

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 12 DHE 13 SHKURT 2015**

**SA PLENARNE SEDNICE SKUPŠTINE REPUBLIKE KOSOVA,
ODRŽANE 12. I 13. FEBRUARA 2015. GODINE**

**SHKURT - FEBRUAR
2015**

Rendi i ditës

1. Koha për deklarime jashtë rendit të ditës,
2. Koha për pyetje parlamentare,
3. Miratimi i procesverbalit nga seanca e mëparshme,
4. Propozim-programi i punës së Kuvendit për vitin 2015,
5. Shqyrtimi i parë i Projektligjit nr. 05/L-09 për ndryshimin dhe plotësimin e Ligjit nr. 03/L-087 për ndërmarrjet publike,
6. Propozimi për emërimin e anëtarëve të Këshillit Drejtues të Institutit Gjyqësor të Kosovës,
7. Propozimi i grupeve parlamentare për zëvendësimin e anëtarëve në komisionet parlamentare.

Dnevni red

1. Vreme za deklarisanja izvan dnevnog reda,
2. Vreme za parlamentarna pitanja,
3. Usvajanje Zapisnika sa prethodne sednice,
4. Predlog - Programa rada Skupštine za 2015. godinu,
5. Prvo razmatranje Nacrta zakona br. 05/L-09 o izmeni i dopuni Zakona br. 03/L-087 o javnim preduzećima,
6. Predlog o imenovanju članova Upravnog odbora Sudskog instituta Kosova,
7. Predlog parlamentarnih grupa o zamenjivanju članova u parlamentarne komisije.

Mbledhjen e drejtoi kryetari i Kuvendit, z. Kadri Veseli.

KRYETARI: Të nderuar deputetë,

I nderuar Kabinet qeveritar,

I hap punimet e seancës plenare të Kuvendit të Republikës së Kosovës, sipas rendit të ditës, por më lejoni të ju njoftoj se në ndërkohë e kemi marrë një njoftim nga kryeministri i Republikës së Kosovës, i cili paraprakisht e ka bërë një kërkesë për informimin e deputetëve lidhur me takimet e zhvilluara në Bruksel me kryeministrin e Serbisë, Aleksandër Vuçiq.

Atëherë, Kryesia e Kuvendit e ka vendosur që në qoftë se kryeministri është i gatshëm për sot të japë informatë, të futet si pikë e rendit të ditës.

Kisha dëshiruar që ta kemi të paktën një votim formal dhe cila pikë e rendit të ditës të jetë. Pikat, në fakt, të rendit të ditës, të cilat i keni ju para jush: 1. Koha për deklarime jashtë rendit të ditës; 2. Koha për pyetje parlamentare, a jeni të pajtimit që kjo të jetë pika e tretë e rendit të ditës? Visar, të lutem!

VISAR YMERI: Faleminderit!

Ne kur kemi diskutuar në mbledhjen e Kryesisë kemi qenë në një situatë tjetër prej kësaj në të cilën jemi sot.

Dhe, në këtë drejtim mendoj që raportimi natyrisht duhet bërë, si të vendosë seanca. Mirëpo, është e domosdoshme që së pari ta kemi marrëveshjen e parafuar, apo të nënshkruar para se ta nisim diskutimin, sepse tash po flasim për një dokument, i cili është nënshkruar në Bruksel, dhe si i tillë duhet të diskutohet në Kuvend, e jo vetëm fjala e kryeministrit.

Ajo marrëveshje, me sa e kam parë unë, nuk u është shpërndarë deputetëve, e pa atë nuk kemi material të diskutimit.

Pra, ta bëjmë raportimin ashtu siç duhet, e jo vetëm kështu të flasim me ‘më tha ai, më tha ky’.

KRYETARI: Faleminderit! Unë besoj që kur të vijë kryeministri edhe na njofton, edhe na e sjell marrëveshjen. Ta presim kryeministrin këtu të vijë. Vetëm kërkoj falje, jo pika e tretë e rendit të ditës, por pika e katërt e rendit të ditës.

A e aprovojmë pikën e katërt të rendit të ditës? Ju lutem, me ngritje dore, kush është për? A ka kundër? Abstenim? Atëherë me shumicë votash e miratojmë si pikë të katërt të rendit të ditës - Informimi i kryeministrit të Republikës së Kosovës, Isa Mustafa, për takimin e zhvilluar me kryeministrin e Serbisë, Aleksandër Vuçiq. Faleminderit!

