCA: Faleminderit, nënkryetar!

I nderuar ministër,

Kolegë deputetë,

Fillimisht dua të them se personalisht jam kundër luftërave, kundër bashkimit në konflikte të armatosura, mirëpo meqenëse ka ardhur ky projektligj për diskutim sot në Kuvend, më lejoni që edhe unë të jap kontributin tim.

Fillimisht, pra po kuptohet se qëllimi i këtij projektligji është parandalimi i shkuarjes së qytetarëve tanë në luftën e Sirisë. Siç u përmend këtu edhe nga kolegët deputetë, populli ynë është popull solidar dhe me këtë ndjenjë ka shkuar për të luftuar kundër një diktatori i cili e ka shtypur atë popullatë. Dhe, meqenëse tani kanë ndryshuar qëndrimet e politikës shtetërore të Kosovës, ka ardhur edhe ky projektligj i cili për neve ka disa lëshime që besojmë se në amendamentim, por edhe në leximin e dytë do të rregullohen.

Po më duket se e drejta e solidaritetit e cila tentohet të merret përmes këtij projektligji, është një ushtrim i tepërt përmes projektligjit nga shteti ynë, sepse po ndërhyr në të drejtat e njeriut dhe në këtë rast nuk aludoj që popullata jonë, të rinjtë tanë të shkojnë të luftojnë në Siri, mirëpo çka do të ndodhë nesër me konfliktet eventuale të cilat do të mund të ndodhin në trojet tona etnike apo në ndonjë vend tjetër i cili është vend mik i shtetit të Kosovës.

Kemi edhe konfliktet ose tensionet e rritura në kohën e fundit në Krime, rrjedhimisht në Ukrainë dhe cili do të jetë qëndrimi ynë nëse ka shqiptarë të cilët dëshirojnë t'i mbrojnë të drejtat e atyre qytetarëve, atje.

Mendoj që ky projektligj ka defekt, pra se një opinion politik, qoftë nga ne si deputetë, qoftë nga ne si subjekte politike mund të kuptohet si nxitje për shkuarje në një konflikt për deri sa ne japim një opinion politik për atë çështje.

Dhe, gjithashtu unë mendoj se shumë po ka paragjykime nga kolegët deputetë kur e dimë se personat të cilët do të kthehen, të cilët kanë marrë pjesë në këtë luftë në Siri, për të cilën unë besoj se nuk është nevoja që të shkohet e të luftohet atje, në këtë kohë çfarë jemi tani kur janë deklaruar edhe institucionet përgjegjëse fetare apo edhe shumë figura të tjera të cilat janë marrë me këtë punë.

Gjithashtu mendoj se nëse qëllimi ynë është luftimi i importimit të terrorizmit atëherë ne duhet ta nxjerrim Ligjin kundër terrorizmit e jo përmes një projektligji duke e ndaluar të drejtën e solidaritetit, e drejtë e cila është e garantuar me norma ndërkombëtare.

Rrjedhimisht me këto vërejtje as unë nuk do ta votoj këtë projektligj. Besoj që nëse kalon në leximin e dytë, nëse hiqen këto dileme atëherë do ta ketë përkrahjen. Faleminderit!

KRYESUESI: Faleminderit! Fjalën e ka ministri i Punëve të Brendshme, zoti Bajram Rexhepi.

MINISTRI BAJRAM REXHEPI: Faleminderit, i nderuar kryesues!

I nderuar ministër,

Të nderuar deputetë,

Unë do të provoj t'i jap disa sqarime edhe pse nuk pretendoj se do t'i bëj të gjitha sqarimet, e as ta ndërroj bindjen e deputetëve për arsye se ju e keni atë të drejtë vet për ta parë në mënyrën e juaj se si e shihni këtë projektligj, por arsyeja kryesore pse e kemi propozuar këtë projektligj ka qenë shqetësimi dhe trendi i shkuarjes së qytetarëve të Kosovës nëpër konflikte të caktuara, e që tash nuk dua të hyj e të elebroj shumë se edhe ne fillimisht kemi qenë përkrahës të një lufte të qytetarëve kundër një diktatori në Siri, mirëpo kohët e fundit shihet se ato vlera janë devaluuar dhe nuk dihet kush kundër kujt lufton. Pra, kjo ka qenë shqetësuese.

Dhe, po ashtu u përmend pse nuk specifikohet për atë që shkojnë në Siri, për arsye se fillimisht gjeneza dhe intenca e këtij projektligji është inspiruar nga kjo, mirëpo nuk mundet një projektligj të merret në mënyrë specifike vetëm me një shtet. Ne tash e dimë që një pjesë e atyre luftëtarëve që shkojnë, kanë kaluar edhe në territor të Irakut dhe se shkojnë në terriore tjera, prandaj disa prej dispozitave duhet të jenë më të përgjithësuarat, e jo të jenë vetëm specifike për një vend.

Dhe, të mos hyj tash edhe unë të filozofoj. Ne kemi pasur raste kur qytetarët tanë edhe nëpër shtete të Perëndimit kanë marrë pjesë në disa akte terroriste, ose janë dënuar nëpër shtete mike për një qëllim të tillë. Prandaj, edhe atë qëllim e ka ky projektligj.

Pse është bërë projektligji dhe nuk janë bërë ndërhyrjet në Kodin Penal? Para se ta bëjmë këtë projektligj, ne i kemi bërë konsultimet me të gjithë ata që janë përgjegjës për këto gjëra, me institucionet përgjegjëse dhe në Kodin Penal intervenimi do ta kishte hapur

Kodin Penal, zgjat shumë dhe është shumë vështirë të ndërrohen disa dispozita në Kodin Penal.

Me Kodin Penal, nëse dyshohet se do të bëhet një akt terrorist në Kosovë ke të drejtën t'i bësh hetimet. Por, ky projektligj i ka dy qëllime kryesore: njërin e ka sigurinë kombëtare dhe tjetrin e ka interesin shtetëror.

Për siguri kombëtare ne nuk paragjykojmë, por kemi edhe të dhëna. Nuk është bërë rastësisht ky projektligj që njerëzit, të cilët shkojnë në konflikte të caktuara, që u bashkëngjiten edhe organizatave të ndryshme terroriste, frymëzimet që i marrin atje dhe mund të them se, edhe unë kam kaluar nëpër luftën e UÇK-së, nuk jam krejt naiv në këtë drejtim. Ata njerëz edhe i thërrasin të tjerët, edhe i organizojnë, edhe disa prej tyre, në emër të bindjeve të tyre, mund të jenë potencialisht të rrezikshëm edhe për organizatat terroriste, ose për aktet terroriste. Janë hetuesit, janë gjykatësit, janë gjyqet ata që i definojnë mandej çfarë qëllimi kanë pasur. Prandaj, ne këtu mund të flasim vetëm në bazë të hamendjes.

Për interesin kombëtar, natyrisht ne jemi shumë falënderues për të gjitha ato shtete që na kanë ndihmuar për çlirimin e Kosovës dhe nëse tash nga qytetarët tanë, për shkak të çështjeve të tyre, të bindjeve të tyre, ose diçka tjetër, jua kthejmë me të keq ose shkojmë në një vend ku krejt bota demokratike po e sheh dhe nuk po e përkrah një luftë të grupeve ndërmjet veti, duhet menduar për imazhin dhe interesin e shtetit. Prandaj, ky është interes. Dikush mund të thotë e drejta njerëzore është dhe një qytetar për shkak të bindjeve të veta mund të shkojë. Tash edhe unë po e banalizoj pak, edhe bën ta bëjë një akt terrorist! A është e drejtë e tij ta bëjë një akt terrorist dhe të dëmtojë në interes të një shteti? Mendoj se jo.

Këtu u përmend po ashtu çështja e titullit. Është prapë çështje juaja se si do ta emëroni. Mirëpo, ky ligj sa e ka mbrojtjen, sigurinë e shtetit të Kosovës, aq e ka edhe rolin preventiv.

Edhe këto sanksione që janë paraparë bazohen në Kodin Penal dhe në Kodin e Procedurës Penale dhe në disa raste janë më të larta. Pajtohem se këto janë harmonizuar.

Dhe, prapë është qëllimi që nëpërmjet kësaj forme të preventohen ata njerëz që ose janë të manipuluar, ose që e marrin lehtë këtë çështje të shkuarjes, kur dihet se mund të penalizohen dhe sanksionohen - mendojnë pak më ndryshe.

U përmend edhe çështja që është humane, më i mirë është integrimi i tyre në shoqërinë kosovare. Edhe kjo është me rëndësi, mirëpo ajo nuk mund t'i zëvendësojë sanksionet penale që duhet të bëhen për individë, të cilët potencialisht paraqesin rrezik për qytetarët dhe për imazhin e Kosovës.

Dhe, këtu u bënë shumë krahasime. Mendoj se profesor Bajrami edhe shumë deputetë tjerë i bënë sqarimet e duhura sa i përket këtij projektligji.

Por, ka pasur edhe diskutime të tilla, të cilët ose bëjnë analogji ose krahasime, që absolutisht nuk kanë lidhje me këtë projektligj, por ashtu e shohin, ose ashtu duan ta interpretojnë.

Po ashtu edhe kontestin kohor nuk përkojnë për arsye se ky ligj askënd nuk e sanksionon, nuk e dënon në mënyrë retrograde. Këto dënime vlejné pas hyrjes në fuqi, pas leximit të dytë, 45 ditë. Kjo nuk do të thotë se institucionet që janë kompetente nuk janë duke bërë hetime dhe të gjitha ato tjerat. Por, realisht hyn në fuqi prej momentit që të nënshkruhet nga ky kuvendari, ose Presidenti.

Dhe, pa dashur këtu natyrisht as të moralizoj, se as unë nuk jam jurist, këtu kemi juristë shumë të njohur, kemi deputetë të nderuar të profesioneve të ndryshme, kisha apeluar që sa më pak të ketë intervenime në këtë projektligj për arsye se do ta humbë kuptimin esencial që e ka.

Se në këtë projektligj kanë marrë pjesë ekspertë vendorë dhe ndërkombëtarë, që këtë fushë dhe këtë lëmi e dinë shumë më mirë sesa ne shumica këtu, hiç 2-3 raste, të cilat me të vërtetë e kanë atë nivelin më të lartë, që i kuptojnë gjërat për dispozitat ligjore.

Prandaj, është e drejta juaj si e shihni, a do ta përkrahni apo jo. Ne e kemi kuptuar si obligim se duhet ta sjellim këtë projektligj dhe kur u përmend çështja e patriotizmit ose patriotizmi deklarativ për interesin ose rrezikimin e kombit shqiptar, në përgjithësi, tash ne i kemi institucionet tona dhe natyrisht që më së shumti ndihmojmë nëpërmjet institucioneve, e jo nëpërmjet individëve.

Dhe, nëse duhet diku t'i mbrojmë këto interesa, i kemi institucionet, e kemi edhe Parlamentin që e merr vendimin e vet dhe nuk kemi nevojë të bazohemi në grupe të vogla, ose në individë të caktuar. Faleminderit!

KRYESUESI: Faleminderit! Diskutimet janë shteruar. Në sallë janë 73 deputetë. Lus regjinë dhe deputetët të përgatiten për votim. Votojmë tani! Faleminderit!

Konstatohet se më 48 vota për, 4 abstencione dhe 10 vota kundër, Kuvendi e miratoi në parim Projektligjin numër 04/L-262 për ndalimin e bashkimit në konflikte të armatosura jashtë territorit të vendit.

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

6. Shqyrtimi i dytë i Projektligjit për Shërbimin Gjeologjik të Kosovës

Komisionet parlamentare e kanë shqyrtuar Projektligjin për shërbimin Gjeologjik të Kosovës dhe Kuvendit i kanë rekomanduar miratimin e tij me amendamentet e propozuara.

E ftoj kryetarin e Komisionit FunkSIONAL, zotin Pajaziti, që para deputetëve ta arsyetoj raportin me rekomandime.

ZENUN PAJAZITI: Faleminderit, zoti kryesues!

Komisioni e ka shqyrtuar këtë projektligj. Vlen të theksohet që është ndër projektligjet e rralla të sponsorizuara prej vetë Kuvendit, pra prej Komisionit. I falënderoj të gjithë deputetë dhe të tjerët që kanë ndihmuar në këtë projektligj, grupin punues në krye me deputeten zonjën Sala Berisha-Shala dhe ju ftoj që ta votoni. Faleminderit!

KRYESUESI: Vazhdojmë me votimin e amendamenteve të propozuara sipas radhës së paraqitur nga Komisioni FunkSIONAL.

Amendamenti 1

Kundër? Nuk ka. Abstenim nuk ka. Miratohet.

Amendamenti 2

Kundër? Nuk ka. Abstenim nuk ka. Miratohet.

Amendamenti 3

Kundër? Nuk ka. Abstenim nuk ka. Miratohet.

Amendamenti 4

Kundër? Nuk ka. Abstenim nuk ka. Miratohet.

Amendamenti 5

Kundër? Nuk ka. Abstenim nuk ka. Miratohet.

Amendamenti 6

Kundër? Nuk ka. Abstenim nuk ka. Miratohet.

Amendamenti 7

Kundër? Nuk ka. Abstenim nuk ka. Miratohet.

Amendamenti 8

Kundër? Nuk ka. Abstenim nuk ka. Miratohet.

Amendamenti 9

Kundër? Nuk ka. Abstenim nuk ka. Miratohet.

Amendamenti 10

Kundër? Nuk ka. Abstenim nuk ka. Miratohet.

Amendamenti 11

Kundër? Nuk ka. Abstenim nuk ka. Miratohet.

Amendamenti 12

Kundër? Nuk ka. Abstenim nuk ka. Miratohet.

Amendamenti 13

Kundër? Nuk ka. Abstenim nuk ka. Miratohet.

Amendamenti 14

Kundër? Nuk ka. Abstenim nuk ka. Miratohet.

Amendamenti 15

Kundër? Nuk ka. Abstenim nuk ka. Miratohet.

Amendamenti 16

Kundër? Nuk ka. Abstenim nuk ka. Miratohet.

Amendamenti 17

Kundër? Nuk ka. Abstenim nuk ka. Miratohet.

Amendamenti 18

Kundër? Nuk ka. Abstenim nuk ka. Miratohet.

Amendamenti 19

Kundër? Nuk ka. Abstenim nuk ka. Miratohet.

Amendamenti 20

Kundër? Nuk ka. Abstenim nuk ka. Miratohet.

Amendamenti 21

Kundër? Nuk ka. Abstenim nuk ka. Miratohet.

E votojmë tekstin e projektligjit në tërësi me amendamentet e miratuara. Në sallë janë 66 deputetë. Lus regjinë dhe deputetët të përgatiten për votim. Votojmë tani! Faleminderit!

Konstatohet se me 61 vota për, asnjë kundër dhe asnjë abstenim, Kuvendi e miratoi Ligjin 04/L-232 për Shërbimin Gjeologjik të Kosovës.

7. Shqyrtimi i dytë i Projektligjit për ndryshimin dhe plotësimin e Ligjit për Dhomën e Posaçme të Gjykatës Supreme të Kosovës për çështjet në lidhje me Agjencinë Kosovare të Privatizimit

Komisionet parlamentare e kanë shqyrtuar Projektligjin për ndryshimin dhe plotësimin e Ligjit për Dhomën e Posaçme të Gjykatës Supreme të Kosovës për çështjet në lidhje me Agjencinë Kosovare të Privatizimit dhe Kuvendit ia kanë rekomanduar miratimin e tij me amendamentet e propozuara.

E ftoj kryetarin e Komisionit Funkcional për Zhvillim Ekonomik, Infrastrukturë, Tregti dhe Industri, deputetin Pajaziti, që para deputetëve ta arsyetojë raportin me rekomandime.

ZENUN PAJAZITI: Faleminderit, kryesues!

Komisioni po ashtu e ka përfunduar, e ka trajtuar këtë projektligj. Kemi pak amendamente. Një amendament është i kolegut deputet Nijazi Idrizi, i cili nuk ka gjetur përkrahje të Komisionit. Është fjala për amendamentin 2, i cili kërkon në fakt shuarjen e kësaj dhome.

Këto ndryshime që janë bërë tash janë krejtësisht teknike. Shpresojmë që nëse ka ide tjera për ta përsheptuar punën e këtij institucioni mund të vijnë amendamente tjera në një kohë tjetër. Tash për tash kemi pasur hapësirë ligjore t'i trajtojmë vetëm këto që janë kërkuar prej nesh.

Unë kërkoj mbështetjen e këtyre amendamenteve që janë përkrahur prej Komisionit. Faleminderit!

KRYESUESI: Faleminderit! Zoti Idrizi u paraqit për diskutim.

NIJAZI IDRIZI: Faleminderit, i nderuar kryesues!

Të nderuar ministra,

Të nderuar kolegë deputetë,

Unë dëshiroj ta shpreh kënaqësinë time për debatin që u zhvillua herën e parë lidhur me plotësim ndryshimin e Projektligjit për Dhomën e Veçantë të Gjykatës Supreme, i cili debat realisht rezultoi me zhbllokimin e rreth 30 milionë eurove para, të cilat kanë mbetur të mbyllura, realisht të ngrira nga kjo gjykatë, për faktin se nuk e kishte të realizuar një komponentë teknike, siç ka qenë kompletimi i bordit.

Unë kam kërkuar që të shuhet kjo gjykatë për disa arsye. Ne i kemi rreth 600 milionë euro të cilat janë të ngrira, të bllokuara nga kjo agjenci, e cila nuk po merret me trajtimin e lëndëve e të ankesave, të cilat do ta kishin qua këtë fond që të zhbllokohet dhe të kalojë në nivelin publik me qëllim që ta japë kontributin e vet edhe ky fond për zhvillimin e Kosovës, e jo të mbeten ashtu siç janë tash të ngrira.

Janë rreth 300 lista të punëtorëve, të cilët ende nuk e kanë marrë vendimin e formës së prerë nga kjo dhomë me çka do të bëhej e mundur që AKP-ja sipas ligjit të bëjë shpërndarjen përfundimtare të 20% për mijëra ish-punëtorë të ndërmarrjeve shoqërore, për të cilat ju jeni në dijeni se ne kemi pasur edhe protesta.

Janë me miliona euro që janë të bllokuara dhe presin vendimin nga kjo dhomë për t'ua shpërndarë punëtorëve në procesin e likuidimit për pagat e papaguara dhe për humbjen e vendeve të punës, si dhe të kreditorëve të tjerë të ligjshëm, por një nga ata është vetë Qeveria, që është kreditore.

Asnjë nga këto fonde sipas ligjeve në fuqi nuk mund të hapet si pasojë e paaftësisë dhe vonesës së kësaj gjykate në kryerjen e punëve të veta.

Dëshiroj ta theksoj faktin që janë rreth 400 ndërmarrje, të cilat edhe tash nuk po arrijnë të likuidohen, nga 600 sa janë të gjitha.

Po ashtu, dëshiroj t'i theksoj edhe disa fakte tjera. Ndryshimet që ndahen në sistemin politik të Kosovës kanë krijuar rrethana të reja dhe këto rrethana kërkojnë reformë gjyqësore. Riorganizimi i sistemit gjyqësor do të duhej të bëhej plotësisht duke përfshirë edhe shuarjen e Dhomës së Posaçme të Gjykatës Supreme të Kosovës, e cila është treguar joefikase, siç e thashë, madje edhe penguese në shumë procese.

Pas 10 shtatorit të vitit 2012, kur edhe përfundoi mbikëqyrja ndërkombëtare e pavarësisë së Kosovës dhe krijimi i gjendjes së re kushtetuese është befasi edhe çudi si mbeti ende kjo gjykatë e krijuar në kohën e UNMIK-ut që ta vazhdojë punën edhe më tutje.

Kjo dhomë është dashur të shkrihet në sistemin gjyqësor të Kosovës dhe lëndët të barten në gjykatat tona kompetente.

Pas ndryshimeve kushtetuese dhe riorganizimit të sistemit të ri gjyqësor dhe ndryshimit të sistemit politik qenë krijuar realisht rrethana të reja në të cilat edhe gjyqësia dhe drejtësia do të duhej ta gjenin vendin e vet.

Kosova ka kaluar shumë procese dhe logjika kur është themeluar kjo Dhomë e Posaçme tash është e konsumuar.

Ajo, dëshiroj ta përsëris edhe një herë, dhe është përsëritur edhe nga të tjerët këtu, nuk është efikase në gjykimin dhe zgjidhjen e kontesteve, sepse deri më tash më shumë ka bërë zvarritjen e kontesteve dhe prolongimin e tyre deri në pafundësi për ç'arsye shuarja e kësaj gjykate nuk do të prodhojë asnjë efekt negativ, pos që do të kursehet Buxheti i Kosovës dhe do të shuhet iluzionet e shumë punëtorëve dhe subjekteve juridike se kjo gjykatë mund t'i zgjidhë problemet e tyre.

Dëshiroj ta përmendi edhe një fakt: këta njerëz janë njerëz që paguhet më së shumti në Kosovë, madje ka edhe irritim të gjykatësve tanë të cilët janë inferiorë në raport me pagesën që u bëhet atyre. Ata marrin dhjetëfish paga më të mëdha për punët që realisht nuk i bëjnë.

Unë jam i ndërgjegjshëm. Në këtë rast dëshiroj ta theksoj se kjo normë që e kam propozuar unë nuk mund ta shuajë ligjin, por ligjin e shuan ligjin.

E hapa këtë debat për ta gjetur përkrahjen e ardhshme që në vazhdim, unë do të përpiqem që ta themeloj, ta marr një nismë për themelimin e një ligji, i cili do të kërkojë shuarjen e Gjykatës Supreme.

Prandaj, kërkoj në këtë rast që ta tërheq këtë amendament me qëllim që ta marr nismën për shuarjen e Dhomës së Veçantë të Gjykatës Supreme, nga e cila nismë unë pres mirëbesimin tuaj. Faleminderit!

KRYESUESI: Vazhdojmë me votimin.

Amendamenti 1

Kundër? Nuk ka. Abstenim nuk ka. Miratohet.

Amendamenti 2. Nijaziu e tërhoqi, kështu që nuk ka nevojë të votohet.

Amendamenti 3

Kundër? Nuk ka. Abstenim nuk ka. Miratohet.

E votojmë tekstin e projektligjit në tërësi, me amendamentet e miratuara. Në sallë janë 65 deputetë. Ju lus që të përgatitemi për votim. Votojmë tash!

E përsëritim edhe një herë votimin, për shkak të domosdoshmërisë për të qenë në numër, të obliguar sipas Kushtetutës.

Lus regjinë dhe deputetët të përgatiten për votim. Votojmë tani! Faleminderit!

Konstatohet se me 54 vota për, 7 kundër, Kuvendi e miratoi Ligjin numër 04/L-246 për ndryshimin dhe plotësimin e Ligjit për Dhomën e Posaçme të Gjykatës Supreme të Kosovës për çështjet në lidhje me Agjencinë Kosovare të Privatizimit.

Shkojmë në pauzë deri në orën 14:30. Ju lus që meqë sot i kemi tri votime të fshehta, është mirë të ktheheni të gjithë, dhe të vijmë edhe ata që nuk kanë qenë dhe s'janë këtu. Në qoftë se nuk kemi kuorum të duhur, votimet e fshehta mbeten pa u kryer.

* * *

Vazhdimi i mbledhjes pas pauzës

Mbledhjen e drejton nënkryetari i Kuvendit, zoti Xhavit Haliti

KRYESUESI: Të nderuar deputetë,
Po fillojmë me pikën e tetë të rendit të ditës:

8. Shqyrtimi i Planit Hapësinor “Monumenti i natyrës me rëndësi të veçantë - Ujëvarat e Mirushës”,

Komisioni për Bujqësi, Pylltari, Mjedis dhe Planifikim Hapësinor, e ka shqyrtuar Planin Hapësinor “Monumenti i natyrës me rëndësi të veçantë - Ujëvarat e Mirushës” dhe Kuvendit ia ka rekomanduar për miratim dhe ndryshimet e propozuara.

Sipas radhës, përfaqësuesi i Qeverisë, zoti Gashi, e ka fjalën për ta bërë ekspozenë e ligjit.

DARDAN GASHI: Faleminderit, zoti kryesues!

Të nderuar deputetë,

Plani Hapësinor “Monumenti i natyrës me rëndësi të veçantë - Ujëvarat e Mirushës” është dokument kryesor i zhvillimit hapësinor të zonës në të cilin është punuar me shumë kujdes dhe u trajtuan të gjitha çështjet që ndërlidhet me mbrojtjen, zhvillimin dhe promovimin e vlerave që ka zona, në përgjithësi. Ndërmjet tjerash, rëndësi e veçantë i

është kushtuar zhvillimit të turizmit dhe komponentëve që ndërlidhen me këtë fushë të rëndësishme ekonomike.

Aktivitet e para do të kenë për synim shndërrimin e zonës në një pikë të rëndësishme turistike, jo vetëm për Kosovën, nga cila pa dyshim do të kemi përfitim të gjithë banorët e Kosovës.

Prandaj, të nderuar, shpresojmë se shumë shpejt do të fillojë faza më e rëndësishme e dokumentit, implementimi i zhvillimeve të parapara. Në këtë drejtim, na duhet përkushtim dhe ndihma e të gjithëve, në mënyrë që bashkërisht t'i bëjmë ndryshimet e nevojshme, dhe ju lus që ta miratoni këtë propozim. Faleminderit!

KRYESUESI: Faleminderit! Radha është e kryetarit të Komisionit FunkSIONAL, zoti Nait Hasani, për arsyetimin e raportit me rekomandime.

NAIT HASANI: Faleminderit, nënkryetar!

Përshëndetje ministër,

Kolegë deputetë,

Komisioni ka shqyrtuar Planin Hapësinor “Monumenti i natyrës me rëndësi të veçantë - Ujëvarat e Mirushës” më 4 mars 2014 dhe ia ka propozuar Kuvendit këto rekomandime:

1. Të miratohet Plani Hapësinor “Monumenti i natyrës me rëndësi të veçantë - Ujëvarat e Mirushës”, me ndryshimet si në vijim:

Në tërë tekstin e dokumentit, Ligji për planifikim hapësinor, nr. 2003/14 dhe Ligji për ndryshimin e Ligjit për planifikim hapësinor numër 2003/14 me numër 03/L206 zëvendësohet me Ligjin 04/L-174 për planifikim hapësinor.

Në faqen 9, teksti në vazhdim, nuk kam nevojë ta lexoj, e kanë të gjithë deputetët dhe e ka Sekretaria, të rikonfirmohet dhe plotësohet me rekomandimet e Komisionit, prandaj kërkoj nga deputeti ta miratojnë këtë pikë të rendit të ditës, Plani Hapësinor “Monumenti i natyrës me rëndësi të veçantë - Ujëvarat e Mirushës”.

KRYESUESI: Faleminderit! Radha është e përfaqësuesve të grupeve parlamentare. Në emër të Grupit parlamentar të PDK-së, fjalën e ka zoti Lladrovci.

RAMIZ LLADROVCI: Faleminderit, nënkryetar!

Të nderuar ministra,

Të nderuar kolegë deputetë,

Edhe Grupi Parlamentar i Partisë Demokratike të Kosovës e ka shqyrtuar Planin Hapësinor “Monumenti i natyrës me rëndësi të veçantë - Ujëvarat e Mirushës” dhe i fton të gjithë deputetët që ta votojnë këtë plan, i cili është jashtëzakonisht mirë i përgatitur. Faleminderit!

KRYESUESI: Faleminderit! Grupi Parlamentar i Lidhjes Demokratike të Kosovës, zonja Afërdita Berisha-Shaqiri e ka fjalën.

AFËRDITA BERISHA-SHAQIRI: Faleminderit, i nderuar kryesueses!

I nderuar Ministër,

Të nderuar deputetë,

Rëndësi të veçantë hartimi i Planit Hapësinor “Monumenti i natyrës me rëndësi të veçantë - Ujëvarat e Mirushës” ka për shkak të një zhvillimi në harmoni të plotë me normat dhe standardet e lejuara që do të ndikojnë drejtpërdrejt në përmirësimin e situatës aktuale mjedisore, si dhe rëndësi e veçantë është sidomos zhvillimi i turizmit dhe komponentëve që ndërlidhen me këtë fushë të rëndësishme ekonomike.

Aktivitetet e parapara do të kenë synim shndërrimin e zonës në pikë të rëndësishme turistike, jo vetëm për Kosovën. Ujëvarat e Mirushës karakterizohen me vlera të veçanta natyrore, të cilat para shumë vitesh kanë qenë pikë karakteristike për shfrytëzimin turistik rekreativ për popullatën lokale dhe komunitetin, në përgjithësi.

Ky plan hapësinor ka për qëllim pra të mbrojë, të ruajë, të zhvillojë dhe të bëjë atë që të jetë më i kërkuar për vizitorët, turistët dhe studiuesit, qoftë vendorë, qoftë edhe të jashtëm. Që të jetë kjo e realizueshme, kërkohet që të gjitha zhvillimet brenda dhe jashtë këtij monumenti të natyrës të jenë të planifikuara, të monitoruara, kontrolluara dhe të menaxhuara, duke u bazuar në zhvillimin e qëndrueshëm.

Momentalisht parakushtet e nevojshme për zhvillimin e turizmit, në radhë të parë, infrastruktura fizike, nuk janë të plotësuara, qasja me automjete mundësohet nëpërmjet rrugëve të paasfaltuara dhe jo të përshtatshme, mungojnë shtigjet për këmbësorë, prandaj kjo qasje deri te liqenet te ujëvarat dhe pikat tjera atraktive është shumë e vështirë dhe gati e pamundur.

Deri më sot nuk ka pasur fare investime, edhe pse 12 ujëvarat dhe 16 liqenet paraqesin një fenomen të rrallë hidromorfologjik dhe me një peizazh shumë të bukur atraktiv për vizitorin. Kjo pjesë ka florë të pasur me shumë lloje bimore, si dhe disa shpella që ndodhen në shkëmbinj të kanionit të lumit. Në favor të ndryshimit dhe përmirësimit të gjendjes ekzistuese, Lidhja Demokratike e përkrahë dhe do ta votojë këtë plan hapësinor. Faleminderit!

KRYESUESI: Faleminderit! Grupi Parlamentar i “Vetëvendosjes”, zoti Topalli e ka fjalën.

FATON TOPALLI: Faleminderit, kryesues!

Të nderuar deputetë,

Ne si Grup Parlamentar i Lëvizjes “Vetëvendosje” e kemi shqyrtuar planin. Për ne është mbi të gjitha e rëndësishme ruajtja e ambientit, gjë që e ofron plani, prandaj për të mos e zgjatur më shumë, si Grup Parlamentar jemi që ky të aprovohet. Faleminderit!

KRYESUESI: Faleminderit! Grupi Parlamentar i AAK-së, zoti Idrizi e ka fjalën.

NJAZI IDRIZI: Faleminderit, i nderuar kryesues!

I nderuari ministër,

Të nderuar deputetë,

Territori i Kosovës është një nga më të veçantit në Gadishullin Ballkanik. Kanioni i Mirushës, së bashku me Sharrin dhe Bjeshkët e Nemuna, me Shpellën e Mermertë të Gadimes dhe shumë vende tjera, janë vlera të posaçme të natyrës të Kosovës.

Këto vende me bukuri të rralla, vlerat burimore dhe estetike që kanë natyrore dhe biodiversitetin, janë vlera që duhet të merren në mbrojtje dhe ne jemi në dakord me këtë plan hapësinor dhe do ta përkrahim. Faleminderit!

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

SEVDIJE LAMA: Faleminderit, kryesues!

I nderuar ministër,

Të nderuar deputetë,

Plani Hapësinor “Monumenti i natyrës me rëndësi të veçantë - Ujëvarat e Mirushës” , i hartuar sipas Ligjit për planifikim hapësinor, paraqet një plan të zhvillimeve hapësinore në atë zonë për vitet e ardhshme dhe njëkohësisht do të parandalojë zhvillimet e pakontrolluara në atë zonë.

Sipërfaqja e përgjithshme në mbrojtje do të jetë 5 984 hektarë dhe shtrihet në territorin e komunave të Klinës, Malishevës dhe Rahovecit. Zona e Ujëvarave të Mirushës si tërësi hapësinore veçohet me vlera unike dhe reprezentative me 16 liqene dhe 12 ujëvara. Në Kosovë, sikur edhe në çdo vend tjetër, sigurimi i mbrojtjes, ruajtjes, zhvillimit dhe promovimit të vlerave dhe të pasurive brenda zonave të mbrojtura dhe me interes të veçantë është parakusht për zhvillimin e qëndrueshëm të turizmit, në veçanti, dhe atë ekonomik e të vendit, në përgjithësi. Grupi ynë parlamentar e mbështetë këtë plan hapësinor. Faleminderit!

KRYESUESI: Faleminderit! Nuk ka tjerë të paraqitur. Meqenëse është ministri këtu, unë po e keqpërdor, ose po e përdor foltoren si deputet. Është e çuditshme që nuk ka gjetur vend që të jetë ose të shqyrtohet si monument i natyrës me rëndësi të veçantë Burimi i Drinit dhe rrjedha e Drinit për një 5-kilometërsh. Është zona më e vizituar pothuajse në Kosovë nga turistët. Jo pse jam unë prej andej, por kush ka qenë atje e sheh, ashtu siç mendoj që edhe Kanioni i Bistricës do të duhej të mbrohej me ligj dhe rrjedha e lumit Bistricës ose Lumbardhë, siç po e quajnë tani dhe e kisha lutur ministrin që ta ketë parasysh dhe kjo zonë të shpallet si e tillë.

Gjithashtu, meqenëse jemi këtu, dua ta rinjoftoj që në Lipë është një kala monument, e cila po rrënohet nga një gurthyes dhe unë mendoj që puna aty duhet të ndalohej, veçanërisht të premtëve pasdite deri të dielën në mbrëmje, që të mos rrënohet ai monument që është një kala e vjetër ilire, e që edhe fshati Lipë ka interes që të jetë një zonë e mbrojtur për turizëm.

Kërkoj falje për ndërhyrje, megjithatë, zoti ministër, në qoftë se dëshironi ta merrni fjalën prapë në fund për ligjin, besoj që e keni kryer, e keni kërkuar për të votuar. Nuk kemi

kuorum të duhur, po presim në qoftë se bëhen mjaft deputetë. Vazhdojë me pikën e nëntë të rendit të ditës:

9. Shqyrtimi i Planit Hapësinor “Zona e mbrojtur me interes të veçantë - Beteja e Koshares”

Komisioni Funkcional për Bujqësi, Pylltari, Mjedis dhe Planifikim Hapësinor e ka shqyrtuar planin hapësinor “Zona e mbrojtur me interes të veçantë - Beteja e Koshares” dhe Kuvendit i ka rekomanduar për miratim dhe ndryshimet e propozuara.

E ftoj përfaqësuesin e Qeverisë, zotin Gashi, që ta marrë fjalën si propozuesi i çështjes.

DARDAN GASHI: Faleminderit, zoti kryesues!

Të nderuar deputetë,

E kam nderin e veçantë që sot para jush ta prezantoj planin hapësinor për zonën ku është zhvilluar beteja e Koshares nga Brigada 138 “Agim Ramadani”, betejë kjo e cila i dha goditjen vdekjeprurëse të fundit forcave fashiste serbe dhe e theu përfundimisht kufirin e hekurt ndërmjet shteteve shqiptare.

Ky propozim-vendim është rrjedhë e vendimit të Qeverisë, pas inicimit nga kjo ministri për shpalljen e këtij territori si zonë e veçantë e mbrojtur. Territori i kësaj zone shtrihet në komunën e Gjakovës, në një sipërfaqe prej 2 500 hektarësh, dhe në kuadrin e saj përfshihen edhe varrezat memorialë të dëshmorëve dhe të kësaj beteje, të cilat janë në ndërtim e sipër nga Ministria e Mjedisit tash e një vit.

Deputetë të nderuar,

Besoj se nuk kam nevojë që asnjërit prej jush t’ia rikujtoj rëndësinë e kësaj beteje dhe nevoja që kjo zonë të ruhet, të konservohet dhe zhvillohet në atë mënyrë që t’ua rikujtojë gjeneratave të ardhshme sakrificat që u bënë nga heronjtë e Koshares për lirinë e këtij vendi.

Po ashtu besoj se nuk kam nevojë të rikujtoj se në vendimin dhe në arsyetimin e Qeverisë për këtë projektligj përmendet fakti se kjo brigadë është formuar nga Ministria e Mbrojtjes e Qeverisë së Republikës së Kosovës dhe ju falënderoj për përkrahjen dhe ju falënderoj edhe për mundësinë që të sqarohet edhe kjo pikë e sot. Faleminderit!

KRYESUESI: Fjalën e ka kryetari i Komisionit Funkcional, Nait Hasani, për arsyetimin e raportit me rekomandime.

NAHIT HASANI: Faleminderit, nënkryetar!

Komisioni për Bujqësi, Mjedis dhe Planifikim Hapësinor e ka shqyrtuar Planin Hapësinor “Zona e mbrojtur me interes të veçantë - Beteja e Koshares” . Në shqyrtimin që e ka pasur ka vërejtje teknike më shumë, po ashtu sikur edhe te Ujëvarat e Mirushës dhe është procesverbali i proceduar deputetëve në Kuvend. Komisioni kërkon që me këto rekomandime të miratohet Plani Hapësinor “Beteja e Koshares”.

KRYESUESI: Radha është e përfaqësuesve të grupeve parlamentare. Zoti Lladrovci, nga Grupi Parlamentar i Partisë Demokratike, e ka fjalën.

RAMIZ LLADROVCI: Faleminderit, nënkryetar!

I nderuar ministër,

Të nderuar deputetë,

Edhe Planin Hapësinor “Zona e mbrojtur me interes të veçantë - Beteja e Koshares”, Grupi Parlamentar i Partisë Demokratike të Kosovës, e ka shqyrtuar dhe i fton deputetët që ta miratojnë, i cili, e thanë edhe ministri, edhe kryetari i Komisionit, se është me interes të veçantë. Faleminderit!

KRYESUESI: Faleminderit! Grupi Parlamentar i Lidhjes Demokratike, zoti Morina e ka fjalën.

SALIH MORINA: Faleminderit kryesues!

I nderuar Ministër,

Të nderuar Kolegë deputetë,

Planin Hapësinor “Zona e mbrojtur me interes të veçantë - Beteja e Koshares” është një dokument i një rëndësie të veçantë, ku flitet për hapësirën apo territorin në të cilin është zhvilluar Beteja e Koshares nga Brigada 138 “Agim Ramadani”. Në fillim, Grupi Operativ 3 ka funksionuar nën komandën e Shtabit të Përgjithshëm të Ushtrisë Çlirimtare të Kosovës, nëpërmjet Komandës së Zonës Operative të Dukagjinit dhe është përbërë nga tri njësi operative: brigada 131, brigada 134 dhe batalioni diversant vëzhgues.

Këto njësi operative ushtarake ishin themeluar me urdhër të ministrit në Ministrinë e Mbrojtjes së Republikës së Kosovës, kolonel Ahmet Krasniqi, dhe më vonë, Grupi Operativ 3 është lajmëruar në brigadën 138 “Agim Ramadani”. Shtabi i Përgjithshëm i Ushtrisë Çlirimtare të Kosovës, duke u bazuar në kërkesën e Komandës së Grupit Operativ 3 dhe në pajtueshmëri të plotë të Komandës së Zonës Operative të Dukagjinit, më 11 maj 1999, miratoi dhe mori vendim që Grupi operativ 3 të quhet Brigada 138 “Agim Ramadani”.

Presidenti i Republikës së Kosovës, Doktor Ibrahim Rugova, me dekret presidencial të datës 11.4.2005, komandantët Agim Ramadanin dhe Sali Çekajn, dëshmorë të kombit të rënë në Betejën e Koshares, i dekoroi me Urdhër të Artë “Hero i Kosovës”. Kuadrot komanduese të njësive operative, bazuar në eksperiencën e mëhershme dhe në përshkrimet për zhvillimet politike ushtarake, vendosën dhe morën vendim për sulm, me qëllim të thyerjes së kufirit dhe hapjes së korridorit, marrjes së një segmenti të vijës kufitare ndërmjet Shqipërisë dhe Kosovës, si dhe sigurimit të një territori për mbështetjen e forcave çlirimtare brenda Kosovës. Kjo ka ndodhur më 9 prill 1999 dhe ka përfunduar më 16 qershor të vitit 1999.

Në Betejën e Koshares ranë 114 dëshmorë të kombit, prej të cilëve 2 u dekoruan me Urdhër të Artë “Hero i Kosovës”, kurse tre luftëtarët të tjerë janë liridashës dhe vullnetar ndërkombëtarë, shtetas të huaj nga Italia, Franca dhe Maroku, dhe ishin plagosur 423 luftëtarë nga radhët e Brigadës 138 “Agim Ramadani”.

Investimet e nevojshme për ndërtimin e kompleksit dhe infrastrukturës rrugore janë rreth 6 milionë euro, që janë paraparë Nga Ministria e Planifikimit Hapësinor dhe njëkohësisht edhe nga ministritë tjera, të cilat e kanë përgatitur këtë plan hapësinor, dhe ka të bëjë kryesisht me ndërtimin e kompleksit memorial, po ashtu me ndërtimin e rrugës me shtresë tamponi nga fshati Jasiq, Gjocaj deri te kompleksi i memorialit. Po ashtu, ndërtimi i disa rrugëve kryesore të ekonomisë pyjore, i teleferikut prej logut deri te Rrasa e Koshares, rreth 1 kilometër, përcaktimi dhe realizimi i shtigjeve të reja për këmbësorë, si dhe rindërtimi dhe rregullimi i segmenteve ekzistuese dhe mirëmbajtja e tyre.

Të nderuar kolegë deputetë,

Memoriali “Beteja e Koshares” është zonë e menaxhuar me kujdes në dobi të mbrojtjes dhe ruajtjes, të edukimit, hulumtimit, promovimit, zhvillimit dhe shfrytëzimit, si dhe të përkujtimit të përjetimit të vlerave të resurseve të trashëgimisë historike, kulturore, natyrore dhe peizazhit. Andaj, edhe unë i ftoj deputetët e Parlamentit që ta votojmë këtë plan hapësinor dhe Grupi Parlamentar i Lidhjes Demokratike do ta votojë planin hapësinor. Faleminderit!

KRYESUESI: Zoti Faton Topalli, në emër të Grupit Parlamentar “Vetëvendosje”.

FATON TOPALLI: I nderuar kryesues!

Të nderuar kolegë e kolege,

Grupi Parlamentar i Lëvizjes “Vetëvendosje” ka shqyrtuar planin hapësinor zona e mbrojtur dhe me interes të veçantë “Beteja e Koshares”. Gjatë shqyrtimeve publike ka pasur disa kritika të cilat shpresoj të hyjnë pastaj në këtë plan. Ne jemi që ky plan të aprovohet dhe lus deputetët që ta votojnë. Faleminderit!

KRYESUESI: Faleminderit! Grupi Parlamentar i AAK-së, zoti Idrizi.

NIJAZI IDRIZI: Faleminderit, i nderuar kryesues!

Kjo hapësirë është një nga trevat më të rëndësishme të Kosovës me histori të gjallë, plot sakrifica e flijime për lirinë e Kosovës dhe masazhe të fuqishme për njerëzimin.

Kjo është hapësira ku është zhvilluar beteja e Koshares nga Brigada “Agim Ramadani” e cila e theu perden e hekurt të hegjemonisë serbe e cila i pati ndarë shqiptarët për një shekull, këtu jehojnë edhe sot kujtesa e brezave, thirrjet e luftës të dëshmorëve, nga të cilët kanë rënë 114, dy prej tyre heronj të popullit.

Këtu nga këta njerëz u dha mesazhi i qartë për politikën e diferencimit se ndarjet e dhunshme nuk janë të përjetshme dhe se pas pasojave nuk sjellin asnjë fitim për askënd. Shpreh dëshirën që Ministria të impenjohet dhe ta bëjë një planifikim, menaxhim dhe kontroll profesional të kësaj zone, sepse kjo hapësirë me kohë do të shndërrohet në pasuri kombëtare me vlera të shumëfishta historike, kulturore, edukative, sportive, shkencore etj. Faleminderit!

KRYESUESI: Faleminderit! Koalicioni Kosova e Re, zonja Lama.

SEVDIE LAMA: Faleminderit, kryesues!

Edhe Grupi jonë Parlamentar përkrah planin hapësinor zona e mbrojtur me interes të veçantë “Beteja e Koshares”.

KRYESUESI: Faleminderit! Nuk ka tjerë të paraqitur, në emër të grupeve po them. Është radha e deputetëve.

Zoti Muja e ka kërkuar fjalën.

SHAIP MUJA: Faleminderit, zoti nënkryetar!

Me gjithë respektin për Betejën e Koshares, unë kisha kërkuar që të shtohet edhe një emërim pak më i kompletuar, më i qartësuar “Beteja e UÇK-së në Koshare” do të përputhej shumë më mirë edhe mund të ndodhë që gjatë historisë në Koshare të ketë pasur edhe luftëra më përpara.

Prandaj, ne e fokusojmë për dedikimin që jemi duke ua dhënë këtë meritë. Faleminderit!

KRYESUESI: Bëjeni një amendament. Zonja Kadrijaj e ka fjalën.

TIME KADRIJAJ: Faleminderit, kryesues!

Të nderuar deputetë,

Plani hapësinor për zonën e mbrojtur dhe me interes të veçantë “Beteja e Koshares” është dhe ka qenë më se i domosdoshëm. Në Kosovë, sikurse edhe në vend tjetër, siguri i mbrojtjes, ruajtjes, zhvillimit dhe promovimit të vlerave dhe pasurive brenda zonave të mbrojtura dhe në interes të veçantë, është parakusht për zhvillimin e qëndrueshëm të turizmit, në veçanti edhe atë ekonomik e të vendit në përgjithësi.

Unë falënderoj grupin ndërqeveritar që në mënyrë koncize e kanë bërë planin hapësinor duke nisur nga historiku i Brigadës “Agim Ramadani”, “Beteja e Koshares”, humbjet, infrastruktura, përfshirja e territorit, kufiri i zonës së memorialit.

Të nderuar,

Në Betejën e Koshares kanë rënë 114 dëshmorë dhe janë plagosur 423 ushtarë e deri në fund të luftës ka pasur 2600 pjesëmarrës dhe këta e kanë bërë historinë e Betejës së Koshares.

Rregullimi i këtij memoriali dhe infrastrukturës është lehtësim për të gjithë familjarët e dëshmorëve, të plagosurit e veteranët, të cilën çdo vit në përvjetor të betejës, por edhe në përvjetor të rënies së dëshmorëve, janë kthyer të dëshpëruar duke i parë rrugët e parregulluara dhe vështirësitë për arritje deri te kompleksi i varrezave, por shqetësuese ka qenë edhe gjendja e varrezave.

Ne si shtet e kemi pasur obligim shumë herët të bëjmë këtë plan hapësinor, por siç thotë populli: “më mirë vonë, se kurrë”. Respekt për të gjithë që u flijuan për lirinë e gjaku i tyre bëri që kjo zonë të jetë zonë e rëndësisë së veçantë. Faleminderit!

KRYESUESI: Faleminderit! Nuk ka tjerë të paraqitur. Kemi në sallë 61 deputetë. Ju kisha lutur zotërinj deputetë, zoti Ramiz Lladrovci, po duam të votojmë.

Por, meqenëse kemi kuorum po i votojmë këto të dyja që i kaluam apo po vazhdojmë me të tretin.

Atëherë, në sallë janë 64 deputetë, lus regjinë dhe deputetët që të përgatiten për votim, votojmë tash. Po e votojmë pikën e 8 të rendit të ditës: shqyrtimi i Planit Hapësinor Monumenti i natyrës me rëndësi të veçantë “Ujëvarat e Mirushës”.

Votojmë tash!

E përsëritim votimin edhe një herë. Ju lus që të votoni kundër ose pro, sepse kanë votuar vetëm 55 deputetë. E përsërisim votimin, votojmë tash.

Me 59 vota për, 3 abstenime, asnjë kundër, Kuvendi miratoi Planin Hapësinor “Monumenti i natyrës me rëndësi të veçantë - Ujëvarat e Mirushës” me ndryshimet e propozuara nga komisioni funksional.