Fillojmë me pikën e parë:

1. Koha për deklarime jashtë rendit të ditës

Koha për deklarime jashtë rendit të ditës është e kufizuar deri në 30 minuta. Ju kisha kërkuar që këtë herë të shkojmë me 30 minuta, e nuk do të ketë vazhdim.

Diskutimi në emër të grupit parlamentar zgjat deri në pesë minuta, ndërsa diskutimi i deputetit deri në 3 minuta. Deputetët e paraqitur për diskutim duhet të deklarohen se në çfarë cilësie e kërkojnë fjalën.

Paraprakisht e ka kërkuar fjalën Agim Çeku, në emër të Grupit Parlamentar të Partisë Demokratike të Kosovës.

AGIM ÇEKU: I nderuar kryetar,

Kabinet qeveritar,

Të nderuar deputetë,

Jam këtu sot në cilësinë e kryetarit të Komisionit Qeveritar për Verifikimin e Veteranëve dhe desha ta shfrytëzoj këtë rast që të ju informoj për ecurinë e procesit.

Keni pa që komisioni është në përfundim të punës së vet, një punë e stërzgatur, komplekse, por që më në fund jemi duke e përmbyllur këtë proces.

Dje ka filluar publikimi i listave fillestare në Zonën Operative të Llapit dhe të Karadakut, e do të vazhdojmë kështu që deri më 20 shkurt t'i publikojmë të gjitha listat fillestare. Po e cek, fillestare. Ka pasur reagime edhe ndaj meje si kryetar Komisioni, bile edhe fyerje, dhe për atë arsye dua ta sqaroj se kjo çka është publikuar dhe do të publikohet në ditët në vazhdim janë listat fillestare. Verifikimin e parë fillestar e kanë bërë komandantët e drejtpërdrejtë të çdo aplikuesi nëpër zona, nga komandanti i zonës, komandantët e brigadës, komandantët e batalioneve, të kompanive deri te komandant togu, dhe këto lista fillestarë janë të nënshkruara nga komandantët. Në këtë proces, komisioni ka qenë menaxhues i krejt këtij procesi.

Dhe, tani ka reagime të ndryshme. Nuk i kemi përjashtuar asnjëherë reagimet, ankesat dhe disa sqarime shtesë dua t'i jap: Nuk domethanë që një veteran i Zonës Operative të Llapit nuk e ka parë emrin fare në asnjë kategori, që i ka humbur aplikacioni, apo që s'është paraparë. Mund të ndodhë që kur i kanë bërë sistemimet e aplikacioneve, një veteran, në qoftë se ka ndryshuar njësitë, për shembull, ka qenë një kohë në Zonën Operative të Llapit, por pastaj është riangazhuar në Brigadën 138, në Betejën e Koshares apo të Pashtrikut, mund të ndodhë që aplikacioni i tij është në një zonë tjetër, në një njësi tjetër. Kështu që nuk duhet të ngutemi me reagime. Këto janë listat fillestare.

Pastaj, janë tri shkallë të verifikimit. Në shkallën e dytë duhet të ankohet secili aplikues që nuk është i kënaqur me statusin e vet, ka të drejtë dhe e ftoj që të ankohet në komision. Komisioni e ka formua Komisionin e Apelit dhe do ta shqyrtojë, jo më komandantët e tyre, por do të ballafaqohen anëtarët e zonave të ndryshme të komisionit që ta trajtojnë çdo ankesë dhe pastaj pas trajtimit të çdo ankese del lista përfundimtare e nënshkruar nga Komisioni Qeveritar.

Dhe, në shkallën e tretë, në qoftë se prapë dikush nuk është i kënaqur me statusin e vet, atëherë duhet t'i drejtohet gjykatës, dhe gjykata është ajo që vendos. Gjykata në qoftë se e vlerëson se ai që është ankuar është i dëmtuar, atëherë komandanti që e ka caktuar një status të gabuar mban përgjegjësinë penale e juridike.

Kështu që i ftoj veteranët, qytetarët, që të presin deri në përmbylljen e procesit, ta shohin kur të publikohen të gjitha listat e të gjitha zonave, të të gjitha njësive të Shtabit të Përgjithshëm, i kanë 30 ditë ankesë dhe mund të ankohet çdokush, dhe i ftoj qytetarët të ankohen. Në qoftë se qytetarët e shohin një bashkëfshatar të tyre, një bashkëvendës të tyre, që i është caktuar një status dhe ata mendojnë që ai nuk e meriton një status të tillë, duhet të ankohen.