Vazhdojmë me pikën e 9, që është: Shqyrtimi i Planit Hapësinor “Zona e mbrojtur me interes të veçantë - Beteja e Koshares”.

Votojmë tani. E përsëritim votimin edhe njëherë. Kanë votuar vetëm 56 deputetë.

Regjia bëhuni gati, votojmë tani!

Edhe ka mjaftë në sallë po s’po votojnë. Pra, e votojmë edhe njëherë pikën e nëntë të rendit të ditës. Në sallë janë 65 deputetë, votojmë tani.

Faleminderit! Me 61 vota për, asnjë kundër dhe asnjë abstenim, Kuvendi miratoi Planin Hapësinor Zona e mbrojtur me interes të veçantë “ Beteja e Koshares” me ndryshimet e propozuara nga komisioni funksional.

10. Shqyrtimi i propozim të vendimit të Qeverisë së Kosovës për hartimin e Planit Hapësinor të Parkut Kombëtar “Bjeshkët e Nemuna”

Komisioni funksional për Bujqësi, Pylltari, Mjedis dhe Planifikim Hapësinor, ka shqyrtuar propozim-vendimin e Qeverisë së Kosovës për hartimin e Planit Hapësinor të Parkut Kombëtar “Bjeshkët e Nemuna” dhe Kuvendit i ka rekomanduar për miratim.

E ftoj përfaqësuesin e Qeverisë si propozues i çështjes që ta marrë fjalën. Zoti Gashi e keni fjalën.

MINISTRI DARDAN GASHI: I nderuar kryesues!
Të nderuar deputetë,

Duke pasur parasysh se është vetëm vendim për ta lejuar Ministrinë të fillojë me hartimin e Planit Hapësinor për “Bjeshkët e Nemuna” nuk po e lexoj tekstin për t’ ju kursyer kohë juve dhe neve të gjithëve, është çështje vetëm e vendimit për vendim jo Plani Hapësinor si i tillë.

Pra, ju lus që ta mbështetni Qeverinë ose të lejoni Qeverinë që të fillojë me hartimin e Planit Hapësinor. Faleminderit!

KRYESUESI: Faleminderit! Radha është e kryetarit të Komisionit Funkcional zotit Hasani, për arsyetimin e raportit me rekomandime.

NAIT HASANI: Faleminderit, nënkryetar!

Përshëndetje edhe për ministrin për këtë vendim që e solli për Bjeshkët e Nemuna, ndërsa për Bjeshkët e Sharrit nuk e kemi pasur këtë. Kemi pasur drejtpërdrejt Planin Hapësinor “Bjeshkët e Sharrit” që ka qenë një shkelje ligjore në atë kohë.

Komisioni ka shqyrtuar vendimin e Ministrisë për Planin Hapësinor “Bjeshkët e Nemuna” dhe në parim është pajtuar që të jap mundësinë, por kërkon që nga ky vendim që ka bërë Ministria, qëllim kryesor i Planit hapësinor është shfrytëzimi racional dhe planifikuar i hapësirës sipas të cilit do të ndërpritet degradimi mëtutjeshëm i zonës së parkut.

Hartimi i planit shërben si udhëzues për identifikimin e lokacioneve me potenciale të zhvillimit hapësinor të parkut për aprovimin e politikave për vendosjen e zhvillimeve në territoret e parkut që kanë të bëjnë me zhvillimin e turizmit dhe ofrimin e shërbimeve të nevojshme për identifikimin e rolit të vendbanimeve, fshatrave, në park dhe për rreth tij si dhe rolin e qyteteve të mëdha që gjenden në afërsi të parkut dhe për identifikimin e rolit të infrastrukturës dhe lidhjeve me territorin e parkut.

Plani duhet të promovojë interesat të përbashkëta të banorëve të Kosovës për zhvillim më të shpejtë ekonomik, me qëllim të përmirësimit të kualitetit të jetës duke respektuar në maksimum parimet të mbrojtjes për trashëgiminë natyrore dhe kulturore. Komisioni kërkon të miratohet ky vendim dhe ta votojnë deputetët. Faleminderit!

KRYESUESI: Faleminderit! Vazhdojmë me kryetarët e grupeve, respektivisht përfaqësuesit e grupeve parlamentare.

Në emër të Grupit Parlamentar PDK, zoti Ramiz Lladrovci.

RAMIZ LLADROVCI: Faleminderit, nënkryetar!

Të nderuar ministra,

Të nderuar kolegë deputetë

Shqyrtimi i propozim-vendimit të Qeverisë së Kosovës për hartimin e Planit Hapësinor Parkut kombëtar “Bjeshkët e Nemuna” edhe Partia Demokratike, Grupi Parlamentar i saj e jep vizën për dhe i fton deputetët për ta votuar, por desha t’ia hedh poshtë pak muhabetin që e bëri Salihu për zonën e mbrojtjes me interes të veçantë “Beteja e

Koshares” se po më duket janë bërë paramilitarë se tash dua t’ ua kujtoj se edhe dje kanë diskutuar shumë, nuk kam dashur të debatoj për Ligjin për veteranë, sepse as FARK-un e asnjë gjë nuk e ka bërë Ministria e Mbrojtjes, në krye me Bujar Bukoshin dhe me as Ahmet Krasniqin, por e ka bërë dikush tjetër. Kanë qenë do njësi vullnetare shqiptare që kanë luftuar në Kroaci dhe mbasandaj këta janë munduar të përfitojnë prej tyre.

Kështu që mos u merrni, unë mendoj që krejt ushtarët që kanë luftuar edhe në Koshare edhe kudo që kanë luftuar në trojet tona, kanë luftuar nën siglën edhe nën emblemën e Ushtrisë Çlirimtare të Kosovës, prandaj, nuk ka nevojë t’i politizojmë këto. Faleminderit!

KRYESUESI: Faleminderit! Në emër të Grupit Parlamentar të LDK-së, zonja Afërdita Berisha-Shaqiri.

AFËRDITA BERISHA-SHAQIRI: Faleminderit, i nderuar nënkryetar!

I nderuar ministër,

Të nderuar deputetë,

Vendimi për hartimin e këtij plani vjen si rezultat dhe nevojë për të përfunduar në mënyrë më të mirë punët voluminoze të parkut nacional “Bjeshkët e Nemuna”. Prandaj, në mbështetje të nenit 11 të Ligjit për mbrojtjen e natyrës dhe nenit 3 të Ligjit për parkun kombëtar “Bjeshkët e Nemuna” si dhe nenit 5 dhe 8 të Ligjit për planifikim hapësinor, procedohet për miratim ky plan hapësinor që LDK-ja e përkrah dhe do ta votojë. Faleminderit!

KRYESUESI: Faleminderit! Grupi Parlamentar i “Vetëvendosjes”, zoti Topalli.

FATON TOPALLI: I nderuar kryesues!

Të nderuar deputetë,

Ne kemi shqyrtuar kërkesën e Qeverisë dhe jemi dakord që ky plan të bëhet. Do të donim shumë që ky plan të mos i përngjajë fare Planit Hapësinor të Sharrit, i cili në tërësinë e tij flet për vlerat e mëdha të natyrës dhe në fund vendoset që të gjitha ato vlera të shkelen. Faleminderit!

KRYESUESI: Grupi Parlamentar i AAK-së, zoti Idrizi.

NIJAZI IDRIZI: Faleminderit, i nderuar kryesues!

Qëllimi i hartimit të Planit Hapësinor është para se gjithash regjenerimi i natyrës, sigurimi i parakushteve që flora dhe fauna të zhvillohen në mënyrë normale, zvogëlimi i ndikimit të faktorit njeri në natyrë në mënyrë që t’i lihet vetë natyrës të zhvillohet pa ndikime anësore.

Planifikimi hapësinor është një instrument me anë të të cilit arrihet të parashihet se si do të duket natyra në një interval të caktuar kohor, ta marrim pas 10 vjetësh. Kriteret për vlerësimin e sipërfaqes e cila do të planifikohet, duhet të jenë: funksionaliteti ose përdorimi i kësaj hapësire sipërfaqe, biodiversiteti, veçantia, elementet që dallojnë këtë sipërfaqe nga pjesët tjera. I përmenda këto kritere sepse institucionet përkatëse gjatë

zonimit të kësaj hapësire duhet të kenë parasysh shfrytëzimin shumëqëllimor të pyjeve tona dhe faktin se një pjesë e madhe e pyjeve tona janë të përfshira në parqe, rreth 25% e pyjeve të Kosovës, në të cilën gjenden rreth 40% të masës drusore e cila përdoret si lëndë për ngrohje nga banorët, nga shumica dërrmuese e banorëve të Kosovës.

Ne kemi pasur pakënaqësi të shumta nga banorët e Rugovës dhe vendeve tjera për shkak të përfshirjes së pyjeve të tyre në zonat e mbrojtura, në të cilat ata kanë frikë se mund të kenë kufizime gjatë shfrytëzimit të pasurive të tyre.

Ata nuk kanë dashur që ndërprerja e prerjeve ilegale të jetë kriter për përfshirjen e pyjeve të tyre në parqe, por që kriter të përdoren vlerat e biodiversitetit.

I lutem Ministrisë që gjatë hartimit të këtij plani t'i ketë parasysh edhe kërkesat e banorëve lokalë me qëllim që ata të mos kufizohen për pasuritë e tyre, por t'i shfrytëzojnë sipas mënyrës tradicionale që i kanë shfrytëzuar deri tash. Faleminderit!

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

SEVDIE LAMA: Faleminderit, kryesues!

Edhe Grupi jonë Parlamentar i hap rrugën Ministrisë së Mjedisit për ta hartuar Planin Hapësinor të “Bjeshkëve të Nemuna” gjithmonë duke ju kujtuar mbrojtjen e natyrës, shfrytëzimin dhe menaxhimin e qëndrueshëm. Faleminderit!

KRYESUESI: Faleminderit! Zoti ministër, e dëshironi për fund fjalën?

Zoti ministër e ka fjalën.

MINISTRI DARDAN GASHI: Faleminderit, zoti kryesues!

Të nderuar deputetë,

Edhe pse tentova që të jem i shkurtër, megjithatë për shkak të disa intervenimeve këtu, natyrisht çështja e pronës, çështja e interesave të banorëve që përfshihen në Parkun Nacional “Bjeshkët e Nemuna” është edhe aspekti qendror edhe i Ministrisë edhe i hartimit të planit hapësinor.

Me kujdes të veçantë do të shikojmë që asnjë e drejtë pronësore, asnjë e drejtë e zhvillimit ekonomik, i zhvillimit ekonomik privat, e zhvillimit të turizmit të mos preket nga ky plan dhe ky është përkushtimi kyç i Ministrisë edhe i Qeverisë. Çështja ka qenë që të ruhen këto bjeshkë nga shkatërrimi i vazhdueshëm dhe kjo është intenca dhe vetëm kjo.

Zhvillimi ekonomik nuk do të pengohet as e drejta e banorëve. Faleminderit, shumë!

KRYESUESI: Faleminderit! Në sallë janë 64 deputetë. Vazhdojmë me votimin e propozim-vendimit të Qeverisë së Kosovës për hartimin e Planit Hapësinor për Parkun Kombëtar “Bjeshkët e Nemuna”.

Konstatoj që në sallë janë të pranishëm 64 deputetë. Lus regjinë dhe deputetët të përgatiten për votim. Votojmë tash!

E përsëritim edhe një herë votimin. Votojmë tash! Faleminderit!

Me 60 vota për, një kundër, konstatoj se Kuvendi e miratoi vendimin e Qeverisë së Kosovës për hartimin e Planit Hapësinor të Parkut Kombëtar “Bjeshkët e Nemuna”.

11. Shqyrtimi i raportit të Komisionit për Punë të Jashtme për mbikëqyrjen e zbatimit të Ligjit për marrëveshjet ndërkombëtare

Komisioni për Punë të Jashtme ka bërë mbikëqyrjen e zbatimit të Ligjit për marrëveshjet ndërkombëtare dhe Kuvendit i ka paraqitur raportin me rekomandime.

E ftoj kryetarin e Komisionit për Punë të Jashtme, zotin Kurti për arsyetimin e raportit me rekomandime.

ALBIN KURTI: Faleminderit, kryesues!

Deputetë të Kuvendit të Kosovës,

Komisioni për Punë të Jashtme duke u mbështetur në Rregulloren e Kuvendit dhe në planin e programin e punës së tij, ka vendosur që të mbikëqyrë zbatimin e Ligjit për marrëveshjet ndërkombëtare nr. 04/L-052. Për mbikëqyrjen e zbatimit të këtij ligji Komisioni ka formuar grupin punues, i cili ka zhvilluar aktivitete të nevojshme, me qëllim të mbledhjes së informatave dhe të dhënave mbi nivelin e zbatimit të ligjit.

Qëllimi kryesor i mbikëqyrjes së zbatimit të këtij ligji ishte vlerësimi i zbatueshmërisë në praktikë të tij dhe përmbushja e obligimeve që dalin nga ligji.

Grupi punues fillimisht ka bërë një analizë të ligjit dhe ka përcaktuar ndërmarrjen e veprimeve për mbikëqyrjen e zbatimit të ligjit, ka mbajtur takime të grupit, me qëllim të koordinimit dhe planifikimit të aktiviteteve të tij.

Në funksion të mbikëqyrjes së zbatimit të ligjit, grupi punues ka vizituar Ministrinë e Punëve të Jashtme dhe është takuar me udhëheqësit e departamenteve përgjegjëse për implementimin e ligjit në fjalë, e po ashtu është takuar edhe me përfaqësues të Presidencës.

Grupi punues pas mbushjes së aktiviteteve të tij për mbikëqyrjen e zbatimit të ligjit, ka vlerësuar zbatueshmërinë në praktikë të këtij ligji dhe ka hartuar raportin nga mbikëqyrja.

Kemi arritur të vlerësojmë se Ligji për marrëveshjet ndërkombëtare është duke u zbatuar, megjithatë gjatë analizave të bëra kemi identifikuar edhe disa mangësi dhe ngecje në zbatim, të cilat Komisioni për Punë të Jashtme, në mbledhjen e mbajtur më 26 shkurt të këtij viti, i ka miratuar dhe i ka propozuar në formë të rekomandimeve, me synim që shqyrtimi dhe miratimi i tyre nga mbledhja plenare do të avancojë zbatimin e ligjit në fjalë.

Rekomandimet e propozuara janë, me sa vijon:

1. Të iniciohen dhe të bëhen përgatitjet e nevojshme për ndryshimet dhe plotësimet e nevojshme të dispozitave të paqarta, të dykuptimshme dhe jofunksionale të Ligjit për marrëveshjet ndërkombëtare, në pajtim me konstatimet dhe rekomandimet e raportit;

2. Me Ligjin për marrëveshjet ndërkombëtare të bëhet zberthimi i mëtejshëm i katër pikave të paragrafit 1 të nenit 10;

3. Të qartësohet lidhshmëria në mes të paragrafëve 3 dhe 7 të nenit 10, të Ligjit për marrëveshjet ndërkombëtare;

4. Neni 10, paragrafi 1 i Ligjit për marrëveshjet ndërkombëtare duhet të ndryshohet, në mënyrë që Kuvendi të ketë mundësi të ratifikojë të gjitha marrëveshjet, që mund të ndryshojnë legjislacionin e Kosovës;

5. Me dispozitë të qartë ligjore të krijohet baza për evitimin e konflikteve eventuale në mes të Ligjit për marrëveshjet ndërkombëtare dhe ligjeve tjera ekzistuese;

* Është e nevojshme që në rastin e çdo konflikti të përcaktohet se cili ligj aplikohet në raste të veçanta, siç është rregulluar sa i përket përcaktimit të zyrtarëve që posedojnë fuqi të plota.

6. Procesi i konsultimit dhe harmonizimit të të gjitha ministrive relevante, institucioneve dhe agjencive shtetërore gjatë procesit të negociatave, duhet të inkurajohet dhe konsolidohet;

* Kjo procedurë është shumë më efektive dhe siguron që të gjitha organet përkatëse shtetërore të jenë të konsultuara dhe bën që Kosova të jetë më e shkathhtë gjatë negociatave. Procedura e shqyrtimit në anën tjetër duhet të mbetet në ligj për të inkurajuar këtë proces dhe për të siguruar që një formë e konsultimit gjatë apo pas negociatave të aplikohet.

7. Autorizimet për fillimin e negociatave dhe për të dhënë fuqi të plota, të jenë të qarta dhe të regjistruhen me shkrim, në mënyrë që procesi për nënshkrimin e një marrëveshje ndërkombëtare mund të auditohet;

* Zbatimi aktual i pabarabartë pengon çdo hetim të mundshëm, që tregon se si një marrëveshje është përmbyllur.

8. Çështja e ratifikimit të marrëveshjeve ndërkombëtare, e kompetencave dhe e procedurave duhet përfshirë vendimin për përdorimin e procedurave përkatëse të ratifikimit, që duhet të qartësohen dhe të zbatohen mbi bazën e kriterëve të paracaktuara ligjore, duke evituar prirjen që për shkak të pragut të lartë për ratifikim në Kuvend, të klasifikohen sa më shumë marrëveshje jashtë fushëveprimit të Kuvendit dhe për t'i konsideruar ato, të ratifikohen me nënshkrim presidencial;

* Çdo ratifikim duhet të shoqërohet me një memorandum shpjegues, për arsyet pse kjo procedurë e ratifikimit është zgjedhur dhe jo vetëm të citohen nenet gjegjëse nga Kushtetuta apo Ligji për marrëveshjet ndërkombëtare.

9. Presidenti duhet të mbajë autoritetin për të miratuar fillimin e negociatave dhe të bartë kompetencat e plota për përfundimin e marrëveshjeve në kuadër të fushëveprimit të nenit 10, paragrafi 1 të Ligjit për marrëveshje ndërkombëtare. Presidenti duhet gjithashtu të iniciojë të gjitha procedurat e ratifikimit ose duke nënshkruar një dekret për marrëveshjet e përfshira në këtë kategori, t'i kërkojë Kuvendit që t'i ratifikojë ato;

10. Qeveria duhet të ketë autoritetin për të miratuar fillimin e negociatave dhe të bartë fuqi të plota për lidhjen e marrëveshjeve jashtë kufijve të neni 10, paragrafi 1 të Ligjit për marrëveshjet ndërkombëtare, në pajtim me Kushtetutën dhe me parimet e mirënjohura ndërkombëtare. Qeveria duhet, gjithashtu të jetë organ mbikëqyrës mbi negociatat ndërkombëtare sektoriale dhe të propozojë tek presidenti fillimin e procedurës së ratifikimit;

11. Roli i Ministrisë së Punëve të Jashtme në marrëveshjet, në të cilën ajo nuk është Ministria përgjegjëse, duhet të jetë koordinues, konsultativ dhe përkrahës. Ajo nuk mund të jetë vendimmarrëse për fillimin e negociatave apo autoritetit mbikëqyrës mbi lidhjen e marrëveshjeve ndërkombëtare sektoriale;

12. Të evitohet praktika që nga Kuvendi të kërkohej që ta autorizojë paraprakisht Qeverinë, që të fillojë negociatat të caktuara, veçanërisht jo në rastet, kur ajo tashmë mban të drejtën në fuqi të plota;

13. Në mënyrë të veçantë të rishikohet neni 10, paragrafi 5 i Ligjit për marrëveshje ndërkombëtare, dispozitë kjo që nuk ka funksionuar dhe ka krijuar konfuzion;

14. Neni 11 duhet të ndryshohet dhe të përfshijë një referencë ndaj të drejtës ndërkombëtare, që rregullon përdorimin e rezervave. Mungesa e një reference është e dukshme, sidomos duke pasur parasysh Konventën e Vjenës mbi të drejtën e traktateve dhe rregullimin e gjerë të përdorimit të rezervave;

15. Neni 16 duhet të ndryshohet dhe të përfshijë një referencë në të drejtën ndërkombëtare që rregullojnë zbatimin e traktateve, që rregullojnë çështje të njëjta;

16. Qeveria duhet të shqyrtojë arsyeshmërinë e negociatave të marrëveshjeve me Serbinë. Përderisa Serbia nuk beson që është duke negociuar me një shtet dhe se marrëveshjet e arritura nuk janë subjekt i të drejtës ndërkombëtare, këto marrëveshje nuk përbëjnë detyrim ndërkombëtar për Serbinë. Statusi i tyre i paqartë duhet të përcillet me shqetësim dhe me kujdes maksimal dhe në përputhje me parimet e mirënjohura ndërkombëtare, duke përfshirë parimin e reciprocitetit;

17. Ministria e Punëve të Jashtme të publikojë të gjitha marrëveshjet ndërkombëtare në Gazetën Zyrtare të Kosovës, sa më shpejt të jetë e mundur, duke përfshirë edhe ato që negocohen në dialogun Kosovë - Serbi;

18. Qeveria e Kosovës, Ministria e saj e Jashtme dhe institucionet tjera kompetente t'i kushtojnë vëmendjen e duhur qasjes ndaj konventave shumëkombëshe ndërkombëtare dhe të fokusohen posaçërisht në mundësitë dhe procedurat e adoptimit të tyre, aderimit në to, si dhe zbatimit të obligimeve që dalin prej tyre;

19. Ministria e Punëve të Jashtme të raportojë në Kuvend për zbatimin e rekomandimeve të këtij raporti;

Rrjedhimisht, pas kësaj pune voluminoze që e ka bërë dhe shumë të gjatë në kohë, grupi punues i Komisionit për Punë të Jashtme të Kuvendit të Republikës së Kosovës, unë i ftoj të gjithë deputetët që ta miratojnë këtë raport. Faleminderit!

KRYETARI: Faleminderit! Tani radha është e kryetarëve të grupeve parlamentare, në goftë se kanë për t'u thënë ndonjë gjë. S'është paraqitur askush.

Nga deputetët, a dëshiron dikush të diskutojë? Domethënë, s'ka të interesuar të diskutojnë për raportin. Atëherë, ia jap fjalën përfaqësuesit të Qeverisë, nëse dëshiron të thotë diçka.

Zoti Hoxhaj e keni fjalën.

MINISTRI ENVER HOXHAI: Faleminderit shumë, zoti kryesues!

Shumë i nderuar zoti kryesues,

Të nderuar deputetë të Kuvendit të Kosovës,

Të nderuar zonja dhe zotërinj,

Unë e kam lexuar me vëmendje raportin e Komisionit për Punë të Jashtme sa i takon mbikëqyrjes dhe zbatimit të Ligjit për marrëveshjet ndërkombëtare. Dua ta falënderoj Komisionin, anëtarët e tij dhe veçanërisht kryetarin për punën që kanë bërë.

Më lejoni t'ju them që Ligji për marrëveshjet ndërkombëtare është një ligj shumë i ri, janë më pak se sa dy vjet që ky ligj është sjell në Kuvendin e Kosovës, është sjell në vitin 2012 dhe kur është hartuar, është hartuar në përputhje me Kushtetutën e Kosovës, po në të njëjtën kohë është hartuar edhe në përputhje me rregullat dhe parimet e pranuar ndërkombëtare sa i takon lidhjeve dhe zbatimit të marrëveshjeve ndërkombëtare.

Për fat, në këtë ligj ne kemi një bazë ligjore, që rregullon procedurat e inicimit, negocimit, lidhjes ratifikimit dhe zbatimit të të gjitha marrëveshjeve ndërkombëtare.

Në të njëjtën kohë, ne si Ministri e Punëve të Jashtme jemi në proces e sipër, e kemi në procedurë e sipër, miratimin e dy akteve nënligjore për zbatimin dhe qartësimin e dispozitave të këtij ligji për marrëveshje ndërkombëtare dhe së shpejti këto dy akte nënligjore, këto dy projekt-rregullore do të sillen në Qeveri. E kemi aktualisht të hartuar

Projekt-rregulloren për nismat e marrëveshjeve ndërkombëtare dhe një Projekt-rregullore të dytë, e cila rregullon procedurat e ratifikimit të marrëveshjeve ndërkombëtare.

Unë kam lexuar vërtet me vëmendje raportin e Komisionit. Ne konsiderojmë si Qeveri e Kosovës, që nuk ka nevojë në këtë fazë të ketë ndonjë ndryshim të ligjit, ndonjë amendamentim të ligjit. Dhe, kam ndërmend vetëm t'i përmend arsyet kyçe, nuk e kam ndërmend që t'ju marr shumë kohë.

Njëri nga rekomandimet e Komisionit për Punë të Jashtme, është që të zërthehet neni i 10-të, konkretisht paragrafi i parë i nenit 10, i cili paragraf i parë i nenit 10, parasheh që Kuvendi i Kosovës ka kompetenca t'i ratifikojë vetëm marrëveshjet që përfshijnë këto fushat si në vijim dhe po citoj:

Thuhet: “Kuvendi i Republikës së Kosovës, me votat e 2/3-tave të të gjithë deputetëve ratifikon marrëveshje ndërkombëtare për këto çështje: Çështje që kanë të bëjnë me territorin, me paqen, me aleancat, çështje politike dhe ushtarake, të drejtat dhe liritë fundamentale, anëtarësimin e Republikës së Kosovës në organizata ndërkombëtare, si dhe marrjen e obligimeve financiare nga Republika e Kosovës.”

Sa e kuptova kryetarin e Komisionit dhe sa e kam parë nga raporti, ekziston një synim që të ketë zgjerim të fushave përtej këtyre katër nënparagrafëve, të paragrafit të parë të nenit 10 dhe ne e shohim që këtë zgjerim të fushave vetëm si një mundësi për të krijuar më shumë mjegull, për të mos pasur qartësi të plotë të kompetencave se për çfarë është përgjegjës Qeveria dhe për çfarë është Kuvendi i Kosovës.

E shohim si një ngarkesë të re për Kuvendin e Kosovës dhe mbi të gjitha, sipas interpretimit tonë ligjor, zgjerimi i kompetencave të tilla është në kundërshtim me Kushtetutën dhe në mënyrë tekstuale është në kundërshtim me nenin 18 të Kushtetutës së Republikës së Kosovës, i cili nen rregullon se si presidentja e Kosovës me Kushtetutë ka kompetenca të caktuara sa i takon ratifikimit të marrëveshjeve.

Do të thotë, shqetësimi jonë i parë është që një zgjerim i kompetencave të Kuvendit në fusha të cilat u përmendën në fjalimin e kryetarit dhe në raport, është në shkelje të plotë me nenin 18 të Kushtetutës së Republikës së Kosovës.

Një propozim i dytë dhe po i përmendi vetëm propozimet kyçe, ka të bëjë me atë që Komisioni për Politikë të Jashtme, sugjeron që Kuvendi të marrë në kompetencë ratifikimin e të gjitha marrëveshjeve që mund të ndryshojnë legjislacionin e Kosovës dhe ky sugjerim i dytë, bie po ashtu në kundërshtim me nenin 19 të Kushtetutës së Republikës së Kosovës.

Sa i takon procesit të inicimit, të koordinimit të dhënies së pëlqimit të Ministrisë së Punëve të Jashtme, për të gjithë sektorët e tjerë, më lejoni t'ju them që këtë çështje e kemi rregulluar në përputhje me parimet më të mira dhe rregullat më të mira të së drejtës ndërkombëtare, duke shikuar përvojat e vendeve të ndryshme të botës.

Pa dashur të hyj në atë se sa mund ta zhveshë një amendamentim i tillë i ligjit Ministrinë e Punëve të Jashtme nga kompetencat e saj aktuale, që do të thotë do ta bënte Ministrinë e Jashtme realisht si ministrinë më me pak kompetenca se çdo ministri tjetër në rajon.

Më lejoni të them që ju si deputetë është mirë vetëm ta shihni aspektin ligjor se si këto propozime të cilat u përmendën bien vërtet në ndesh të plotë me dy nene të Kushtetutës së Kosovës, me nenin 18 dhe me nenin 19.

Për më tepër, zoti kryesues, unë nuk mendoj që koncepti i një partie politike apo qëndrimi i një partie politike për një proces sikurse është dialogu politik dhe hezitime që ka ndaj dialogut politik duhet të rezultojë me amendamentin dhe ndryshim të ndonjë ligji.

Ne mund të kemi pikëpamje, platforma politike të ndryshme, po s'ma merr mendja që duhet në vitin 2014, ligjet t'i ndryshojmë në përputhje me platformat që i kanë subjektet tona politike, qoftë sa i përket dialogut me Serbinë, qoftë sa i përket marrëveshjeve teknike, qoftë sa i përket natyrës së këtyre marrëveshjeve.

Në këtë drejtim, unë synova që të jem shumë i qartë dhe t'i ngre tri shqetësime thelbësore sa i përket rekomandimeve të cilat janë ofruar nga Komisioni për Politikë të Jashtme.

Përndryshe, raportin e kam lexuar me vëmendje dhe jemi konsultuar po ashtu me zyrat ligjore të presidentes dhe kryeministrit dhe këto janë qëndrimet tona si Qeveri e Kosovës.

KRYESUESI: Faleminderit! Zoti Kurti, e ke kryer, nuk mund ta rifillojë debatin.

(Ndërhyrje)

Veç shtype butonin, dhe ia jepni fjalën zotit Kurti.

ALBIN KURTI: Vetëm një sqarim. Pika 2 e rekomandimeve tona thotë: Me ligjin për marrëveshjen ndërkombëtare të bëhet zbërthimi i mëtejme i 4 pikave të paragrafit 1 të nenit 10.

Ne nuk thamë të shtohen pikat, po të zbërthehen më tutje.

Pra, kritika e ministrit ndaj meje ishte për një qëndrim të cilin unë nuk e kam. Pra, ne nuk thamë të shtohen, ne thamë të zbërthehen më tutje për shkak se pika 1.4 thotë, ta zëmë: Republika e Kosovës e bën marrjen e obligimeve financiare. Nuk sqarohet sa obligime financiare. Kjo duhet të zbërthehet më tutje, mbase do të mund të bëhet edhe me akte nënligjore.

Mirëpo, ne nuk thamë që të shtohen, por të zbërthehen. Pra, kjo është çështja. Faleminderit!

KRYESUESI: Faleminderit! Atëherë, nuk ka tjerë që mund të flasin.

Vazhdojmë me votimin e raportit me rekomandime të Komisionit për Punë të Jashtme.

Konstatohet se në sallë janë të pranishëm 63 deputetë.

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

E përsërisim votimin. Ju lus që të futeni në sallë, zoti deputet!

Pra, e përsërisim edhe një herë votimin. Elmi, ju lutem të votoni e pastaj. Nëse bën.

Janë 65 deputetë dhe votojmë tash.

Nuk ka numër deputetësh të mjaftueshëm në sallë. Janë 65 deputetë brenda. Ju lus të votoni për, kundër ose abstenim. Është e drejtë e secilit që të votojë si ia merr mendja.

Votojmë edhe një herë dhe votojmë tash:

Atëherë, 3 herë kemi provuar të votojmë, dhe realisht kjo duhet të bjerë . Dhe, në qoftë se jeni dakord po e përsëris votimin. Sabri?

Ndërhyrje, S. Hamiti: Përsëriteni edhe një herë.

Atëherë, edhe një herë po votojmë, dhe votojmë tash:

Atëherë, 52 vota për, 2 kundër dhe 9 abstenime, konstatohet se Kuvendi e miratoi Raportin me rekomandimet e Komisionit për Punë të Jashtme për mbikëqyrjen e zbatimit të Ligjit për marrëveshjen ndërkombëtare.

Fjalën e ka kërkuar për rend të ditës, zonja Myzejene Selmani, në emër të Koalicionit Kosova e Re.

MYZEJENE SELMANI: Faleminderit, i nderuari nënkryetar i Kuvendit!

Kërkoj nga grupet parlamentare që nga pika 12, 13, 14 dhe 15....

(Ndërhyrje)

Ramiz, dëgjo kur të flet dikush, kërkoj nga ju, nënkryetar i Kuvendit që nga pika 12, 13, 14, 15 dhe 16 të shtyhen për një seancë të ardhshme se në rast që hyjmë në votim dhe nuk e përfundojmë, atëherë do të ngelë procesi në gjysmë.

KRYESUESI: Atëherë, meqenëse konsiderohet mocion, po i pyes edhe kryetarët e grupeve dhe votojmë. Kjo është mundësia ime për të votuar për kërkesën ose kundër.

Grupi Parlamentar i PDK-së, kush e jep mendimin? Zoti Muja e ka fjalën.

SHAIP MUJA: I nderuar nënkryetar,

Ne jemi dakord me propozimin e zonjës Myzejene dhe meqë nuk kemi, siç shihet, edhe kuorum, është mirë që të shtyhet për ditën e enjte i tërë procesi. Faleminderit!

KRYESUESI: Faleminderit! Grupi Parlamentar i LDK-së.

ISMET BEQIRI: Edhe ne jemi që të shtyhet për javën tjetër.

KRYESUESI: Faleminderit! Vetëvendosja! Zoti Ymeri.

VISAR YMERI: Edhe ne jemi dakord që të shtyhen këto pika.

KRYESUESI: Faleminderit! AAK-ja?

BURIM RAMADANI: Krejt e kuptueshme, po s'kemi çka të bëjmë. Është krejt e pakuptueshme! Jashtëzakonisht pa lidhje!

KRYESUESI: Myzejenja e dha mendimin e vet. Nuk ka të tjerë. Atëherë e shtyjmë seancën siç u kërkua, për të enjten e ardhshme, ose si të vendosë Kryesia.

* * *

E mërkurë, 19 mars

Vazhdimi i mbledhjes plenare, e filluar më 13 e 14 mars

Mbledhjen e drejton kryetari i Kuvendit, zoti Jakup Krasniqi.

KRYETARI: Të nderuar deputetë,

I nderuar kryeministër,

Ministra të Kabinetit qeveritar,

Vazhdojmë me punimet e seancës plenare të Kuvendit të Republikës së Kosovës, të filluar më 13 mars 2014.

Konstatoj se me prani elektronike janë 72 deputetë, kurse me prani fizike 68.

E kemi një kërkesë nga Komisioni për Buxhet dhe Financa. Fjalën ia jap deputetes Jelena Bontiq.

JELENA BONTIĆ: Hvala predsedavajući!

Predsedniče,

U skladu sa članom 49. Poslovnika Skupštine, Komisija za budžet i finansije podnosi Skupštini sledeći predlog: Predlaže se Skupštini da se dopuni današnji dnevni red plenarne sednice Skupštine od 19. marta 2014. godine sa novom tačkom, kako sledi:

- Razmatranje Odluka Vlade Republike Kosova, broj 01/178 od 18.3.2014 u vezi sa izvršenjem presude Ustavnog suda od 17. decembra 2010. godine, broj reference Agencije 75/10, slučaj broj KI-0809.

Predlaže se Skupštini da ovu tačku uvrsti u današnjem dnevnom redu. Hvala!

KRYETARI: Seanca është në vazhdim dhe për ta futur këtë çështje në rend të ditës duhet të deklarohen për 2/3 e deputetëve të pranishëm. Kjo është për të hyrë kjo çështje në rend të ditës.

Unë jam i obliguar që të ju tregoj se, kur kemi debatuar herën e fundit për këtë çështje, me kërkesën e deputetit Elmi Reçica, të mbështetur nga deputetët nënshkrues, Kuvendi i ka rekomanduar Qeverisë dhe Agjencisë Kosovare të Privatizimit që t'i kryejë obligimet sipas vendimeve të gjykatave.

Megjithatë, ne e kemi këtë propozim sot. Pa hyrë në debat, shkojmë e votojmë për ta futur në rend të ditës.

Kjo që po e kërkon ju është e paarsyeshme, se në komision marrin pjesë të gjitha grupet parlamentare, anëtarët e komisionit duhet të ju njoftojnë juve. Megjithatë, unë po e lexoj çka i rekomandon komisioni seancës. Komisioni i rekomandon Kuvendit:

1. Të miratohet vendimi i Qeverisë së Republikës së Kosovës numër 01/178, datë 18.3.2014, dhe të kërkohej nga Agjencia Kosovare e Privatizimit si paraardhëse ligjore e Agjencisë Kosovare të Mirëbesimit ta zbatojë aktgjykimin e Gjykatës Kushtetuese të datës 17 dhjetor 2010, numër referent AGJ 75/10, rasti numër KI-0809;

2. Qeveria e Republikës së Kosovës t'i përmbushë të gjitha obligimet që dalin nga aktgjykimi i Gjykatës Kushtetuese të datës 17 dhjetor 2010, numër referent AGJ 75/10, rasti numër KI-0809; dhe

3. Arsyetimin e raportit me rekomandime e paraqet deputetja Jelena Bontiq, zëvendëskryetare e dytë e Komisionit.

Dhe, ju e dëgjuat deputeten Jelena Bontiq, si zëvendëse e dytë e kryetarit të Komisionit.

Nëse doni, shefat e grupeve parlamentare mund ta marrin fjalën. Megjithatë, le të bëhet deklarimi i shefave të grupeve parlamentare. Në emër të Grupit Parlamentar të Partisë Demokratike, Adem Grabovci e ka fjalën.

ADEM GRABOVCI: Faleminderit, kryetar!

Ne kemi debatuar për këtë çështje edhe në Kryesinë e Kuvendit dhe e kemi parë të udhës që të kërkojmë nga Komisioni një rekomandim. Komisioni i ka rekomanduar seancës dhe ne të gjithë e dimë se duhet ta kemi një vendim të Kuvendit për këtë çështje, e obligon Qeverinë dhe ndiqen të gjitha procedurat e rregullta dhe ky vendim duhet të zbatohet dhe të zgjidhet çështja e këtyre punëtorëve. Faleminderit!

KRYETARI: Në emër të Lidhjes Demokratike, Ismet Beqiri e ka fjalën.

ISMET BEQIRI: Faleminderit, kryetar!

Qytetarët e dinë që debati që është iniciuar shumë herët nga Grupi ynë Parlamentar dhe ky Kuvend ka bërë rekomandime dhe sot po dëshmohet që zoti Thaçi këtë po e bën për marketing politik, sepse vendimet e Gjykatës Kushtetuese nuk i nënshtrohen asnjë vendimi tjetër, por ju po bëni lojë me këtë punë edhe me ata punëtorë.

Unë po e them me përgjegjësi të plotë, rekomandimi i këtij Kuvendi ka thënë qartë që ju duhet ta zbatoni vendimin e Gjykatës Kushtetuese.

Lexojini pikat që ne i kemi propozuar, shkruan po ashtu që ju merrni përgjegjësi e tjera e tjera. Atë përgjegjësi e keni me vendim të Gjykatës Kushtetuese, por po e bëni këtë. Unë e di që edhe qytetarët, edhe opinioni e ka të qartë pse po e bëni këtë.

Por, vendimi i Gjykatës Kushtetuese ua ka njohur të drejtën atyre punëtorëve dhe ne si Kuvend jemi deklaruar për këtë, por po vazhdoni me gjëra të tilla, vazhdoni!

Normalisht ne si Grup Parlamentar e përkrahim zbatimin e vendimit të Gjykatës Kushtetuese. Është shumë e qartë kjo edhe një herë po e them as që ka pasur nevojë të vijë në Kuvend, por po doni ta bëni për të dalë e të thoni që ‘unë po e bëj’, bëjeni këtë veprim, por Kuvendi i Kosovës e ka dhënë rekomandimin. Po e përsëris, Gjykata Kushtetuese ua ka njohur të drejtën atyre punëtorëve dhe të gjitha instancat tjera gjyqësore ua ka njohur atë të drejtë dhe këtu s’ka pasur fare nevojë të vijë deri në ditën e sotme. Është dashur të ekzekutohet ky vendim. Nuk e keni bërë këtë, e keni sjellë sot edhe ne i kuptojmë këto për të tentuar, jam i bindur, dhe për ta vënë gjoja në pozitë të palakueshme ndonjë subjekt politik, apo edhe deputet.

Unë po them, në emër të Grupit Parlamentar, ne e përkrahim vendimin e Gjykatës Kushtetuese dhe i përkrahim të drejtat e këtyre punëtorëve. Kaq!

KRYETARI: Për Lëvizjen “Vetëvendosje”, fjalën e ka kërkuar Faton Topalli.

FATON TOPALLI: Të nderuar deputetë,

Më duket që kjo mënyrë e sjelljes së Qeverisë dhe e kryeministrit karshi vendimeve të gjykatës dhe kërkesave të punëtorëve është tallje edhe me Gjyqësorin në Kosovë, është tallje edhe me Kuvendin, edhe me kërkesat e punonjësve të Fabrikës së Gypave.

Ne si Grup Parlamentar i Lëvizjes “Vetëvendosje” jemi për atë që vendimi i Gjykatës të ekzekutohet nga Qeveria.

Unë me këtë rast dua vetëm t’ia përkujtoj kryeministrit që më 7 tetor 2013, në sheshin “Adem Jashari” ka deklaruar publikisht: “Vendimet e gjykatave, Qeveria e Kosovës do t’i respektojë”.

Ka deklaruar gjithashtu në Ferizaj: “Avokati më i madh juaji jam unë dhe do t’i realizoj kërkesat tuaja, ashtu siç dëshironi ju, ashtu siç ka vendosur gjykata”.

Më 10 tetor 2013, kryeministri më palestrën sportive “Bill Klinton”, në Ferizaj, ka deklaruar: “I gëzofshi 25 milionë!”.

Deklarime të ngjashme ka bërë edhe më 25 tetor 2013, para bibliotekës së qytetit “Sadik Tafarshiku”, në Ferizaj.

Pra, gjatë gjithë kohës ka premtuar që do ta zbatojë, do ta ekzekutojë vendimin e gjykatës. Nuk e di për çfarë arsye, Kuvendi duhet të merret me këtë punë kur ekziston një vendim. Dy herë kemi pasur dy rekomandime nga Kuvendi.

Ne si Grup Parlamentar i Lëvizjes “Vetëvendosje” qëndrojmë pranë asaj që të ekzekutohet vendimi i Gjykatës dhe orientim për ne janë kërkesat e ish-punonjësve të Fabrikës së Gypave, të cilët janë në grevë, e të cilët kryeministri po i viziton herë nga një herë, herë nga dy herë gjatë ditës. Mirëpo, punëtorët nuk kanë nevojë për fjalë të mirë, kanë nevojë që paratë t’u paguhen menjëherë. Faleminderit!

KRYETARI: Nga Grupi Parlamentar i Aleancës, kush po e do fjalën? Deputeti Daut Haradinaj.

DAUT HARADINAJ: Faleminderit, kryetar!

Për të mos i përsëritur parafolësit, mendoj që meqenëse është një vendim i Gjykatës Kushtetuese, atëherë Qeverisë i mbetet vetëm implementimi i këtij vendimi.

Dhe, mendoj që është krejt e paarsyeshme që të hidhet në Kuvend dhe të votohet pikërisht një vendim, i cili e obligon Qeverinë për t’i kryer obligimet e veta, aq më tepër kur kemi parasysh se jo një herë, por disa herë vetë kryeministri u ka premtuar publikisht që do t’i kryejë këto obligime, të cilat i ka marrë nga vendimet e drejtësisë. Domethënë që ata e kanë fituar betejën e drejtësisë dhe tani i mbetet kryeministrit vetëm t’i ekzekutojë vendimet e gjykatës.

Kështu që unë mendoj që është e panevojshme që të hidhet në votim një propozim i tillë. Faleminderit!

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

MYZEJENE SELMANI: Faleminderit, i nderuar kryetar i Kuvendit!

Përhëndetje për kryeministrin dhe për deputetët,

Duke marrë parasysh se ne po sillemi me këtë vendim të Gjykatës Kushtetuese, e cila nxjerr vendime dhe hap dyer të cilat nuk do të mund të mbyllen në Kosovë, për çështjen e punëtorëve të Fabrikave së Tubave nuk besoj që asnjëri subjekt politik nuk duhet të bëjë fushatë, kur dihet se vendimi ka ardhur po nga ajo Gjykatë Kushtetuese që po hap dyer të cilat nuk do të mbyllen bash lehtë, pavarësisht kush do të jetë në Qeveri.

Ne nuk kemi mundësi të diskutojmë ose t'i japim sugjerime vendimit të Gjykatës Kushtetuese, por dashtë Zoti që këtë Gjykatë Kushtetuese ta përfaqësojnë njerëzit të cilët dinë çka duan për Kosovën.

Ne do ta përkrahim vendimin në të mirën e punëtorëve, por jo për fushatë, në të mirë të shtetit të Kosovës.

KRYETARI: Në emër të SLS-së, fjalën e ka Sasha Milosavljeviq.

SAŠA MILOSAVLJEVIĆ: Hvala, predsedniče!

Naša Poslanička grupa se slaže da se predlog Komisije za budžet i finansije uvrsti u današnji dnevni red sednici. Hvala!

KRYETARI: Në emër të Grupit “6+”, deputetja Duda Balje e ka fjalën.

DUDA BALJE: Zahvaljujem!

S obzirom na to imamo odluku Ustavnog suda, koji isto vremeo ima obligacije i prema Vladi, i prema AKP-u, a znamo da Skupštini direktno odgovorna AKP, i da bi se ovaj problem rešio, Parlamentarna Grupa “6+” slaže se da se ova tačka dnevnog reda uvrsti u današnju sednicu.

KRYETARI: Jo, nuk po hapim debat! Fjalën e ka edhe kryeministri, pasi vendimi është i Qeverisë.

KRYEMINISTRI HASHIM THAÇI: Faleminderit, i nderuar kryetar!

Unë ju ftoj që Kuvendi i Republikës së Kosovës të marrë një vendim përkatës pa ndarje partiake. Të gjithë i kemi vizituar punëtorët. Punëtorët nuk janë të një partie, janë të të gjitha partive politike, janë qytetarët tanë, është e drejtë e atyre.

Ju ftoj të gjithëve që pa asnjë dallim politik, në interes të punëtorëve, të nxirret vendimi, të futet në rend të ditës, dhe Qeveria i merr obligimet përkatëse duke e ngarkuar gjithashtu edhe AKP-në në përgjegjësinë e saj përkatëse.

Të jeni të sigurt që kushdo që t'i vizitojë, prej secilës parti, do të gjeni bashkëpartiakë tuajit aty. Kështu që nuk është kjo as punë fushate, nuk është punë as e partisë politike.

Nëse duam ta zgjidhim njëherë e përgjithmonë atë çështje, urdhëroni, ju ftojme, ne i jemi drejtuar Kryesisë si Qeveri, Kryesia e ka bartur te Komisioni për Buxhet dhe Financa dhe sot e kemi rekomandimin, të cilin Qeveria e Kosovës dhe unë personalisht e mbështetim, presim dhe kërkojmë mirëkuptim dhe ju lutem juve që ta futni në rend të ditës dhe të votojmë. Faleminderit!

KRYETARI: Ne tani duhet ta kemi të qartë, edhe pse kështu siç është, edhe rekomandimi, edhe vendimi, nuk është krejt i qartë.

Ne i kemi rekomanduar agjencisë t'i kryejë obligimet e veta. Agjencia është institucion i pavarur, që e ka edhe një gjykatë të veten. Ata në rekomandimin tonë që e kemi çuar për ta kryer këtë obligim, e kanë kthyer, kanë thënë ne i kemi 3 milionë euro, që mund t'i kthejmë për punëtorët e fabrikës në fjalë. Do të thotë, ata i kanë 3 milionë.

A e merr përgjegjësi obligimin që ta kryejë pjesën tjetër? Kryeministri po thotë po. Urdhëro, ministër!

MINISTRI BESIM BEQAJ: Faleminderit, i nderuar kryetar!

Të nderuar deputetë,

Kryeministër,

Baza ligjore për realizimin e këtij vendimi të AKP-së, institucion i cili i përgjigjet Kuvendit të Republikës së Kosovës dhe i cili monitorohet nga Kuvendi i Republikës së Kosovës dhe obligimet që dalin për Qeverinë nga kjo është përdorimi i mjeteve të cilat janë rezervë.

AKP-ja nuk mund t'i përdorë mjetet rezervë pa e pasur një vendim paraprak të Kuvendit dhe miratimin nga Qeveria. Pra, AKP-ja ka treguar gatishmëri për t'i përdorur mjetet prej 3 e diçka milionë euro, të cilat janë nga privatizimi i kësaj ndërmarrjeje, ndërsa për ta dhënë pjesën tjetër të rezervës, e cila nënkupton privatizimin e ndërmarrjeve tjera shoqërore, kërkohet një vendim nga institucioni i cili e monitoron këtë agjenci dhe normalisht, pas vendimit të Kuvendit, Qeveria e kryen obligimin e vet, që ne nuk do t'ia kërkojmë këto mjete si mjete shtesë, si mjete që janë nga fondi rezervë nga procesi i privatizimit.