Kështu që nuk kanë të drejtë ankese vetëm ata që kanë aplikuar, por secili qytetar i Kosovës ka të drejtë ankese, në qoftë se mendon që dikujt i është dhënë një status të cilin nuk e meriton.

Kështu që nuk është proces i përfunduar tërësisht. Ka vend, ka hapësirë që të përmirësohen gabimet. Nuk i përjashtojmë gabimet si komision. Është listë fillestare dhe i ftoj të gjithë që me gjakftohtësi të qasen, t'i shtrojnë argumentet shtesë në komisionit, dhe komisioni me seriozitetin më të madh siç kemi punuar deri më tash do ta trajtojë çdo ankesë, në mënyrë që lista përfundimtare të jetë vërtet ajo e cila duhet të jetë. Faleminderit!

KRYETARI: Faleminderit! Atëherë, do të shkoj në bazë të partive politike, por në qoftë se do dikush prej grupit parlamentar, për shembull nga Lidhja Demokratike e Kosovës, është lajmëruar Njomza Emini, në bazë të radhitjes, Doruntina Maloku-Kastrati, Veton Berisha. Nga deputetët, atëherë Njomza Emini e ka fjalën.

NJOMZA EMINI: I nderuar kryetar i Kuvendit, zoti Kadri Veseli,
Kabinet qeveritar,
Ju kolegë deputetë,
Para se të filloj, kërkoj vëmendje, nëse mundeni!

KRYETARI: A ka mundësi pak qetësi, ju lutem!

NJOMZA EMINI: Faleminderit!

Duke marrë shkas nga numri gjithëherë në rritje i qytetarëve tanë që kërkojnë trajtim shëndetësor jashtë vendit, e kam përcjellë me vëmendje të veçantë numrin e madh të qytetarëve tanë dhe gjendjen e tyre, që në pamundësi për t'i siguruar mjetet financiare t'i mbulojnë veç shpenzimet e trajtimeve mjekësore.

Ata dhe qytetarët tjerë po organizojnë aktivitete të ndryshme humanitare që të mblidhen mjete financiare për trajtimin e qytetarëve tanë, në të cilat aktivitete përkrahje të veçantë po afrojnë edhe kompanitë telefonike, si ajo Vala.

Po ashtu, edhe në bazë të kërkesave të qytetarëve tanë në Ministrinë e Shëndetësisë, e dimë që brenda mundësive buxhetore dhe kornizës ligjore në fuqi, ajo e ka përkrahur këtë kategori, duke i mundësuar që sadopak t'ia zbusë barrën financiare për trajtimin komplet mjekësor në shtetet e caktuara.

Konsideroj se në Udhëzimin Administrativ numër 10/2013 për trajtimin shëndetësor jashtë institucioneve publike, neni 10, ku flitet për Bordin Ekzekutiv; pika 6, ku flitet për kompensim financiar të pacientëve deri në 30 mijë euro, do t'i sugjeroja ministrit të Shëndetësisë që brenda mundësive buxhetore ta rrisë kufirin e përkrahjes së pacientëve deri në 50 mijë euro për qytetarët në nevojë. Kjo për faktin se ka raste kur trajtimet mjekësore jashtë vendit kushtojnë me shuma prej qindra-mijëra eurove, që është e vështirë për ata si qytetarë t'i sigurojnë.

Duke e konsideruar jetën e çdo qytetari të Republikës së Kosovës si tejet e vlefshme, po shpresoj që ministri Rrahmani, brenda mundësive buxhetore, ta ndryshojë udhëzimin administrativ që të kemi mundësi t'i përkrahim edhe më shumë këta qytetarë me nevoja, të cilët shpeshherë janë në gjendje shumë të vështirë ekonomike.

Do të dëshiroja që, nëse e kemi të pranishëm edhe ministrin, të dija se sa kërkesa deri më tani janë mbuluar rreth kësaj shume, që është 30 mijë dhe, nëse po, atëherë a keni menduar që do të rritet kjo shumë për pacientë që kanë nevojë dhe që janë në gjendje shumë të rëndë ekonomike. Faleminderit!

KRYETARI: Faleminderit! Atëherë, pasi ishte si njëllor pyetje, zoti ministër, pas paraqitjes së deputetëve në radhë, pas 30 minutave, keni të drejtë të përgjigjeni.