Pra, vetëm të kuptohemi edhe një herë - që roli i Qeverisë në procesin e privatizimit është vetëm t'i zbatojë vendimet, të cilat i ka Kuvendi dhe normalisht, pastaj në kuadër të obligimeve që janë për mospengesë të pagesës së këtyre mjeteve nga Qeveria, sepse këto mjete do të duhej prapë me një vendim të Kuvendit t'i alokohen Qeverisë dhe ato të buxhetoren dhe ne heqim dorë nga buxheti i këtyre mjeteve, por vendimi duhet të merret nga Kuvendi për shfrytëzim të mjeteve rezervë. Faleminderit!

KRYETARI: Edhe një sqarim shtesë: unë pajtohem se kjo mund të ndodhë, por nuk mund të ndodhë me këtë që e marrim ne sot për faktin se vetë Agjencia Kosovare e Privatizimit e ka të drejtën që 75% të atij fondi t'i përdorë, por me lejen e Kuvendit, por kërkesa duhet të vijë nga Agjencia Kosovare e Privatizimit.

Ne si institucion nuk mund ta obligojmë Agjencinë Kosovare të Privatizimit që t'i japë mjetet pa e bërë kërkesën agjencia. Këto janë procedura që duhet të dihen me ligj, ata që na i sjellin dokumentet duhet t'i shqyrtojnë tamam ligjet që janë në fuqi. Kur ndryshohen ligjet, ne marrim vendime në përputhje me ligjet që është në fuqi. Urdhëro, ministër!

MINISTRI BESIM BEQAJ: Ne ju ftojmë që të futet në rend dite, ndërsa për modifikimet që i përmendi kryetari sigurisht që është shumë e arsyeshme. AKP-ja, një kërkesë që do t'ia bëjë Kuvendit për miratim të këtyre mjeteve, do të jetë edhe ajo rrugë tjetër. Prandaj,

është e rëndësishme që të futet sot, të hyjë në proces dhe ne ta zgjidhim dhe jemi të gatshëm për ta modifikuar. Faleminderit!

KRYETARI: Unë dëshiroj që edhe për një çështje t'ju njoftoj. Pika 4 e aktgjykimit të Gjykatës Kushtetuese absolutisht nuk e apostrofon Kuvendin si institucion. Konsideron se Qeveria dhe Agjencia Kosova e Privatizimit duhet t'i dorëzojnë në gjykatë brenda një periudhe 6-mujore informatat lidhur me masat e ndërmarra për ekzekutimin e këtij aktgjykimi. Këto janë dokumentet e deritashme. Megjithatë, ne e kemi një mocion. Mocioni për të hyrë në rend dite, duhet që 2/3 e deputetëve të jenë të pranishëm për t'u futur një herë në rend dite, e pastaj për të votuar vendimin e Qeverisë për t'i kërkuar AKM-së.

Të pranishëm i kemi 86 deputetë. Lus regjinë dhe deputetë të përgatiten për votim. Votojmë tash!

Konstatohet se me 67 vota për, 1 kundër dhe 2 abstenime, futet në rend të ditës si pikë e fundit, sipas Rregullores.

Fillojmë me pikën e rendit të ditës:

12. Shqyrtimi i propozimit për emërtimin e kryetarit dhe anëtarëve të Organit Shqyrtues të Prokurimit

Qeveria e Republikës së Kosovës e ka dërguar në Kuvend propozim-vendimin për emërimin e kryetarit dhe anëtarëve të Organit Shqyrtues të Prokurimit.

Kryesia e Kuvendit, në mbledhjen e mbajtur më 20 janar 2014, në pajtim me nenin 100, paragrafi 4 të Ligjit numër 04/L-042 për prokurimin publik në Kosovë, ka kërkuar nga Këshilli Gjyqësor i Kosovës që t'i caktojë tre gjykatës për anëtarë të Organit të Pavarur Përzgjedhës për shqyrtimin e propozimit të Qeverisë për emërimin e kryetarit dhe anëtarëve të Organit Shqyrtues të Prokurimit.

Kuvendi, në mbledhjen plenare të mbajtur më 7 shkurt 2014, e ka formuar Organin e Pavarur Përzgjedhës. Organi i Pavarur Përzgjedhës, më 12 shkurt 2014, ka mbajtur takim dhe ka konstatuar se nuk është në gjendje ta mbështesë propozimin e Qeverisë së Republikës së Kosovës.

Kryesia e Kuvendit, në mbledhjen e mbajtur më 19 shkurt 2014, ka kërkuar prej Organit të Pavarur Përzgjedhës shpjegime shtesë lidhur me procedimin e propozimit të Qeverisë për emërimin e kryetarit dhe anëtarëve të Organit Shqyrtues të Prokurimit. Organi i Pavarur Përzgjedhës, më 3 mars 2014, e ka mbajtur takimin e dytë dhe ka ripërsëritur kërkesën për mundësinë e propozimit të më shumë kandidatëve për një pozitë të anëtarit të Organit Shqyrtues të Prokurimit.

Ju lutem, dëgjoni se pastaj po thoni nuk po dimë se çfarë po votojmë!

Kryesia e Kuvendit, në mbledhjen e mbajtur më 3 mars 2014, me pëlqimin e kryetarëve të grupeve parlamentare, ka vendosur që propozim-vendimi i Qeverisë së Republikës së Kosovës për emërimin e kryetarit dhe të anëtarëve të Organit Shqyrtues të Prokurimit të radhitet për shqyrtim në seancë plenare.

Sqarim procedural: Neni 100, paragrafi 4 i Ligjit për prokurimin publik, parasheh që kryetari dhe anëtarët e OSHP-së propozohen nga Qeveria dhe emërohen nga Kuvendi në bazë të rekomandimit që është marrë nga një organ i pavarur përzgjedhës, i themeluar nga Kuvendi. Organi i Pavarur Përzgjedhës do të përbëhet prej 3 gjykatësve të emëruar sipas rregullit të caktuar nga Këshilli Gjyqësor i Kosovës, ndërsa sipas paragrafit 6 të këtij neni, Kuvendi brenda afatit prej 30 ditëve shqyrton dhe emëron personat e përzgjedhur në bazë të paragrafit 4 të këtij neni. Kuvendi mund të kërkojë sqarime shtesë nga Organi i Pavarur Përzgjedhës përkitazi me personat e përzgjedhur. Në raste të tilla, afati kohor i paraparë për emërimin nga Kuvendi mund të shtyhet për 10 ditë nga dita e pranimit të sqarimit shtesë nga Kuvendi.

Nëse nga Kuvendi nuk ndërmerren veprime lidhur me emërimin brenda kornizës kohore të caktuar me këtë nen, personat e emëruar konsiderohen si të emëruar nga Kuvendi.

Organi i Pavarur Përzgjedhës ka kërkuar që të jenë më shumë kandidatë se sa që i ka propozuar Qeveria, por Organi i Pavarur Përzgjedhës nuk e ka këtë të drejtë me ligj. Ligji nuk thotë që këta njerëz duhet të zgjidhen me kundërkandidatë, prandaj emërimi i këtyre njerëzve në këto pozita konsideroj që për këtë duhet të vendoset në seancë me numrin e votave.

A dëshirojnë grupet parlamentare ta marrin fjalën, apo shkojmë menjëherë në procedurën e votimit, pasi këtë çështje e kemi pasur. Atëherë, lus deputetët dhe regjinë të përgatiten për votim. Votojmë tash! Të pranishëm janë 86 deputetë.

Konstatohet se me 43 vota për, 29 kundër, 8 abstenime, Kuvendi e emëron kryetarin dhe anëtarët e Organit Shqyrtues të Prokurimit, si vijon:

- Hysni Hoxha, kryetar,
- Ekrem Salihu,
- Tefik Sylejmani,
- Vjollca Kurteshi dhe
- Bajram Zogiani, anëtarë.

Mandati i të emëruarve është 5 vjet.

Vazhdojmë me pikën e trembëdhjetë:

13. Zgjedhja e Avokatit të Popullit

Komisioni për të Drejtat e Njeriut, Barazi Gjinore, Persona të Pagjetur dhe Peticione, në pajtim me Ligjin për Avokatin e Popullit dhe me Rregulloren për zgjedhjen dhe

shkarkimin e tij dhe të zëvendësve të tij, e ka shqyrtuar propozimin e panelit rekrutues për përzgjedhjen e kandidatëve për pozitën e Avokatit të Popullit dhe rekomandimin me emrat e tre kandidatëve për këtë pozitë, të renditur sipas alfabetit të mbiemrit, ia ka proceduar Kryesisë së Kuvendit.

Kryesia e Kuvendit, në mbledhjen e mbajtur më 10 mars 2014, e ka shqyrtuar rekomandimin e Komisionit dhe të njëjtin e ka proceduar për shqyrtim në seancë plenare. Rekomandimi i Komisionit së bashku me emrat e tre kandidatëve u është shpërndarë deputetëve.

E ftoj kryetaren e Komisionit për të Drejtat e Njeriut, Barazi Gjinore, Persona të Pagjetur dhe Peticione, zonjën Suzan Novobërdaliu, që ta arsyetojë rekomandimin e Komisionit.

SUZAN NOVOBËRDALIU: Faleminderit, i nderuar kryetar i Kuvendit!

Të nderuar deputetë,

Komisioni për të Drejtat e Njeriut, Barazi Gjinore, Persona të Pagjetur dhe Peticione, duke vepruar konform përfundimit të Kryesisë së Kuvendit, të datës 12 dhjetor 2013, dhe në bazë të Ligjit për Avokatin e Popullit dhe Rregullores për zgjedhjen dhe shkarkimin e tij dhe të zëvendësve të tij, në takimin e mbajtur më 26 dhjetor të vitit 2013 e ka miratuar vendimin për shpalljen e konkursit për Avokat të Popullit.

Konkursi për Avokat të Popullit është shpallur më 4 janar 2014. Bëazë juridike e tërë procesit të përzgjedhjes së kandidatëve për Avokat të Popullit është Ligji për Avokatin e Popullit nr. 03/L-195, Rregullorja për zgjedhjen dhe shkarkimin e Avokatit të Popullit dhe e zëvendësve të Avokatit të Popullit, nr. 04-V-049.

Komisioni për të Drejtat e Njeriut, Barazi Gjinore, Persona të Pagjetur dhe Peticione, duke u bazuar në nenin 3 të Rregullores për zgjedhjen edhe shkarkimin e Avokatit të Popullit dhe zëvendësve të tij, në takimin e mbajtur më 28 janar 2014 e ka formuar panelin rekrutes në përbërje prej 7 anëtarëve, duke i përfaqësuar të gjitha grupet parlamentare me nga 1 anëtar.

Paneli në procesin e shqyrtimit të aplikacioneve ka konstatuar se për pozitën e Avokatit të Popullit, sipas konkursit, kanë aplikuar 26 kandidatë. Nga 26 aplikues, 25 prej tyre i kanë plotësuar kushtet formale të parapara me konkurs, derisa një nuk i ka plotësuar kushtet formale për shkak të mos kompletimit të dokumentacionit.

Paneli ka ftuar në intervistim 25 aplikuesit që i kanë plotësuar kushtet formale sipas konkursit. Nga kandidatët e ftuar, 22 kandidatë i janë përgjigjur ftesës, 1 është tërhequr për çka panelin e ka njoftuar me shkrim, kurse 2 kanë munguar.

Intervistimi i kandidatëve ka zgjatur 2 ditë, më 18 dhe 19 shkurt të vitit 2014. Paneli gjatë tërë kohës së intervistimit ka qenë i kompletuar dhe është kryesuar nga kryesuesja e panelit. Pyetjet e parashtruara nga paneli rekrutues kanë qenë të njëjta për të gjithë të intervistuarit. Dhe, në dispozicion të intervistuarit për përgjigjet në pyetjet anëtarëve të panelit rekrutues kanë pasur kohën prej 30 minutash.

Anëtarët e panelit i kanë vlerësuar kandidatët pas çdo përgjigjeje dhe pastaj janë mbledhur rezultatet e 7 përgjigjeve në 7 pyetjet e parashtruara për secilin kandidat.

Paneli rekrutes ka vendosur që vlerësimin e kandidatëve të bëjë në mënyrë të fshehtë. Në fund, vlerësimet për secilin kandidat nga secili anëtar i panelit, janë hedhur në kuti. Kutia është hapur në prani të panelistëve dhe të monitoruesve të procesit të përzgjedhjes së Avokatit të Popullit dhe janë mbledhur rezultatet e shtatë fletë vlerësimeve të panelistëve për secilin kandidat.

Komisioni për të Drejtat e Njeriut, Barazi Gjinore, Persona të Pagjetur dhe Peticione, konform nenit 7.4. të Rregullores për zgjedhjen dhe shkarkimin e Avokatit të Popullit dhe të zëvendësve të Avokatit të Popullit, në mbledhjen e mbajtur, më 25 shkurt të vitit 2014, ka miratuar raportin e panelit dhe mbi këtë bazë ka përgatitur listën e ngushtë prej 3 kandidatëve të mundshëm për Avokat të Popullit, të cilët janë vlerësuar me më shumë pikë, kandidatët janë: Adriana Hoxhiq me 80.57 pikë, Hilmi Jashari me 93.71 pikë, Gjyljeta Mushkolaj me 82.42 pikë.

Vlerësimi i panelit është mbështetur në njohuritë dhe aftësitë e kandidatëve, njohuritë në fushën e të drejtave të njeriut, njohuritë për autorizimet kushtetuese e ligjore të institucionit të Avokatit të Popullit dhe procedurat për zbatimin e atyre autorizimeve, aftësitë e komunikimit, aftësitë për menaxhimin e stafit dhe buxhetit të institucionit të Avokatit të Popullit.

Të tre kandidatët konsiderohen të përshtatshëm për kryerjen e funksionit të Avokatit të Popullit. Renditja e kandidatëve është bërë konform nenit 7.7 të Rregullores për zgjedhjen dhe shkarkimin e Avokatit të Popullit dhe zëvendësve të Avokatit të Popullit sipas alfabetit të mbiemrit të kandidatit.

Procesi i përzgjedhjes së kandidatëve për Avokat të Popullit, puna e panelit rekrutes është monitoruar në vazhdimësi. Monitoruesit janë njoftuar me kohë për të gjitha aktivitetet e panelit dhe tërë procesi ka qenë i hapur në raport me ta. Procesi është monitoruar nga OSBE-ja, Komisariati i Lartë i Kombeve të Bashkuara për të Drejtat e Njeriut, Zyra në Kosovë, Zyra e Përfaqësuesit Special të BE-së, Këshilli për Mbrojtjen e të Drejtave dhe Lirive të Njeriut, nisma e të rinjve për të drejtat e njeriut.

Konform Rregullores, i tërë materiali është proceduar për kryesi dhe për Kuvend. Në bazë të Rregullores deputetët kanë të drejtë të më parashtrorjnë pyetje, sepse kam qenë kryetare e panelit rekrutes dhe u qëndroj në dispozicion për pyetjet eventuale. Faleminderit, kryetar!

KRYETARI: Para se t'ua jap fjalën kryetarëve të grupeve parlamentare, ju njoftoj se Kuvendi e zgjedh Avokatin e Popullit me votim të fshehtë dhe me shumicën e votave të deputetëve të Kuvendit të Kosovës, së paku 61 vota për një mandat 5 vjeçar, pa të drejtë rizgjedhje.

Për zbatimin e procedurës së votimit, ftoj përfaqësuesit e grupeve parlamentare që t'i propozojnë nga një anëtar të Komisionit votues.

Partia Demokratike, kryetari i Grupit Parlamentar, Adem, kë e propozoni ju?

ADEM GRABOVCI: Faleminderit, kryetar!

Partia Demokratike e propozon Xhevahire Izmakun si anëtare të Komisionit.

KRYETARI: Faleminderit! Kryetari i Grupit Parlamentar të Lidhjes Demokratike, Ismet.

ISMET BEQIRI: Po e propozojmë deputetin Xhafer Tahiri.

KRYETARI: “Vetëvendosja”, Albulena e ka fjalën.

ALBULENA HAXHIU: Faleminderit, kryetar!

Grupi Parlamentar i Lëvizjes “Vetëvendosje” e propozon Albana Gashin për komision. Faleminderit!

KRYETARI: Aleanca, kush e do fjalën? Po, urdhëro!

SEVDIJE LAMA: Faleminderit, kryetar!

Grupi Parlamentar i Aleancës propozon deputeten Kymete Bajraktari.

KRYETARI: Koalicioni për Kosovë të Re, kryetarja Myzejene.

MYZEJENE SELMANI: Faleminderit, kryetar!

Koalicioni për Kosovë të Re e propozon deputeten Suzan Novobërdaliu.

KRYETARI: Faleminderit! Grupi Parlamentar i SLS, kryetari Sasha Milosavljeviq.

SAŠA MILOSAVLJEVIĆ: Hvala, predsedniče!

Mi predlažemo eksperta iz naših redova za ovakve komisije Murselj Haljilji.

KRYETARI: Grupi “6+“, Myfera Shidik, kryetare, kë e propozoni?

MYFERA SHINIK: Faleminderit, kryetar!

Grupi “6+” propozon deputetin Fikrim Damka.

KRYETARI: Faleminderit! Lus deputetët se na duhet një votim formal për kandidatët e propozuar për komision.

Kemi 58 deputetë, po i thirrmi ata që janë jashtë të kthehen. Na duhet nja 3-4 deputetë të kthehen në sallë.

Me 61 deputetë na duhet një votim formal, kush është për kandidatët e propozuar. Faleminderit!

A ka kundër? Nuk ka, një është. Faleminderit!

Konstatohet se Kuvendi i emëroi anëtarët e Komisionit votues për përzgjedhjen e Avokatit të Popullit.

Lus komisionin që të fillojë t'i zërë vendet e tyre që të fillojmë me procedurën e votimit.

Adem Grabovci, Afërdita Berisha-Shaqiri. Kemi filluar me votimin:

Afrim Hoti, Afrim Kasolli, Gëzim Kelmendi, Agim Kuleta, Ahmet Isufi, Albana Fetoshi, Albana Gashi, Albin Kurti, Nait Hasani, Albulena Haxhiu, Ali Sadriu, Albert Kinolli, Alma Lama, Anton Quni, Arben Gashi, Ardian Gjini, Armend Zemaj, Aurora Bakalli, Azem Sylja, Bahri Thaçi, Arsim Bajrami, Bali Muharremaj, Berat Buzhala, Behar Selimi, Amir Ahmeti, Bekim Haxhiu, Biserka Kostiq, Blerim Shala, Blerta Deliu-Kodra, Burim Ramadani, Danush Ademi, Daut Haradinaj, Donika Kadaj-Bujupi, Duda Balje, Elmi Reçica, Emilija Rexhepi, Enis Kervan, Eqrem Kryeziu, Ethem Arifi, Fadil Demaku, Fatmir Limaj, Fatmir Xhelili, Jeton Svirca, Flora Brovina, Florin Krasniqi, Ganimete Musliu, Glauk Konjufca, Goran Marinkoviq, Nijazi Idrizi, Haki Demolli, Halit Krasniqi, Hamza Balje, Hydajet Hyseni-Kaloshi, Hashim Deshishku, Hasime Krasniqi, Hykmete Bajrami, Emin Gërbeshi, Haxhi Shala, Xhavit Uka, Ismet Beqiri, Jasmina Zhivkoviç, Jelena Bontiq, Justina Shiroka-Pula, Kymete Bajraktari, Latif Gashi, Faton Topalli, Lirije Kajtazi, Lumnije Morina, Hatim Baxhaku, Lutfi Zharku, Fikrim Damka, Kurtan Kajtazi, Suzan Novobërdaliu, Myfera Shinik, Muhamet Mustafa, Mursel Haljilji, Myzejene Selmani, Naser Osmani, Nazane Breca, Kymete Bytyçi, Sasha Milosavleviq, Petar Miletiq, Rada Trajkoviq, Ramë Vataj, Ramiz Kelmendi, Ramiz Lladrovci, Shaip Muja, Rasim Demiri, Rexhep Selimi....

(Ndërprerje e shkurtër e incizimit.)

Rita Hajzeraj-Beqaj, Sabri Hamiti, Sadri Ferati, Safete Hadërgjonaj, Sala Berisha-Shala....

(Ndërprerje e shkurtër e incizimit.)

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

(Ndërprerje e incizimit.)

KRYETARI: Komisioni, a jeni gati? Fjalën e ka kryetarja e Komisionit, deputetja Suzan Novobërdaliu.

SUZAN NOVOBËRDALIU: Faleminderit, kryetar!

Ju njoftoj se Komisioni verifikues ka konstatuar se kanë votuar 92 deputetë dhe tani do t'i lexojmë votimet:

Gjyljeta Mushkolaj, Gjyljeta Muskolaj, Adriana Hoxhiq, E pavlefshme, Gjyljeta Mushkolaj, Hilmi Jashari, Hilmi Jashari, Hilmi Jashari, Hilmi Jashari, Gjyljeta Mushkolaj, Adriana Hoxhiq, Gjyljeta Mushkolaj, Gjyljeta Mushkolaj, Hilmi Jashari, Adriana Hoxhiq, Hilmi Jashari, E pavlefshme, Hilmi Jashari, Adriana Hoxhiq, Hilmi Jashari, Gjyljeta Mushkolaj, Hilmi Jashari, Gjyljeta Mushkolaj, Adriana Hoxhiq, Adriana Hoxhiq, Gjyljeta Mushkolaj, Hilmi Jashari, Gjyljeta Mushkolaj, Gjyljeta Mushkolaj, Hilmi Jashari, Hilmi Jashari, Adriana Hoxhiq, Hilmi Jashari, Gjyljeta Mushkolaj, Gjyljeta Mushkolaj, Adriana Hoxhiq, Adriana Hoxhiq, Hilmi Jashari, Gjyljeta Mushkolaj, Gjyljeta Mushkolaj, Hilmi Jashari, Hilmi Jashari, Hilmi Jashari, Hilmi Jashari, Adriana Hoxhiq, Gjyljeta Mushkolaj, Hilmi Jashari, Gjyljeta Mushkolaj, Hilmi Jashari, Gjyljeta Mushkolaj, Gjyljeta Mushkolaj, HilmiJashari, GjyljetaMushkolaj, HilmiJashari, GjyljetaMushkolaj, HilmiJashari, Adriana Hoxhiq, Hilmi Jashari, Gjyljeta Mushkolaj, Hilmi Jashari, Hilmi Jashari, Gjyljeta Mushkolaj, Adriana Hoxhiq, Gjyljeta Mushkolaj, Adriana Hoxhiq, Hilmi Jashari, Hilmi Jashari, Hilmi Jashari, Hilmi Jashari, Gjyljeta Mushkolaj, Hilmi Jashari, Gjyljeta Mushkolaj, Gjyljeta Mushkolaj, Hilmi Jashari, Hilmi Jashari, Gjyljeta Mushkolaj, Adriana Hoxhiq, Hilmi Jashari, Hilmi Jashari, Hilmi Jashari, Gjyljeta Mushkolaj, Hilmi Jashari, Hilmi Jashari, Hilmi Jashari, Hilmi Jashari, Hilmi Jashari, Gjyljeta Mushkolaj, Hilmi Jashari, Hilmi Jashari, Hilmi Jashari, Gjyljeta Mushkolaj, Hilmi Jashari, Hilmi Jashari, Hilmi Jashari, Hilmi Jashari, Hilmi Jashari, Hilmi Jashari, Hilmi Jashari, Gjyljeta Mushkolaj, Hilmi Jashari, Hilmi Jashari, Hilmi Jashari, Hilmi Jashari, Hilmi Jashari.

Përfunduan, tani t'i numërojmë.

KRYETARI: Fjalën e ka Suzan Novobërdaliu, kryetare e Komisionit.

SUZANA NOVOBËRDALIU: Faleminderit, kryetar!

Komisioni votues, pas procedurës së votimit të fshehtë dhe numërimit të votave të deputetëve të Kuvendit për zgjedhjen e Avokatit të Popullit, në mbledhjen plenare, të mbajtur më 19 mars 2014, konstaton:

Në votim kanë marrë pjesë 92 deputetë. Të pavlefshme janë 2 fletëvotime. Votat e fituara për kandidatët e propozuar janë si në vijim:

1. Adriana Hoxhiq i ka fituar 17 vota,
2. Hilmi Jashari i ka fituar 42 vota,
3. Gjyljeta Mushkolaj i ka fituar 31 vota.

Në bazë të rezultateve të votimit, në pajtim me nenin 134 të Kushtetutës së Republikës së Kosovës, të nenit 9 të Ligjit numër 03/L-195 për Avokatin e Popullit dhe të nenit 51 të Rregullores së Kuvendit, konstatohet se kandidatët të cilët kanë marrë më së shumti vota në këtë rast janë dy kandidatët, zoti Hilmi Jashari dhe zonja Gjyljeta Mushkolaj, shkojnë në votim të serishëm.

KRYETARI: Duhet të presim nja pesë minuta deri sa të vijë materiali, kështu që ne po qëndrojmë në seancë.

Anëtarët e Komisionit të mos vonohen më shumë se pesë minuta.

(Ndërprerje e shkurtër e incizimit.)

Anëtarët e Komisionit le t'i zënë vendet e tyre.

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

(Drejtimin e mbledhjes e merr nënkryetari i Kuvendit, zoti Sabri Hamiti.)

KRYESUESI: Jelena Bontiq, Justina Pula, Kymete Bajraktari, Latif Gashi, Faton Topalli, Lirije Kajtazi, Lumnije Morina, Hatim Baxhaku, Lutfi Zharku, Fikrim Damka, Kurtan Kajtazi, Suzan Novobërdaliu, Mufera Shinik, Muhamet Mustafa, Mursel Haljilji, Myzejene Selmani, Naser Osmani, Nazane Breca, Kymete Bytyçi, Sasha Milosavljeviq, Petar Miletiq, Rada Trajkovicq, Ramë Vataj, Ramiz Kelmendi, Ramiz Lladrovci, Rasim Demiri, Rexhep Selimi, Rita Hajzeraj-Beqaj, Sadri Ferati, Safete Hadërgjonaj, Sala Berisha-Shala, Xhafer Tahiri, Salih Morina, Salihe Mustafa, Sasha Gjokiq, Milivoje Stojanovicq, Sevdije Lama, Shaip Muja, Skender Hyseni, Boban Todorovicq, Sreten Ivanovicq, Teuta Haxhiu, Teuta Sahatqija, Time Kadrijaj, Ukë Rugova, Vesimir Saviq, Vesna Mikiq, Visar Ymeri, Vjollca Krasniqi, Vjosa Osmani, Valbona Dibra, Xhavit Haliti, Xhevahire Izmaqu, Xhevdet Neziraj, Zenun Pajaziti dhe Sabri Hamiti.

KRYESUESI: Kryetarja e Komisionit e ka fjalën.

SUZAN NOVOBËRDALIU: Faleminderit kryesues!

Komisioni votues ka konstatuar se kanë votuar 91 deputetë dhe tani do t'i numërojmë votat për kandidatët:

Gjyljeta Mushkolaj, Gjyljeta Mushkolaj, Gjyljeta Mushkolaj, Hilmi Jashari, Hilmi Jashari, Hilmi Jashari, Hilmi Jashari, Hilmi Jashari, Hilmi Jashari, Hilmi Jashari, Hilmi Jashari, Hilmi Jashari, Hilmi Jashari, Hilmi Jashari, Hilmi Jashari, Hilmi Jashari, Gjyljeta Mushkolaj, Gjyljeta Mushkolaj, Hilmi Jashari, Gjyljeta Mushkolaj, Gjyljeta Mushkolaj, Hilmi Jashari,

të, se diferenca ishte nja 10 pikë. Kështu që Kuvendin e mbyll procesin e këtij votimi dhe shpall konkurs të ri për Avokatin e Popullit.

Kalojmë në pikën tjetër të rendit të ditës:

14. Zgjedhja e një anëtari joekzekutiv në Bordin e Bankës Qendrore të Republikës së Kosovës

Komisioni për Buxhet dhe Financa e ka shqyrtuar propozimin e Panelit të Bordit të Bankës Qendrore për përzgjedhjen e kandidatëve për anëtar joekzekutiv të Bordit të Bankës Qendrore të Republikës së Kosovës dhe Kuvendit i ka rekomanduar përzgjedhjen e njërit prej 5 kandidatëve të propozuar.

Në bazë të nenit 38.2 të Ligjit nr. 03/L-209 për Bankën Qendrore të Republikës së Kosovës, nga lista e kandidatëve të propozuar, Kuvendi i Republikës së Kosovës e përzgjedh një kandidat për pozitën e anëtarit në Bordin e Bankës Qendrore. Pas zgjedhjes nga Kuvendi i Republikës së Kosovës do t'i dërgohet Presidentes për miratim dhe emërtim.

Meqë janë të propozuar 5 kandidatë, ju lutem për pozitën e anëtarit joekzekutiv të Bordit të Bankës Qendrore të Republikës së Kosovës, ndërsa me ligj nuk është përcaktuar mënyra dhe forma e përzgjedhjes, votimi do të jetë i fshehtë, ndërsa kandidati duhet ta fitojë shumicën e votave të deputetëve të pranishëm dhe që votojnë. Për zbatimin e procedurës të votimit të fshehtë kërkohet krijimi i një Komisioni votues nga përbërja e deputetëve me mbështetje të zyrtarëve të Administratës

I ftoj përfaqësuesit e grupeve parlamentare që ta propozojnë nga një anëtar për Komision votues. PDK-ja, kë e propozon? Zoti Elmi Reçica e ka fjalën.

ELMI REÇICA: Faleminderit, kryesues!

Grupi Parlamentar i PDK-së e propozon për këtë komision deputeten Sala Berisha- Shala. Faleminderit!

KRYESUESI: LDK-ja, Ismet Beqiri e ka fjalën.

ISMET BEQIRI: Ne përsëri e propozojmë deputetin Xhafer Tahiri.

KRYESUESI: Mirë! “Vetëvendosja”?

ALBULENA HAXHIU: Grupi Parlamentar i Lëvizjes “Vetëvendosje” e propozon Albana Fetoshin.

KRYESUESI: Aleanca për Ardhmërinë e Kosovës?

DAUT HARADINAJ: Aleanca e propozon deputeten Teuta Haxhiu.

KRYESUESI: Aleanca Kosova e Re, Myzejene Selmani?

MYZEJENE SELMANI: Faleminderit, nënkryetar i Kuvendit!
Koalicioni për Kosovë të Re e propozon deputeten Sevdije Lama.

KRYESUESI: SLS-ja?

SAŠA MILOSAVLJEVIĆ: Hvala Predsedavajući! SLS predlaže Jelenu Bontić.

KRYESUESI: Grupi “6+”?

RASIM DEMIRI: Fikrim Damka.

KRYESUESI: Atëherë le të mblidhet ky Komision. Kërkoj një votim formal për këtë komision. Kush është për? Faleminderit! Kundër nuk ka, abstenim nuk ka. Komisioni e merr punën e vet.

(Ndërprerje e shkurtër e incizimit.)

KRYESUESI: A ke nevojë të flasësh Naser, në emër të Komisionit? Nuk ka lidhje, ke të drejtë. Pra, lista e të propozuarve për votim është prej 5 kandidatëve:

1. Sejdi Rexhepi,
2. Ramë Rexha,
3. Nuhi Ahmeti,
4. Agim Vishi dhe
5. Milaim Berisha.

Tash unë ju lus të merremi vesh, sepse nga këta 5 kandidatë do të zgjidhet një. Nëse ne nuk merremi vesh për një thjeshtim votimi, ky mund të shkojë deri në 4 votime. Është punë juaja nëse dëshironi që të shkojmë me eliminime më të shpejta, apo të shkojmë me nga një eliminim. Kjo është e drejta juaj, unë po ju pyes. Ekziston mundësia për shembull, si variant që po e zëmë dy më të votuarit shkojnë në votim tutje, por kjo nuk shkruan në ligj. Kini kujdes! Nëse Kuvendi mendon kështu, nëse jo atëherë shkojmë duke eliminuar, veç po të jenë 5, duhet votuar 4 herë.

Kryetarët e grupeve parlamentare, a keni koment, apo po vazhdojmë? Si? Zoti Grabovci e ka fjalën.

ADEM GRABOVCI: Ne mendojmë se është shumë racionale, shumë e drejtë, shumë e arsyeshme të shkojmë me dy të parët. Dy të parët që të fitojnë vota më së shumti, hyjnë në rundin e dytë dhe ai që fiton vota më shumë kalon.

KRYESUESI: LDK-ja, Ismet Beqiri?

ISMET BEQIRI: Po, kryesues edhe ne mendojmë që dy më të votuarit do të duhej të shkonin në xhiron e radhës...

KRYESUESI: I lus deputetët le të ulen nëpër vende! “Vetëvendosja”, çfarë mendon.

ALBULENA HAXHIU: Pajtohem edhe ne që dy më të votuarit le të shkojnë në garë. Faleminderit!

KRYESUESI: Daut Haradinaj për AAK-në. Urdhëro!

DAUT HARADINAJ: Faleminderit, kryesues!
Edhe unë mendoj njësoj, për dy më të votuarit përsëritet votimi dhe ati që e merr shumicën kalon.

KRYETARI: SLS-ja, çka mendon?

SAŠA MILOSAVLJEVIĆ: Hvala predsedavajući!
I mi se slažemo da najbolja dva kandidata iz prvog kruga idu u drugi krug, i time završimo glasanje.

KRYESUESI: Kryetarja e Grupit të Koalicionit për Kosovën e Re, Myzejene Salmani.

MYZEJENE SELMANI: Faleminderit, nënkryetar i Kuvendit!
Dy të votuarit më së shumti do ta vazhdojnë garën.

KRYESUESI: Faleminderit!

KRYESUESI: Grupi “6+”, Enis Kervan e ka fjalën.

ENIS KERVAN: Po e përkrahim të njëjtën propozim. Faleminderit, zoti kryesues!

KRYESUESI: Pra, është pajtimi i të gjithëve që të procedojmë me votimet, dy veta që marrin më së shumti vota shkojnë tutje e vazhdojnë garën, prej të pestëve. Faleminderit, komisioni le të jetë i gatshëm se po fillojmë t’i thërrasim deputetët:

Adem Grabovci, Afërdita Berisha-Shaqiri, Afrim Hoti, Afrim Kasolli, Gëzim Kelmendi, Agim Kuleta, Ahmet Isufi, Albana Fetoshi, Albana Gashi, Albin Kurti, Albulena Haxhiu, Ali Sadriu, Albert Kinolli, Alma Lama, Anton Quni, Arben Gashi, Ardian Gjini, Armend Zemaj, Aurora Bakalli, Azem Syla, Bahri Thaçi...,

A votuesit, veç një moment. Një moment! Jep shpjegim ti çka the? Po të votohet një njeri, u kuptua ajo.

Arsim Bajrami, Bali Muharremaj, Berat Buzhala, Behar Selimi, Amir Ahmeti, Bekim Haxhiu, Biserka Kostiq, Blerim Shala, Blerta Deliu-Kodra, Burim Ramadani, Danush Ademi, Daut Haradinaj, Donika Kadaj-Bujupi, Duda Balje, Elmi Reçica, Emilija

Rexhepi, Enis Kervan, Nait Hasani, Eqrem Kryeziu, Ekrem Arifi, Fadil Demaku, Fatmir Limaj, Fatmir Xhelili, Jeton Svirca, Flora Brovina, Florin Krasniqi, Ganimete Musliu, Glauk Konjufca, Goran Marinkoviq, Nijazi Idrizi, Haki Demolli, Halit Krasniqi, Hamza Balje, Hydajet Hyseni-Kaloshi, Hashim Deshishku, Hasime Krasniqi, Hykmete Bajrami, Emin Gërbeshi, Haxhi Shala, Xhavit Uka, Ismet Beqiri, Jakup Krasniqi, Jasmina Zhivkoviç, Jelena Bontiq, Justina Shiroka-Pula, Kymete Bajraktari, Latif Gashi, Faton Topalli, Lirije Kajtazi, Lumnije Morina, Hatim Baxhaku, Lutfi Zharku, Fikrim Damka, Kurtan Kajtazi, Suzan Novobërdaliu, Myfera Shinik, Muhamet Mustafa, Mursel Haljilji, Myzejene Selmani, Naser Osmani, Nazane Breca, Kymete Bytyçi, Sasha Milosavleviq, Petar Miletiq, Rada Trajkoviq, Ramë Vataj, Ramiz Kelmendi, Ramiz Lladrovci, Rasim Demiri, Rexhep Selimi...

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

KRYETARI: Rexhep Selimi, Rita Hajzeraj-Beqaj, Sabri Hamiti, shkoi, Sadri Ferati, Safete Hadërgjonaj, Sala Berisha-Shala, Xhafer Tahiri, Salih Morina, e ke kryer, Salihe Mustafa, Sasha Gjokiq, Milivoje Stojanoviq, Sevdije Lama, Shaip Muja, Skënder Hyseni, Boban Todoroviq, Sreten Ivanoviq, Teuta Haxhiu, Teuta Sahatqija, Time Kadriaj, Ukë Rugova, Vesimir Saviq, Vesna Nikiq, Visar Ymeri, Vjollca Krasniqi, Vjosa Osmani, Valbona Dibra, Xhavit Haliti, Xhevahire Izmaku, Xhevdet Neziraj dhe Zenun Pajaziti.

KRYETARI: Fjalën e ka kryetarja e Komisionit Zgjedhor.

(Ndërprerje e shkurtër e incizimit.)

TEUTA HAXHIU: Nuhi Ahmeti, Sejdi Rexhepi, Sejdi Rexhepi, Sejdi Rexhepi, Ramë Rexha...,

Edhe një herë!

Sejdi Rexhepi, Nuhi Ahmeti, Ramë Rexha, Ramë Rexha, E pavlefshme, Nuhi Ahmeti, Nuhi Ahmeti...

KRYETARI: Teutë, ndaj veç e veç, pasi po i numëron. Lëri veç emrat, do të thotë Nuhi Ahmeti veç, Sejdi Rexhepi veç, sepse e keni më lehtë t' i numëroni në fund.

TEUTA HAXHIU: Edhe një herë!

Nuhi Ahmeti, Nuhi Ahmeti, E pavlefshme, Ramë Rexha, Ramë Rexha, Nuhi Ahmeti, Sejdi Rexhepi, Ramë Rexha, Sejdi Rexhepi, Ramë Rexha, Ramë Rexha, Nuhi Ahmeti, Ramë Rexha, E pavlefshme, Ramë Rexha, Nuhi Ahmeti, Ramë Rexha, Ramë Rexha, Milaim Berisha, Milaim Berisha, Milaim Berisha, Ramë Rexha, Milaim Berisha, Ramë Rexha, Agim Vishi, Ramë Rexha, Ramë Rexha, E pavlefshme, Ramë Rexha, Nuhi Ahmeti, Ramë Rexha, Ramë Rexha, Nuhi Ahmeti, Ramë Rexha, Agim Vishi, Ramë Rexha, Sejdi Rexhepi, Ramë Rexha, Milaim Berisha, Milaim Berisha, Nuhi Ahmeti, Ramë Rexha, Nuhi Ahmeti, Agim Vishi, Milaim Berisha, Ramë Rexha, Nuhi Ahmeti, Ramë Rexha, Nuhi Ahmeti, Milaim Berisha, Nuhi Ahmeti, Nuhi Ahmeti, Ramë Rexha,

Sejdi Rexhepi, Ramë Rexha, Nuhi Ahmeti, Agim Vishi, Ramë Rexha, E pavlefshme, Nuhi Ahmeti, Milaim Berisha, Ramë Rexha, Ramë Rexha, Ramë Rexha, Ramë Rexha, Ramë Rexha, Ramë Rexha, Ramë Rexha, Sejdi Rexhepi, Ramë Rexha, E pavlefshme, Milaim Berisha, Nuhi Ahmeti, Agim Vishi, Agim Vishi, Ramë Rexha, Ramë Rexha, Nuhi Ahmeti, Nuhi Ahmeti, Ramë Rexha, Milaim Berisha, Ramë Rexha, Milaim Berisha, Nuhi Ahmeti, Ramë Rexha, Nuhi Ahmeti, Sejdi Rexhepi, Nuhi Ahmeti, Ramë Rexha, Ramë Rexha, Agim Vishi, Nuhi Ahmeti dhe e fundit Ramë Rexha.

(Ndërprerje e incizimit.)

Komisioni votues, pas votimit të fshehtë dhe numërimit të votave të deputetëve të Kuvendit për përzgjedhjen e anëtarit jo ekzekutiv të Bordit të Bankës Qendrore të Republikës së Kosovës, në mbledhjen e mbajtur më 19 mars 2014, konstaton si vijon:

Në votim kanë marrë pjesë 93 deputetë, 5 vota ishin të pavlefshme. Votat e përfituara për kandidatët e propozuar janë si në vijim:

1. Sejdi Rexhepi i ka fituar 6 vota,
2. Ramë Rexha i ka fituar 41 vota,
3. Nuhi Ahmeti i ka fituar 22 vota,
4. Agim Vishi ka i fituar 7 vota dhe
5. Milaim Berisha ka fituar 12 vota.

Prandaj, seanca ashtu siç edhe propozoi, shkojmë me dy kandidatët që kanë fituar më së shumti vota, ata janë pra, Ramë Rexha dhe Nuhi Ahmeti, në rivotim.

KRYETARI: Administrata e përgatit, na duhen 5 minuta dhe e fillojmë. Jo, s'po shkojmë në pauzë. Për pesë minuta vijnë materialet. Shkojmë në rivotim. Nëse jeni dakord e kryejmë krejt e pastaj shkojmë në pauzë.

Jo, unë po kërkoj nga komisionet funksionale, dëgjoni se realisht po vijmë në pozitë të keqe si Kuvend, si institucion. Komisionet duhet t'i harmonizojnë pak qëndrimet në përzgjedhjen e kandidatëve, duke respektuar edhe përgatitjen e tyre dhe përgjegjësitë e tyre që do t'i marrin.

Për votimin e parë unë nuk po e shoh një organizim të Grupit të Grave Deputete për të lobuar për pak për gjininë së cilës i përkasin.

Çështje tjetër, unë mendoj që qëllimi i Kuvendit është për t'i zgjedhur njerëzit që janë më të përgatitur. E keqja është që këtë vullnet nuk e shoh në Kuvendin e Kosovës, sidomos në këtë mandat.

(Ndërprerje e incizimit.)

Kërkoj që anëtarët e Komisionit t'i zënë vendet e tyre.

Ganimete Musliu, mund ta marrësh fletën.

Adem Grabovci, Afërdita Berisha-Shaqiri, Afrim Hoti, Afrim Kasolli, Gëzim Kelmendi, Agim Kuleta, Ahmet Isufi, Albana Fetoshi, Albana Gashi, Albin Kurti, Albulena Haxhiu, Ali Sadriu, Albert Kinolli, Alma Lama, Anton Quni, shkoi, Arben Gashi, Ardian Gjini, Armend Zemaj, Aurora Bakalli, Azem Syla, Bahri Thaçi, Arsim Bajrami, Bali Muharremaj, Berat Buzhala, Behar Selimi, Amir Ahmeti, Bekim Haxhiu, Biserka Kostiq, Blerim Shala,

Blerta Deliu-Kodra, Burim Ramadani, Danush Ademi, Daut Haradinaj, Sabri Hamiti, Donika Kadaj-Bujupi, Duda Balje, Elmi Reçica, Emilija Rexhepi, Enis Kervan, Nait Hasani, Eqrem Kryeziu,

Ethem Arifi, Fadil Demaku, Fatmir Limaj, Fatmir Xhelili, Jeton Svirca, Flora Brovina, Florin Krasniqi, Glauk Konjufca, Goran Marinković, Nijazi Idrizi, Haki Demolli, Halit Krasniqi, Hamza Balje, Hydajet Hyseni, Hashim Deshishku, Hasime Krasniqi, Hykmete Bajrami; Emin Gërbeshi, Haxhi Shala, Xhavit Ukaj, Ismet Beqiri, Jakup Krasniqi, Jasmina Zhivković...

(Drejtimin e mbledhjes e merr nënkryetari i Kuvendit, zoti Sabri Hamiti.)

Jelena Bontiq, Justina Shiroka-Pula, Kymete Bajraktari, Latif Gashi; Faton Topalli, Lirije Kajtazi, Lumnije Morina, Hatim Baxhaku, Lutfi Zharku, Fikrim Damka, Kurtan Kajtazi, Suzan Novobërdaliu, Mufera Shinik...

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

Muhamet Mustafa, Mursel Halili, Myzejene Selmani, Naser Osmani, Nazane Breca, Kymete Bytyçi, Sasha Milosavleviq, Petar Miletiq, Rada Trajković, Ramë Vataj, Ramiz Kelmendi, Ramiz Lladrovci, Rasim Demiri, Rexhep Selimi, Rita Hajzeraj, Sabri Hamiti, Sadri Ferati, Safete Hadërgjonaj, Sala Berisha-Shala, Xhafer Tahiri, Salih Morina, Salihe Mustafa, Sasha Gjokiq, Milivoje Stojanović, Sevdije Lama, Shaip Muja, Skender Hyseni, Boban Todorović, Sreten Ivanović, Teuta Haxhiu, Teuta Sahatqija, Time Kadrijaj, Ukë Rugova, Vesimir Saviq, Vesna Nikiq, Visar Ymeri, Vjollca Krasniqi, Vjosa Osmani, Valbona Dibra, Xhavit Haliti, Xhevahire Izmaku, Xhevdet Neziraj dhe Zenun Pajaziti.

(Ndërprerje më e gjatë e incizimit.)

TEUTA HAXHIU: Nuhi Ahmeti, E pavlefshme, Nuhi Ahmeti, Nuhi Ahmeti, Nuhi Ahmeti, Ramë Rexha, Nuhi Ahmeti, Nuhi Ahmeti, Nuhi Ahmeti, Nuhi Ahmeti, E pavlefshme, Ramë Rexha, Ramë Rexha, Nuhi Ahmeti, Ramë Rexha, Ramë Rexha, Ramë Rexha, Nuhi Ahmeti, Nuhi Ahmeti, Nuhi Ahmeti, Ramë Rexha, Nuhi Ahmeti, Nuhi Ahmeti, Ramë Rexha, Nuhi Ahmeti, Nuhi Ahmeti, Ramë Rexha, Ramë Rexha, Ramë Rexha, Nuhi Ahmeti, Ramë Rexha, Ramë Rexha, Nuhi Ahmeti, Nuhi Ahmeti, Nuhi Ahmeti, E pavlefshme, Nuhi Ahmeti, E pavlefshme, Ramë Rexha, Ramë Rexha, E pavlefshme, Ramë Rexha, Ramë Rexha, Ramë Rexha, Ramë Rexha, Ramë Rexha, Ramë Rexha, Ramë Rexha, Nuhi Ahmeti, Nuhi Ahmeti, Ramë Rexha, Nuhi Ahmeti, Nuhi Ahmeti, Ramë Rexha, Ramë Rexha, Ramë Rexha, Nuhi Ahmeti, Ramë Rexha, Ramë Rexha, Ramë Rexha, Ramë Rexha, Nuhi Ahmeti, Ramë

Rexha, Ramë Rexha, Nuhi Ahmeti, Ramë Rexha, Nuhi Ahmeti, Ramë Rexha, Ramë Rexha, Ramë Rexha, Ramë Rexha, Ramë Rexha, Ramë Rexha, Nuhi Ahmeti, Ramë Rexha, Ramë Rexha, Nuhi Ahmeti, Nuhi Ahmeti, E pavlefshme, Nuhi Ahmeti, Ramë Rexha, Nuhi Ahmeti, Nuhi Ahmeti, Nuhi Ahmeti, Ramë Rexha, E pavlefshme, Nuhi Ahmeti, Nuhi Ahmeti, Nuhi Ahmeti, Nuhi Ahmeti, Ramë Rexha, E pavlefshme, Nuhi Ahmeti.

(Ndërprerje e incizimit.)

KRYETARI: Komisioni raporton.