Në emër të Grupit Parlamentar të Lëvizjes “Vetëvendosje”, Visar Ymeri e ka fjalën.

VISAR YMERI: Deputetë të Kuvendit të Republikës së Kosovës,
U bë tashmë një muaj qëkur Bordi i Ndërmarrjes publike “Pastrimi”, ndërmarrje publike kjo në Komunën e Prishtinës, e ka shkarkuar Feim Salihun nga pozita e kryeshefit ekzekutiv të saj. Dhe, ky vazhdon të qëndrojë dhunshëm në këtë post.

Që prej se është shkarkuar, Feim Salihu e ka rritur numrin e punëtorëve të sigurimit nën drejtimin e djalit të tij të axhës, Besnik Salihu, duke e krijuar kështu armatën e tij private për ta mbajtur me dhunë vendin e uzurpuar të punës. Ai i kërcënon punëtorët që të mos e pranojnë vendimin e bordit.

Ai vazhdon të nënshkruajë kontrata në emër të ndërmarrjes, sikur të kishte qenë kjo pronë private e tij.

Qysh më 15 janar, aksionarët nga Kuvendi Komunal i Prishtinës kishin kërkuar nga Policia ta largojnë uzurpatorin Salihu nga objektet e “Pastrimit”. Edhe sot e kësaj dite, Policia nuk ka vepruar. Përgjigjja e tyre ishte e thjeshtë, ata kishin thënë që u kanë thënë shefat që të mos e zbatojmë vendimin. E shefi i shefave të këtyre policëve natyrisht është Skënder Hyseni.

Më 16 janar, Gjykata Themelore ka nxjerrë aktvendim me të cilin e vlerëson zgjedhjen e Feim Salihut si të paligjshme, pas kallëzimit penal nga aksionarët. Pesë ditë më vonë, aksionarët ia kërkojnë edhe një herë Policisë ndërhyrjen, këtë herë duke e kërkuar të vetëkuptueshmen - zbatimin e vendimit të gjykatës. Prapë Policia nuk vepron. Deklarojnë se nuk e zbatojnë vendimin e gjykatës. Shef i shefave të tyre prapë mbetet Skënder Hyseni.

Feim Salihu, të cilin tashmë besoj që po pajtoheni ta quajmë uzurpator, është tezaku i Sami Hamitit, ish-kryesuesit të Asamblesë Komunale në Prishtinë. Ndërkohë që Hamiti më herët ishte arrestuar nën akuzën të ketë qenë udhëheqës i grupit të përfshirë në zhvatje dhe mitë.

Në një dokument të brendshëm të EULEX-it dëshmohet se si është ndërhyrë në dëshmi, në mënyrë që Hamitit të mos mund t'i dëshmohet fajësia, ose që atij t'i pamundësohet kapja në flagrancë.

Hamiti aty kishte pranuar që ta ridestinonte tokën bujqësore me vlerë të ulët në shesh ndërtimi me vlerë të lartë. Për këtë ai e kishte kërkuar nëpërmjet dy ndërmjetësve një makinë me vlerë 30 mijë euro.

Kjo vepër penale në tentativë ishte lajmëruar dhe hetuesit kishin kërkuar përgjimin e bisedave të Hamitit dhe të dy ndërmjetësuesve. Dhjetë minuta pas deponimit të bisedës së parë të përgjuar, Hamiti ishte lajmëruar se ishte duke u përgjuar. Dhe, ishte tërhequr menjëherë nëpërmjet telefonit, kur u kishte thënë ndërmjetësve se nuk e do makinën, në një bisedë po ashtu të incizuar. Kur hetuesit e kishin kërkuar regjistrin e thirrjeve telefonike në 'Vala 900', kjo bisedë telefonike mungonte. Ishte ndërhyrë edhe këtu.

Kjo e dëshmon që ky grup ka lidhje në EULEX dhe PTK, ndërmjet tjerash, ose them më mirë, së paku.

E pra, deputetë të Kuvendit të Republikës së Kosovës a nuk është ky krim, dhe a nuk është ky organizim krim i organizuar, i futur thellë në institucionet dhe ndërmarrje publike, nën udhëheqjen e Sami Hamitit të LDK-së, e i ndihmuar nga klani i PDK-së, dhe e tërë kjo nënë patronatin e Isa Mustafës, i cili tash si kryeministër do të na raportojë këtu për nënshkrimin e marrëveshjes për drejtësi me Vuçiqin e Sheshelit të Serbisë. Faleminderit!