TEUTA HAXHIU: Komisioni votues, pas votimit të fshehtë dhe numërimit të votave të deputetëve të Kuvendit për zgjedhjen e anëtarit jo ekzekutiv të Bordit të Bankës Qendrore të Republikës së Kosovës, në mbledhjen plenare të mbajtur më 19 mars 2014, konstaton si vijon:

Në votim kanë marrë pjesë 90 deputetë. Të pavlefshme ishin 8 fletëvotime. Votat e fituara për kandidatët e propozuar janë si në vijim:

1. Ramë Rexha i ka fituar 42 vota dhe
2. Nuhi Ahmeti i ka fituar 40 vota.

Në bazë të rezultateve të fletëvotimit, në pajtim me nenin 65 të Kushtetutës së Republikës së Kosovës, neni 38 pika 2 të Ligjit numër 03/L-290 për Bankën Qendrore të Republikës së Kosovës dhe nenit 15 të Rregullores së Kuvendit, konstatohet:

Asnjëri nga kandidatët nuk i ka marrë votat e mjaftueshme.

KRYETARI: Faleminderit! Edhe për këtë konkursi përsëritet. Komisionet dhe kryetarët e grupeve parlamentare nëse donë t'i kompletojnë institucionet e pavarura duhet realisht të mbështeten në biografite ose CV-të, si po thuhet, të kandidatëve dhe duhet të pranojmë se Kuvendi nuk është kah i shikon biografite e kandidatëve e as CV-të e kandidatëve dhe kjo nuk është mirë për ato institucione të pavarura.

Shkojmë në pauzë deri në orën 15:00.

* * *

Vazhdimi i mbledhjes pas pauzës

Mbledhjen e drejton kryetari i Kuvendit, zoti Jakup Krasniqi.

KRYETARI: Para se të fillojmë, unë veç po jua përkujtoj, se unë e di që ju e dini, po zgjedhja e Avokatit të Popullit ka qenë realisht obligim i Kuvendit për liberalizimin e vizave dhe pastaj për Marrëveshjen e Stabilizimit-Asociimit.

Edhe Komisioni që tani e kemi në radhë, gjithashtu është një obligim i Kuvendit që duhet ta kryejë në raport edhe me Raportin e Progresit.

Nëse edhe këtë nuk e kryejmë, do të thotë Kuvendi po i ndihmon të mos i kryejë detyrat dhe përgjegjësitë e veta.

Unë veç jua përkujtova. Sa e kemi numrin e deputetëve të pranishëm? 56, na duhen të vijnë edhe nja 5 a 6. Ndoshta në ndërkohë vijnë, e ne po i kryejmë këto procedura që na duhen.

Vazhdojmë me pikën e pesëmbëdhjetë të rendit të ditës:

15. Zgjedhja e anëtarëve të Komisionit të Pavarur për Media

Komisioni ad hoc e ka shqyrtuar nominimin e kandidatëve për anëtarë të Komisionit të Pavarur për Media dhe Kuvendit ia ka paraqitur raportin për zgjedhjen e pesë anëtarëve të Komisionit të Pavarur për Media me votim të fshehtë.

E ftoj kryesuesin e Komisionit ad hoc, deputeten Xhevahire Izmaqu që para deputetëve të Kuvendit t'i arsyetojë rekomandimet.

XHEVAHIRE IZMAKU: Faleminderit, kryetar!

Të nderuar kolegë deputetë,

Komisioni ad hoc për përzgjedhjen e anëtarëve të Komisionit të Pavarur për Media në bazë të neneve 67 dhe 71 të Rregullores së Kuvendit, nenit 10.1, 10.5 dhe 11 të ligjit, në mbledhjen e mbajtur më 21, 25, 27 shkurt dhe 4 mars 2014, pas shqyrtimit të biografive dhe intervistimit të kandidatëve të nominuar për anëtarë të Komisionit të Pavarur për Media, vendosi që Kuvendit t'ia paraqesë këtë:

Rekomandim

I rekomandohet Kuvendit të Republikës së Kosovës të bëjë emërimin e pesë anëtarëve të Komisionit të Pavarur për Media me votim të fshehtë.

Për tre anëtarë të Komisionit të Pavarur për Media nga radhët e komunitetit shumicë shqiptarë propozohen kandidatët si në vijim:

1. Adnan Merovci,
2. Driton Qeriqi,
3. Anita Morina,
4. Agim Sopi,
5. Lumturije Blakaj dhe
6. Naim Maloku.

Kuvendi prej gjashtë kandidatëve zgjedh tre anëtarë të KPM-së.

Për një pozitë të anëtarit të KPM-së nga radhët e komunitetit serb propozohen për votim dy kandidatë, si në vijim:

1. Milosh Aritinoviç dhe
2. Milena Gjeriq.

Kuvendi bën përzgjedhjen e një anëtari të Komisionit të Pavarur për Media nga dy të propozuar.

Për një pozitë të anëtarit të KPM-së nga radhët e komuniteteve tjera propozohen për votim dy kandidatë, si në vijim.

1. Mehdin Salihi dhe
2. Nijazi Ismajl.

Kuvendi bën përzgjedhjen e një anëtari të Komisionit të Pavarur për Media nga dy të propozuar.

Komisioni ad hoc për përzgjedhjen e anëtarëve të Komisionit të Pavarur për Media pas intervistimit të kandidatëve për anëtarë të KPM-së i propozon Kuvendit emërimin e pesë anëtarëve.

Mandati i anëtarëve të KPM-së caktohet me short, dy anëtarë me mandat dyvjeçar dhe tre anëtar me mandat trevjeçar.

Gjithashtu e përsëris edhe njoftimin se brenda ligjit kemi detyrim që Komisioni të ketë së paku dy femra brenda si anëtare. Faleminderit!

KRYETARI: Atëherë vazhdojmë. Për zbatimin e procedurës së votimit të fshehtë kërkohet krijimi i një Komisioni votues me përbërje nga deputetët prej secilit grup parlamentar në mbështetje të zyrtarëve të administratës.

E ftoj kryetarin e Grupit të Partisë Demokratike, Adem Grabovci, që ta propozojë kandidatin.

ADEM GRABOVCI: Grupi Parlamentar i PDK-së e propozon si anëtare të Komisionit profesoreshën Justina Shiroka-Pula.

KRYETARI: Kryetari i Grupit të Lidhjes Demokratike, Ismet Beqiri!

ISMET BEQIRI: Faleminderit, zoti kryetar!
Ne e propozojmë deputetin Salih Morina.

KRYETARI: Grupi i “Vetëvendosjes”, Albulena Haxhiu e ka fjalën.

ALBULENA HAXHIU: faleminderit, kryetar!

Grupi Parlamentar i Lëvizjes “Vetëvendosje” e propozon deputetin Afrim Hoti.

KRYETARI: Faleminderit! Aleanca, Teuta Haxhiu?

TEUTA HAXHIU: Faleminderit, kryetar!

Grupi Parlamentar i Aleancës për Ardhmërinë e Kosovës e propozon deputetin Xhevdet Neziri.

KRYETARI: Faleminderit! Grupi Koalicioni për Kosovë të Re, kryetarja Myzejene Selmani?

MYZEJENE SELMANI: Faleminderit, kryetar!

Koalicioni për Kosovë të Re e propozon deputeten Suzan Novobërdaliu.

KRYETARI: Grupi i SLS-së, Sasha Milosavleviq e ka fjalën.

SAŠA MILOSAVLEVIĆ: Hvala predsedniče!

SLS predlaže Jelenu Bontić.

KRYETARI: Faleminderit! Grupi “6+”, Myfera, kë e keni ju kandidat?

MYFERA SHINIK: Rasim Demirin, kryetar.

KRYETARI: Faleminderit! Lus deputetët që me një votim formal ta miratojmë zgjedhjen e Komisionit. Faleminderit! Kundër nuk ka. Vazhdojmë.

Komisioni i zë vendet e veta. Të pranishëm janë 64 deputetë. Pasi të përgatitet Komisioni, ne fillojmë me thirrjen e deputetëve.

Jo, kjo nuk shkon me 61, nuk është si për avokatin, kjo shkon me shumicë, jo me 61.

Anëtarët e Komisionit t’i zënë vendet e tyre.

(Ndërprerje e incizimit.)

Të nderuar deputetë,

Gjithnjë për të ju ndihmuar në votim. Do të thotë në fletëvotim janë pika e parë, e dytë dhe e tretë.

Nën pikën e parë janë gjashtë kandidatë, duhet të zgjidhen tre nga shumica shqiptare.

Nën pikën dy janë dy kandidatë, duhet të zgjidhet një nga komuniteti serb.

Dhe nën tre janë komunitetet tjera, janë dy kandidatë dhe duhet të zgjidhet një.

Ta dini të gjitha këto i keni në një fletë. Do të thotë nën një votohen tre kandidatë, për të genë korrekt me votimin.

Nën dy dhe nën tre nga një kandidat. A isha i qartë. Faleminderit!

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

(Drejtimin e mbledhjes e merr nënkryetari i Kuvendit, zoti Sabri Hamiti.)

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

(Ndërprerje e incizimit.)

JUSTINA SHIROKA-PULA: Të nderuar deputetë, po fillojmë me procesin e numërimit, pasi u kryen votimet në mënyrë të fshehtë.

Nga komuniteti shumicë shqiptar: Merovci, Sopi, Blakaj.

KRYESUESI: Një moment! Deklaroju sa veta kanë votuar, pastaj lexoju emrat!

JUSTINA SHIROKA-PULA: Mirë! Të nderuar deputetë, Në votim kanë marrë pjesë 73 deputetë. Dhe tani po fillojmë t'i numërojmë apo t'i përcaktojmë emrat, të cilët kanë fituar më shumicë vota në mënyrë të fshehtë.

Adnan Merovci, Agim Sopi, Lumturie Blakaj, Milena Gjeriq, Nijazi Ismajli, Driton Qeriqi, Naim Maloku, Adnan Merovci, Anita Morina, Agim Sopi, Milena Gjeriq, Nijazi Ismail, Adnan Merovci, Driton Qeriqi, Anita Morina, Milosh Arironoviq, Nijazi Ismail, Adnan Merovci, Driton Qeriqi, Naim Maloku, Milena Gjeriq, Mejdin Salihi, Driton Qeriqi, Lumturie Blakaj, Naim Maloku, Milosh Arironoviq dhe Mejdin Salihi, Adnan Merovci, Mejdin Salihi, Driton Qeriqi, Agim Sopi, Lumturie Blakaj, Milena Gjeriq, Mejdin Salihi, Adnan Merovci, Driton Qeriqi, Anita Morina, Milena Gjeriq, Nijazi Ismail, Agim Sopi, Naim Maloku, Mejdin Salihi, Adnan Merovci, Driton Qeriqi, Agim Sopi, Milosh Arironoviq, Mejdin Salihi, Agim Sopi, Naim Maloku, Mejdin Salihi.

Adnan Merovci, Driton Qeriqi, Lumturie Blakaj, Milosh Arironoviq, Nijazi Ismail, Adnan Merovci, Agim Sopi, Naim Maloku, Driton Qeriqi, Milosh Arironoviq, Nijazi Ismail. Adnan Merovci, Anita Morina, Milosh Arironoviq, Mejdin Salihi, Adnan Merovci, Driton Qeriqi, Anita Morina, Milosh Arironoviq, Mejdin Salihi, Adnan Merovci, Agim Sopi, Lumturie Blakaj, Milosh Arironoviq, Nijazi Ismail.

Adnan Merovci, Driton Qeriqi, Anita Morina, Milena Gjeriq, Mejdin Salihi, Adnan Merovci, Driton Qeriqi, Anita Morina, Adnan Merovci, Mejdin Salihi, Adnan Merovci, Anita Morina, Lumturie Blakaj, Milena Gjeriq, Mejdin Salihi, Agim Sopi, Naim Maloku, Mejdin Salihi, Adnan Merovci, Driton Qeriqi, Anita Morina, Milosh Arironoviq, Mejdin Salihi, Adnan Merovci, Driton Qeriqi, Lumturie Blakaj, Milena Gjeriq, Mejdin Salihi, Adnan Merovci, Driton Qeriqi, Anita Morina, Milena Gjeriq, Nijazi Ismail.

Adnan Merovci, Driton Qeriqi, Adnan Merovci, Driton Qeriqi, Anita Morina, Milena Gjeriq, Nijazi Ismail, Driton Qeriqi, Agim Sopi, Lumturie Blakaj, Nijazi Ismail, Milosh Arironoviq, Driton Qeriqi, Milena Gjeriq, Nijazi Ismail, Driton Qeriqi, Agim Sopi, Lumturie Blakaj, Milena Gjeriq, Nijazi Ismail, Driton Qeriqi, Naim Maloku, Adnan Merovci, Driton Qeriqi, Lumturie Blakaj, Milosh Arironoviq, Nijazi Ismail, Adnan Merovci, Driton Qeriqi, Naim Maloku, Milena Gjeriq, Mejdin Salihi.

Agim Sopi, Lumturie Blakaj, Adnan Merovci, Milena Gjeriq, Nijazi Ismail, Adnan Merovci, Agim Sopi, Naim Maloku, Milena Gjeriq, Mejdin Salihi, Driton Qeriqi, Anita Morina, Lumturie Blakaj, Adnan Merovci, Driton Qeriqi, Agim Sopi, Adnan Merovci, Driton Qeriqi, Naim Maloku, Milosh Arironoviq, Mejdin Salihi, Adnan Merovci, Driton Qeriqi, Lumturie Blakaj, Milosh Arironoviq, Mejdin Salihi, Agim Sopi, Lumturie Blakaj, Naim Maloku, Milosh Arironoviq, Mejdin Salihi.

Driton Qeriqi, Anita Morina, Naim Maloku, Milosh Arironoviq, Nijazi Ismail, Adnan Merovci, Driton Qeriqi, Anita Morina, Milena Gjeriq, Mejdin Salihi, Driton Qeriqi, Lumturie Blakaj, Naim Maloku, Milosh Arironoviq, Nijazi Ismail, Driton Qeriqi, Anita Morina, Lumturie Blakaj, Nijazi Ismail, Adnan Merovci, Driton Qeriqi, Naim Maloku, Milosh Arironoviq, Nijazi Ismail, Adnan Merovci, Anita Morina, Agim Sopi, Agim Sopi, Naim Maloku, Milena Gjeriq, Mejdin Salihi, Naim Maloku, Milosh Arironoviq, Mejdin Salihi.

Driton Qeriqi, Anita Morina, Milosh Artonoviq, Nijazi Ismail, Adnan Merovci, Driton Qeriqi, Anita Morina, Milosh Artonoviq, Mejdin Salihi, Adnan Merovci, Anita Morina, Milena Gjeriq, Driton Qeriqi, Agim Sopi, Lumturie Blakaj, Milena Gjeriq, Mejdin Salihi, Adnan Merovci, Driton Qeriqi, Anita Morina, Milosh Artonoviq, Mejdin Salihi, Adnan Merovci, Driton Qeriqi, Agim Sopi, Milosh Artonoviq, Nijazi Ismail, Adnan Merovci, Driton Qeriqi, Lumturie Blakaj, Milena Gjeriq, Nijazi Ismail.

Adnan Merovci, Driton Qeriqi, Anita Morina, Milena Gjeriq, Mejdin Salihi, Adnan Merovci, Driton Qeriqi, Lumturie Blakaj, Milosh Artonoviq, Nijazi Ismail, Adnan Merovci, Agim Sopi, Naim Maloku, Milosh Artonoviq, Nijazi Ismail, Adnan Merovci, Driton Qeriqi, Lumturie Blakaj, Milena Gjeriq, Nijazi Ismaili, Driton Qeriqi, Anita Morina, Agim Sopi, Milena Gjeriq, Nijazi Ismaili, Driton Qeriqi, Anita Morina, Milena Gjeriq, Nijazi Ismaili, Driton Qeriqi, Lumturije Blakaj, Naim Maloku, Milosh Artonoviq, Nijazi Ismaili, Naim Maloku, Mejdin Saliji, Driton Qeriqi, Anita Morina, Lumturije Blakaj, Milosh Artonoviq, Nijazi Ismaili, Driton Qeriqi, Anita Morina, Lumturije Blakaj, Milosh Artonoviq, Nijazi Ismaili,

(Dilemë rreth një fletëvotimi.)

Adnan Merovci, Driton Qeriqi, Lumturije Blakaj, Nijazi Ismaili, Adnan Merovci, Anita Morina, Milena Gjeriq, Nijazi Ismaili, Anita Morina, Milosh Artonoviq, Mejdin Saliji, Driton Qeriqi, Agim Sopi, Milosh Artonoviq, Nijazi Ismaili, Adnan Merovci, Driton Qeriqi, Anita Morina, Milena Gjeriq, Mejdin Saliji dhe Anita Morina, Milosh Artonoviq, Mejdin Salihi.

(Ndërprerje e gjatë e incizimit.)

KRYETARI: Kryetari i Komisionit i jep rezultatet.

SALIH MORINA: Faleminderit, kryetar!

Të nderuar kolegë deputetë,

Komisioni në përbërje: Justina Pula-Shiroka, Salih Morina, Afrim Hoti, Xhevdet Neziraj, Suzan Novobërdaliu, Jelena Bontiq dhe Rasim Demiri, ka ardhur në përfundim që Komisioni votues, pas procedurës së votimit të fshehtë dhe numërimit të votave të deputetëve të Kuvendit për zgjedhjen e anëtarëve të Këshillit të Komisionit të Pavarur për Media, në mbledhjen plenare të mbajtur më 19 mars 2014, konstaton se në votim kanë marrë pjesë 73 deputetë. Do të thotë kanë votuar 73 deputetë.

Fletëvotime të pavlefshme nuk ka pasur.

Nga radhët e komunitetit shqiptar shumicë:

1. Adnan Merovci i ka fituar 43 vota;
2. Driton Qeriqi i ka fituar 49 vota;
3. Anita Morina i ka fituar 24 vota;
4. Agim Sopi i ka fituar 23 vota;

5. Lumturije Blakaj i ka fituar 24 vota dhe
6. Naim Maloku i ka fituar 20 vota.

Dhe, nga ky votim, do të thotë në bazë të Rregullores së përcaktuar nga KPM-ja, të zgjedhur janë Driton Qeriqi, me 49 vota dhe Adnan Merovci me 43 vota.

Ndërsa, për kandidatet Anita Morina dhe Lumturije Blakaj, përsëritet votimi.

Nga radhët e komunitetit serb, Milosh Aaritonoviq ka fituar 30 vota dhe Milena Gjeriq ka fituar 25 vota, meqë nuk ka vota të mjaftueshme përsëritet konkursi prapë.

Nga radhët e komuniteteve tjera, Mejdin Salij ka fituar 31 vota dhe Nijazi Ismajl ka fituar 32 vota dhe po ashtu edhe nga ky komunitet përsëritet konkursi prapë.

Do të thotë kemi tash votimin edhe për 2andidate, pra për Anita Morinën dhe për Lumturije Blakajn, nga radhët e komunitetit shumicë shqiptar. Faleminderit!

KRYETARI: Të nderuar deputetë, vazhdojmë, por unë s'mund të rri pa ju thënë edhe diçka. Jemi bërë si Parlament, njerëz që janë profesionistë dhe që i dinë problemet, nuk kanë shans ta marrin votën në Kuvendin e Kosovës dhe kjo nuk është mirë për institucionet që po zgjidhen. Veç kaq desha të them.

Vazhdojmë:

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

KRYETARI: Pra, hapet konkursi edhe për dy kandidatët e komuniteteve pakicë. Do të formohet Komisioni ad hoc për përzgjedhjen edhe të një kandidati dhe kur të bëhen të gjithë këta, sipas ligjit, mandati i anëtarëve të Këshillit të Komisionit të Pavarur për Media caktohet me short. Dy anëtarë me mandat dyvjeçar dhe tre anëtarë me mandat trevjeçar. Por, kjo do të bëhet kur të kompletohet Këshilli i Pavarur për Media.

Kalojmë në pikën e gjashtëmbëdhjetë:

16. Propozimi për formimin e Komisionit ad hoc për përzgjedhjen e një anëtari të Komisionit të Pavarur për Media

Kryesia e Kuvendit, në mbledhjen e mbajtur më 10 mars 2014, ka kërkuar nga grupet parlamentare të Kuvendit që t'i propozojnë deputetët për anëtarë të Komisionit ad hoc për përzgjedhjen e kandidatëve për anëtarë të Komisionit të Pavarur për Media.

I ftoj kryetarët e grupeve parlamentare që t'i propozojnë kandidatët.

Radhën e ka Grupi Parlamentar i Partisë Demokratike, me dy kandidatë. Fjalën e ka kryetari i Grupit, Adem Grabovci.

ADEM GRABOVCI: Grupi Parlamentar i PDK-së i propozon Xhevahire Izmakun dhe zotin Ramë Vataj.

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

ISMET BEQIRI: Faleminderit, kryetar!
Ne i propozojmë zotin Sadri Ferati dhe Salih Morina.

KRYETARI: Grupi Parlamentar i Lëvizjes “Vetëvendosje”?

FATON TOPALLI: Grupi Parlamentar i Lëvizjes “Vetëvendosje” e propozon Albulena Haxhiun.

KRYETARI: Grupi i Aleancës, Donika?

DONIKA KADAJ-BUJUPI: Teuta Haxhiun.

KRYETARI: Koalicioni për Kosovë të Re?

MYZEJENE SELMANI: Faleminderit, kryetar!
Koalicioni për Kosovë të Re e propozon deputeten Suzan Novobërdaliu.

KRYETARI: Faleminderit! SLS-ja, Sasha?

SAŠA MILOSAVLJEVIĆ: Hvala predsedniče!

Poslanička grupa Samostalna liberalna stranka predlaže Jelenu Bontić za ovu Komisiju.

KRYETARI: Dhe Grupi “6+”, Duda Balje e ka fjalën.

DUDA BALJE: Albert Kinolli.

KRYETARI: Atëherë na duhet një votim formal. Të pranishëm jemi 60 deputetë. Regjia bjeri ziles!

(Ndërprerje e incizimit.)

Tani i kemi 69 deputetë, mund të vazhdojmë. Shkojmë një votim formal, me ligj duhet. Kush është për formimin e këtij komisioni ad-hoc? Faleminderit! A ka kundër? Nuk ka. Abstenim nuk ka.

Ngarkohet Komisioni ad hoc për zgjedhjen e kandidatëve për anëtarë të Komisionit të Pavarur për Media që të veprojnë në përputhje me nenin 11 të Ligjit numër 04/L-044 për Komisionin e Pavarur të Medieve dhe Kuvendit t’ia paraqesë raportet me rekomandime.

Dhe, e kemi pikën e fundit të rendit të ditës, të shtatëmbëdhjetën:

17. Shqyrtimi i vendimit të Qeverisë së Republikës së Kosovës lidhur me ekzekutimin e aktgjykimit Gjykatës Kushtetuese

Qeveria e Republikës së Kosovës, më 18 mars 2014, e ka proceduar në Kuvend vendimin lidhur me ekzekutimin e aktgjykimit të Gjykatës Kushtetuese të datës 17 dhjetor 2010. Komisioni për Buxhet dhe Financa e ka shqyrtuar vendimin e Qeverisë dhe ia ka rekomanduar Kuvendit për miratim.

E ftoj Kryeministrin si propozues i çështjes.

KRYEMINISTRI HASHIM THAÇI: Faleminderit, i nderuar kryetar!

Në mbështetje të nenit 92, paragrafi 4 dhe 93 paragrafi 4 të Kushtetutës së Republikës së Kosovës, duke u bazuar në nenin 4 të Rregullores nr. 02/2011 për fushat e përgjegjësisë administrative të Zyrës së Kryeministrit dhe ministrave, të ndryshuar dhe plotësuar me Rregulloren nr. 07/2011 dhe nenit 19 të Rregullores së Punës së Qeverisë së Republikës së Kosovës, nr. 09/2011, Qeveria e Republikës së Kosovës, në mbledhjen e mbajtur më 18 mars 2014, mori:

V E N D I M

1. Qeveria e Republikës së Kosovës i rekomandon Kuvendit të Republikës së Kosovës që të kërkojë nga Agjencia Kosovare e Privatizimit si pasardhëse e Agjencisë Kosovare të Mirëbesimit (AKM) zbatimin e aktgjykimit të Gjykatës Kushtetuese të datës 17 dhjetor 2010, numri i referencës është AGJ-75/10, rasti numër KI/0809.

2. Qeveria e Republikës së Kosovës, në pajtim me kompetencat dhe përgjegjësitë që ka, do t'i kryejë të gjitha obligimet që dalin nga aktgjykimi i Gjykatës Kushtetuese të datës 17 dhjetor 2010, numri referencës AGJ 75/10, rasti KI/0809, ndërsa ne i jemi drejtuar Kryesisë, Kryesia i është drejtuar Komisionit për Buxhet dhe Financa edhe ata i kanë dhënë sot rekomandimet e tyre, prandaj mua vetëm më mbetet që t'ju ftoj që ta marrim këtë vendim nga Kuvendi i Republikës së Kosovës.

Ju faleminderit të gjithë deputetëve për mirëkuptimin tuaj dhe për votimin tuaj. Faleminderit dhe ju ftoj të gjithëve. Ju lutem!

KRYETARI: A e do fjalën dikush në emër të Komisionit FunkSIONAL? Jo. Në emër të grupeve parlamentare? Mirë! Atëherë fjalën ia jap kryetarit të Grupit të Lidhjes Demokratike, Ismet Beqiri.

ISMET BEQIRI: Faleminderit, kryetar!

Ajo që e kemi thënë më herët, e njëjta vlen. Ne konsiderojmë që kjo çështje është dashur të kryhet shumë më herët dhe vërtet punëtorët nuk është dashur të maltretoheshin. Këtë po e them me përgjegjësi të plotë. Ky vendim i gjykatës, më mirë thënë aktgjykimi i të gjitha instancave gjyqësore, është dashur të kryhet kaheerë, sepse nuk ka asgjë mbi vendimin e gjykatës.

Por, nëse duhet tash, qoftë edhe për t'u justifikuar se ky Kuvend duhet të marrë vendim, më lejoni vetëm të them, meqenëse qenkan edhe përfaqësuesit e punëtorëve, unë dëshiroj t'i përshëndes, zoti kryeministër, unë e kam marrë një letër nga të nderuarit lart, ku ata, mes tjerash, përpos vendimit që është i qartë, që është propozuar këtu, është një kërkesë, ose janë disa kërkesa të cilat e specifikojnë, ose japin obligime edhe me të qarta, sepse kjo, megjithatë, po mbetet për ne shumë e përgjithësuar.

Dhe, në mes tjerash, nuk po e lexoj pjesën e parë, ku thuhet që i drejtohet komisionit, duhet t'i drejtohet Kuvendit, e tjera, e tjera, po e lexoj veç pikën 3, në të cilën thuhet se këto mjete, me këtë vendim të Kuvendit, AKP-ja i destinon nga fondi tepricë, sipas nenit 3, paragrafi 1.23, dhe nenit 19 paragrafi 3.3 i Ligjit 04/L-034 të vitit 2011 i AKP-së. Dhe, pika 4 - shlyerja e borxhit është bërë si kërkesë që të jetë në tri periudha, të afatizohet. E para 50% e borxhit të paguhet deri më 31 mars 2014; 25%, pjesa tjetër të paguhet pas 3 muajve dhe 25% e borxhit të pjesës tjetër punëtorëve t'u paguhet pas 6 muajve, domethënë deri me 31 shtator 2014.

Nëse nuk ka dilema rreth kësaj çështjeje, këto janë kërkesat dhe mendoj që janë plotësisht të drejta dhe edhe sot po e përsëris atë që e kemi thënë edhe më herët, sepse këtu po përmendet një debat. Nganjëherë pak ka rëndësi kush e ka iniciuar i pari. Debat i parë është mbajtur me kërkesë të Grupit Parlamentar të LDK-së, janë dhënë rekomandimet, ka qenë edhe një debat tjetër, me kërkesë të grupit të tjetër të PDK-së. Të njëjtat janë përsëritur dhe sot kemi ardhur këtu ku kemi ardhur. Nuk është ekzekutuar ende vendimi.

Normalisht, ne si Grup Parlamentar i LDK-së e mbështetim vendimin e Gjykatës Kushtetuese dhe të të gjitha instancave tjera dhe kërkojmë që ai të realizohet. Po them

nëse duhet që ky Kuvend edhe ta formatizojë këtë, për LDK-në asnjë problem nuk ka. Kjo është një kryerje e një obligimi, edhe pse po e them edhe një herë - nuk ka pasur fare nevojë të vijë në Kuvend. Dhe, pse tash? Pse me kaq vonesë? Po dihet. Është shumë e qartë kryeministër. Po bëni fushatë, por ne e kemi një obligim, duhet ta kryejmë obligimin që del nga vendimi i Gjykatës Kushtetuese...

KRYETARI: 2/3 kanë vendosur! Të mos hyjmë në këtë çështje, se 2/3 e Kuvendit sot kanë vendosur. Urdhëro, zoti kryeministër!

KRYEMINISTRI HASHIM THAÇI: Unë të ftoj Ismet të mos bësh politikë me këtë punë, por për të votuar. Nëse keni vendosur për ta votuar, në anën tjetër unë e lexova, jo, jo se kurrkush s'është duke bërë fushatë, por nevojat dhe kërkesat e punëtorëve duhet për t'i realizuar.

E kemi vendimin, të ftoj edhe juve edhe krejt deputetët, janë punëtorët e të gjitha partive, nuk janë vetëm të një partie. Unë i kam takuar edhe sot, edhe dje edhe do t'i takoj gjithmonë derisa të kryhet kjo punë edhe më pastaj.

Unë e lexova vendimin e Qeverisë së Kosovës, drejtuar Kuvendit, Kryesia e Kuvendit ia ka drejtuar Komisionit për Buxhet, Komisioni për Buxhet sot i ka dhënë rekomandimet e veta, e kanë përkrahur me 2/3 deputetët e të gjitha partive politike duke i përfshirë edhe partinë tuaj, ndërsa sot dhe dje kemi diskutuar edhe me punëtorët e nderuar që janë këtu, që natyrisht të specifikohen qartë dhe të futet në vendim periudha kohore e pagesës. Jemi dakorduar me punëtorët ja ku keni këtu në sallë, 50% të paguhen brenda 30-ditëshit nga sot, ndërsa të jetë në tri pjesë nga 25% çdo tre muaj dhe duhet të futet në vendimin që do të votohet.

Po, unë e lexova vetëm vendimin, rekomandim për Kuvendin të Qeverisë.

Prandaj, 50% paguhet brenda 30 ditësh nga sot, nga dita e vendimit që merret, ndërsa nga 25% brenda 30 ditësh dhe ky është pajtueshmëri me punëtorët të cilët janë këtu.

Dhe, kërkoj që ky specifikim dhe kjo periudhë e afatit kohor të futet në vendim, do të thotë nuk po dallojmë kurrgjë hiq, hajde të votojmë bashkë, kurrgjë më shumë.

KRYETARI: Tash, duhet të hyjmë në njëfarë debati, po kërkoj që veç shefat e grupeve të lajmërohen. Replikë, Ismet Beqiri.

ISMET BEQIRI: Zoti kryeministër, unë po e përsëris edhe njëherë edhe kjo është e qartë që po bëni ju fushatë, por kërkesa pse e thashë është se ju e thatë tash këtë pasi e thashë unë.

Këto kërkesa të punëtorëve nuk i përmend më herët dhe s'ka asgjë të keqe, specifikojeni, futeni në tekst kur të vendoset të votohet dhe nuk ka asgjë të keqe, por ju nuk e thatë në fillim dhe unë për këtë shkak e paraqita si kërkesë, që është kërkesë edhe e punëtorëve. Ndërkaq, se kush si po e zhvillon këtë fazë të fushatës është shumë e qartë, opinionin e

dinë dhe ne e thamë qëndrimin e LDK-së. Ky është qëndrimi ynë, ne e përkrahim realizimin e vendimit të gjykatave, gjegjësisht Gjykatës...

KRYETARI: Fushatë po bëjmë të gjithë dhe jo nuk jemi në kuadër të ligjit, por megjithatë merreni fjalën, unë do t'ia jap fjalën edhe kryeministrit edhe kryetarëve të grupeve parlamentare, se fushatë jemi duke bërë të gjithë.

KRYEMINISTRI HASHIM THAÇI: Mendoj që vendimi që do ta marrim sot tejkalon kornizat e çdo partie politike dhe e ritheksoj edhe njëherë gjithë punëtorët janë të gjitha partive politike.

Unë duke i vizituar, Ismet, kam takuar punëtorë që janë të krejt partive politike, janë edhe bashkëpartiak tuaj edhe të mitë, por mbi të gjitha janë qytetarë të Republikës së Kosovës.

E kemi vendimin e qartë, është akt gjykimi i Gjykatës Kushtetues, është edhe vendimi i Qeverisë, kemi edhe rekomandimin e Komisionit për Buxhet, krejt e parëndësishme është a e ke thënë ti i pari a unë i dyti, a unë i pari, ti i dyti, nuk jemi ne në garë me njëri-tjetrin, me rëndësi është ta zgjidhim njëherë e përgjithmonë çështjen e këtyre punëtorëve, nëse ke qejf ta lë unë ty që ti e ke thënë, edhe ta çmoj meritën veç voto për. Faleminderit!

KRYETARI: Jo, jo! Ju lutem, ju lutem e ke kryer. Në emër të “Vetëvendosjes”, Faton Topalli e ka fjalën. Më fal Adem, ta japim edhe ty fjalën.

FATON TOPALLI: I nderuar, kryetar!

Të nderuar ish-punëtorë të Fabrikës së Gypave,

Ne e kemi më 17 dhjetor të vitit 2010, një vendim të Gjykatës Kushtetuese, nuk ka rëndësi kush i pari ka kërkuar që të implementohet ky vendim, por një që dihet sigurisht është që kryeministri dhe organet përkatëse, prej datës 17 dhjetor 2010 nuk e kanë implementuar këtë vendim që e kanë pasur për detyrë.

Ne i kemi dy rekomandime, respektivisht dy vendime të... shikoni, ky është një kryeministër i cili proteston- thotë që s'bën me dal në demonstrata, i kundërshton demonstratat, tash demonstroi prapa shpinës time, e atë në mënyrë të fshehur. Dakord. Pra, kemi dy vendime të Kuvendit, dy vendime të këtij Kuvendi, një të datës 21 shkurt të vitit 2013 dhe një datës 23 janar të vitit 2014, të cilat nuk thonë asgjë tjetër pos këtë që po thotë sot kryeministri.

Këto dy vendime, Qeveria e Kosovës edhe kryeministri, nuk i kanë implementuar. Kjo përpjekje tash, kjo përpjekje e sotshme është një përpjekje në prag të zgjedhjeve parlamentare për të justifikuar neglizhencën e deritashme të Qeverisë dhe të kryeministrit për të realizuar këtë qëllim, këtë vendim të Gjykatës Kushtetuese.

Konsiderojmë që rruga e mashtrimit nuk është metodë e mirë për t'i shtyrë vendimet të cilat i kanë marrë organet më të larta të vendit. Për shkak që punonjësit e Fabrikës së Gypave kërkojnë që ky vendim të implementohet, ne i kemi mbështetur gjatë gjithë kohës dhe do t'i mbështesim edhe sot dhe do të votojmë për këtë rekomandim, por kërkojmë që

kërkesat e punonjësve të Fabrikës së Gypave, të harmonizohen dhe të saktësohet, saktësisht me data edhe me afate kur kanë për t'u realizuar kërkesat e tyre. Faleminderit!

KRYETARI: Unë nuk di pse të vazhdojmë! Urdhëro, kryeministri e ka fjalën.

KRYEMINISTRI HASHIM THAÇI: Unë përsëri ju ftoj gjithë deputetëve, gjitha partive që të marrin vendimin dhe të votojmë, të mos e politizojmë.

Unë nuk dëshiroj të hy tash se sa i përket fushatë apo jo fushatë, mendoj se fushatë mund të quhet pretendimi për të marrë vendim, ata që pretendojnë të mos marrin vendim, ndërsa ata që punojnë për të marrë vendim nuk bëjnë fushatë. Mendoj se më e pamoralshmja është që të pretendohet të bëhet fushatë me këtë çështje. Kjo është shumë e thjeshtë, dhe ju e dini shumë mirë, kjo punë nuk rregullohet me “maica” elektorale tuajat, por rregullohet me vendim të Kuvendit të Republikës së Kosovës dhe unë të shikoj, jo nga shpina, por në sy, dhe të them të votosh.

KRYETARI: Adem Grabovci e ka fjalën.

ADEM GRABOVCI: Faleminderit, kryetar!

Vlerësoj se tashmë nuk kemi asnjë paqartësi, deri më tash ka munguar një vendim i Kuvendit të Republikës së Kosovës, i cili do t'i mundësonte Qeverisë së Republikës së Kosovës, vërtet për ta zbatuar këtë vendim.

Është shumë e vërtetë se në këtë Parlament edhe me iniciativën e LDK-së, edhe me iniciativën e PDK-së, është zhvilluar debat, është treguar një dashamirësi prej të gjithëve për t'u përkrahur dhe kanë rekomanduar zbatimin e vendimit, respektimin e vendimit të Gjykatës Kushtetuese, ndërsa sot komisioni përkatës i Parlamentit të Kosovës, na ka rekomanduar që të nxjerrim një vendim i cili e obligon Qeverinë e Republikës së Kosovës, që të kërkojë prej AKP-së zbatimin e vendimit të Gjykatës Kushtetuese.

Dhe, sot ne po i plotësojmë dhe po i kryejmë të gjitha procedurat e nevojshme, më mirë ka qenë personalisht vlerësoj se jemi vonuar pak dhe i kemi plotësuar të gjitha nevojat, i kemi respektuar të gjitha procedurat dhe nuk do të përballemi askush me pasoja në të ardhmen. Nuk e besoj që as punëtorët do të kishin dëshirë që ne të ngutemi dhe të binim një vendim t'i plotësojmë nevojat e tyre, por të përballemi në të ardhmen me pasoja.

Prandaj, unë i lus të gjithë kolegët e nderuar, kështu qysh e kemi vullnetin e mirë t'i përkrahim ata të tregojmë realisht edhe me votën tonë të nxjerrim vendimin dhe ky vendim të fillojë të zbatohet.

Dhe, vlerësoj që me ditën e sodit këtij problemi po i vihet kapak, po zgjidhet. Ju faleminderit!

KRYETARI: Po ju paralajmëroj, vetëm kryetarët e grupeve kanë fjalën, askush tjetër më jo.

Unë jam duke e drejtuar seancën dhe po ju paralajmëroj. Në emër të AAK-së është Donika Kadaj- Bujupi, në emër të Koalicionit për Kosovë të Re pastaj e vazhdon Myzjene Selmani dhe e mbyllim debatin votojmë.

Debatin për këtë çështje e kemi kryer. Donika e ke fjalën.

DONIKA KADAJ-BUJUPI: Faleminderit, i nderuar kryetar!

Ashtu siç u kemi premtuar edhe ne sot punëtorëve sigurisht që do t'i përkrahim, por është për keqardhje që vendimet e gjykatave duhen për t'u zbatuar veç në kohë fushatash.

Vendimet e gjykatave, i nderuar kryeministër, edhe sundimi i ligjit në Kosovë duhet të ndodhë për çdo ditë e jo veç një herë në katër vjet e jo një muaj para fushatave.

KRYETARI: Myzejene Selmani e ka fjalën.

MYZEJENE SELMANI: Faleminderit! I nderuar kryetari i Kuvendit!

Duke marrë parasysh se edhe hyrja e kësaj pike në rend të ditës në bazë të vendimit që Qeveria e Kosovës e ka sjell në Kryesinë e Kuvendit, mund t'ju them shumë haptas se Qeveria e Kosovës nuk e monitoron dhe nuk e sheh çështjen e zbatimit të Agjencisë Kosovare të Privatizimit.

Në rast se ktheheni pak përmbra dhe shihni çështjen e Ligjit të AKP-së ku thuhet shumë qartë, se të hollat e grumbulluara nga AKP-ja shpërndahen me një vendim të Kuvendit, Oj Alma, dëgjo njëherë kur flet dikush, po të lutem ndalu njëherë.

Të ardhurat nga AKP-ja me një vendim të Kuvendit...

KRYETARI: Regjia, bjeri ziles!

MYZEJENE SELMANI: Dhe, në rast se ato të ardhura nga AKP-ja shpërndan, kryeministri nuk guxon për t' i shpërndarë me vendim të vetin, me vendim të Kuvendit të Kosovës, po.

Merrni ligjin, kthehuni në ligj përmbra, lëreni fushatën, mos bëni me 200 punëtorë, fushatë. Nuk është punë fushate, këtu po hapen dyert të cilat nuk mbyllen dhe në Gjykatë Kushtetuese s'ka pasur nevojë të shkojë vendimi i Fabrikës së Tubave, ka pasur nevojë të shkojë në Gjykatë të Apelit ato t' i japin vendimet e sakta ose në Odën e Veçantë.

Mirëpo, është luajtur ajo lojë që me dhënë mësim kur të votohen gjykatësit e Gjykatës Kushtetuese, dihet çka po votohet në këtë Kuvend. Ndodh, ndoshta në legjislaturën e ardhshme, se për këtë legjislaturë po shihet.

Ne do të përkrahim vendimin për hir të këtyre punëtorëve, jo për diçka tjetër se s'mundet me një sindikatë të punëtorëve të Fabrikës së Tubave, të fitohen zgjedhjet e nivelit qendror. Harrojeni këtë punë.

KRYETARI: Faleminderit!

Të nderuar deputetë,

Sa kemi këtu? Jo, jo. 60, nuk kemi kuorum për ta vazhduar seancën.

Regjia, bjeri ziles! Po unë e lexoj tekstin, por pritni pak se s'i kemi... shikoni, ne realisht duhet të jemi rehat me ligjin dhe për të qenë rehat me ligjin si Kuvend, përsëri po e them në këtë mënyrë siç ka ardhur kjo materie s'është dashur të vije. Është dashur të jetë një marrëveshje ndërmjet institucioneve të caktuara, por ka ardhur, pra është vullneti i Qeverisë për ta e kryer obligimin e vet, atëherë ne e formulojmë kështu vendimin që e nxjerr Kuvendi i Kosovës, sot.

Vendim lidhur me ekzekutimin e aktgjykimit të Gjykatës Kushtetuese, datë 17 dhjetor 2010.

1. Obligohet Agjencia Kosovare e Privatizimit që të sigurojë pagesën e borxhit ndaj punëtorëve të Fabrikës për prodhimin e Gypave të Çelikut- Ferizaj. Nuk janë tuba ato se tuba nuk është fjalë shqipe, gypave.
2. Obligohet Qeveria e Republikës së Kosovës që konform dispozitave ligjore të sigurojë mbështetjen për Agjencinë Kosovare të Privatizimit për realizimin e pagesës për punëtorët e Fabrikës për prodhimin e Gypave të Çelikut – Ferizaj dhe
3. Dinamika. Le të përfshihen edhe afatet 50% brenda 30 ditëve, 25% brenda 3 muajve dhe 25% brenda tre muajve pasardhës. Kështu ishte propozimi i kryeministrit sot për dinamikën. Dhe, unë mendoj që kjo dinamikë duhet të jetë kështu, ne këtë vendim duhet ta votojmë.

Urdhëro, kryeministër!

KRYEMINISTRI HASHIM THAÇI: I nderuar kryetar!

Unë veç kisha kërkuar që te pika e dytë ishte formulimi, që Qeveria ta mbështesë Agjencinë Kosovare të Privatizimit, ne mendojmë që pavarësisht prej konsultave që kanë ndodhur, përsëri mendojmë që pika e dytë duhet të jetë shumë e qartë, sa i përket obligimeve të Qeverisë.

Pra, që të jetë: “Qeveria e Republikës së Kosovës, në pajtim me kompetencat dhe përgjegjësitë që ka, të kryejë të gjitha obligimet që dalin nga aktgjykimi i Gjykatës”. Është formulim më i qartë, më i shkurtë, se sa vetëm mbështetës. Ne i marrim obligimet tona.

Do të thotë, është formulimi të cilin mund t'ua dorëzoj, kryetar.

KRYETARI: Le të mbetet ai vullneti i Qeverisë, ne e mbështesim për këtë punë, e njëjta gjë është, por me plotësimin që i bëri kryeministri vendimit.

Lus deputetët, a e kemi numrin e caktuar? S'e kemi numrin e caktuar, 60 jemi. Do të thotë, për një deputet, ne s'mund të shkojmë në procedurën e votimit.

Po, sa të doni po jap pauzë, po nëse deputetët s'janë në sallë... Jo, unë po ju jap, sa tha Ramizi, 15 minuta pauzë.

* * *

Vazhdimi i mbledhjes pas pauzës

Mbledhjen e drejton kryetari i Kuvendit, zoti Jakup Krasniqi.

KRYETARI: Ju lutem, zini vendet tuaja!

I kemi 62 – 63 deputetë dhe ju lus t'i zëni vendet tuaja. Po ju njoftoj se nëse nuk dalin 61 vota, 3 herë mund të votojmë dhe e mbyllim votimin.

Pra, 61 vota duhet të jenë në elektronikë për, abstenim, kundër, por duhet të jenë 61 vota.

(Ndërhyrje)

Jo me dorë, por me elektronikë!

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

Nuk po funksionon: 57.

Edhe një herë, lus deputetët dhe regjinë të përgatiten për votim. Votojmë tash!

Janë 60. Jo, është kah bën, por është ngritur kapaciteti i elektronikës, se në fund po na e jep rezultatin dhe ju votoni se rezultati jepet.

Edhe një herë, hajde për prezencë. Votojmë tash!

Përsëri janë 60. Sa është prezenca fizike? 62.

Po, a e keni kartelat të gjithë?

(Ndërhyrje)

S'po funksionon?! Kush tha që s'po funksionon? Në fund, po e qet rezultatin.

Mirë, hajde të shkojmë të votojmë me ngritje dore.

Kush është për? Numëroni, ju lutem!

Kundër, a ka? Abstenim? 4.

Nënkryetari i Kuvendit, po do ta arsyetojë votën pse ka abstenuar. E ka fjalën Sabri Hamiti.

SABRI HAMITI: Zoti kryetar i Kuvendit të Republikës së Kosovës,
Zoti kryeministër i Republikës,
Ministër,
Zotërinj deputetë,
Është e drejta ime si deputet ta arsyetoj pse po votoj - abstenim.

Po votoj abstenim, sepse konsideroj që është totalisht e panevojshme, bile jokushtetuese që Kuvendi të marrë vendime për vendime që janë të obligueshme për t'u ekzekutuar nga Gjykata Kushtetuese e Kosovës.

Në të folurit e përditshëm na thuhet dhe thuhet që, bile s'është mirë as të diskutohen këto vendime, e le më të merren vendime mbi to.

Ne e kemi respektuar, ky Kuvend e ka respektuar dhe ai pararendësi, vendime të Gjykatës Kushtetuese kur i ka përmbysur 2 kryetarë shteti, dy kryetarë të Republikës së Kosovës. Dhe, nuk ka diskutuar ky Kuvend, ndonëse të dy ata kryetarë të Republikës së Kosovës, i ka zgjedhur ky Kuvend.

Edhe një herë po përsëris, nuk votoj votim të cilin e konsideroj të politizuar dhe të panevojshëm. Nëse të gjitha partitë, pa dallim, tash unë nuk i them asnjëherë, në këtë bisedë rreth kësaj çështje po merremi që një vit, kjo është seanca e tretë që merremi me këtë problem, secili tjetrit i thotë që po bën fushatë, po vetes nuk i thotë, nuk ka pasur nevojë, edhe një herë po e them, të ritestohen njerëzit, sepse vendimi i gjykatës nuk diskutohet, nuk ka vendim mbi të dhe duhet të jetë i zbatueshëm. Faleminderit shumë!

KRYETARI: Nejse, ne i jemi shmangur me 2/3 e Kuvendit, vendimin e komisionit e kemi respektuar. Qeveria ka të drejtë të kërkojë që të votohet. Për procedurat e tjera, ne mendoj që e votuam një vendim dhe ta mbyllim këtu këtë çështje.

Më falni, për vendimin që thamë, për kanë votuar 58 deputetë, asnjë kundër, 4 abstenime, që gjithsej bëjnë 62 vota.

Mirupafshim në seancën e radhës!

*E përgatiti:
Njësia për Transkriptim dhe Lekturë*