KRYETARI: Ramush Haradinaj, në emër të Grupit Parlamentar Aleanca për Ardhmërinë e Kosovës. Ju kisha lutur, ndërkohë që vjen folësi, për qetësi!

RAMUSH HARADINAJ: Përshëndetje deputetë,

Kryetar,

Kabinet qeveritar,

Është një temë aktuale dhe besoj që e ka peshën e vet. E shpjegoi gjeneral Çeku, po e shoh se nuk qenka këtu. Këtu je a, më fal pra! Shumë mirë! Shikoni për korrektësi pak.

Komisioni për Verifikimin e Veteranëve është produkt i Qeverisë Thaçi. Sigurt jua them. Është i ndërtuar prej asaj Qeverie, se e ka pasur përgjegjësinë. I ngarkuari është po ashtu i ngarkuar prej Qeverisë Thaçi. Komandanti i zonës, një kohë më duket kam qenë, kurrë për asgjë send nuk është konsultuar. Po flas për vete. Unë e di që ka pasur një politizim të kësaj teme, një partiatizim, por nuk mendoj që puna është kryer veç në atë logjikë. Në rast se janë bërë lëshime e gabime, siç po thuhet, a jap kush përgjegjësi për këto lëshime dhe gabime në atë komision? A keni ju dikënd që i thoni ‘ti je shkaktar i kësaj’.

Unë kam informata së fundi që me të vërtetë janë bërë lëshime dhe gabime në këtë drejtim, e besoj logjika e të gjithë neve ka qenë dhe mbetet një gjithëpërfshirje, një respektim i angazhimit të secilit dhe kuptohet një mirënjohje që vjen prej Kosovës, prej të gjithëve. Ndërsa ajo që kemi parë së fundi është një fryrje e numrit për shkak se kanë qenë dikur zgjedhjet dhe kuptohet pastaj një seleksionim në bazë të përkatësive, që e kemi parë edhe në temat tjera. Nuk na bënë nder kjo, më mirë është ta identifikojmë shpejt pse ka ndodhur kështu dhe të korrigjohet. Faleminderit!

KRYETARI: Faleminderit! Zafir Berisha, në emër të Grupit Parlamentar “Nisma”, e ka fjalën.

ZAFIR BERISHA: Faleminderit, kryetar!

Unë do të ngre disa shqetësime për disa zhvillime tragji-komike që ndodhin në Kosovë. Fillimisht, dua të them se më 9 shkurt është suspenduar nga vendi i punës zyrtari i lartë për prodhimin e pasaportave në Ministrinë e Punëve të Brendshme për shkak të një denoncimi publik. Paraprakisht ai ka bërë denoncim edhe te shefat e tij, mirëpo kur e ka parë se nuk janë marrë masa, ka bërë denoncim publik dhe për çudi ai person, në vend se të dekorohet, në vend se të avancohet, ai ndëshkohet.

Kjo është një çështje, e cila na vë në dilemë për qindra e mijëra skandale të kësaj natyre, të cilat nuk bëhen publike, se po të bëhen publike, atëherë faktikisht ndëshkohen nga aparati shtetëror.

Unë do t’i pyes qeveritarët se a luftohet krimi dhe korrupsioni, duke i ndëshkuar ata që e dënojnë dhe e denoncojnë publikisht këtë fenomen? I njëjti person, një denoncim të kësaj natyre e ka bërë edhe për skandalin paraprak në të njëjtën ministri, ku janë avulluar mbi 1 milionë e 400 mijë euro, dhe dihet përfundimi i atij skandali, me dënimin e disa personave dhe mendoj se zyrtarët qeveritarë duhet të kthjellen dhe të mendojnë më ndryshe.

Nuk është rastësisht Kosova në top listën e vendeve më të korruptuara. Prandaj, ne e kemi për obligim që të punojmë për këtë shtet dhe qytetarët që e denoncojnë krimin dhe korrupsionin të mbështeten, përndryshe ne vazhdojmë të jemi vendi i çudirave. Ju jeni dëshmitarë që para disa ditësh, për shembull i dënuari për krim dhe korrupsion, Ramadan Muja, ligjëron para prokurorëve të Shtetit, dhe kjo nuk do të jetë befasuese, nëse pas një kohe edhe Natalie Velia do të dalë si eksperte e korrupsionit për të ligjruar.

A luftohet korrupsioni, a krijohet imazhi i mirë i shtetit me këso zhvillime?!

Ky është edhe produkt i mosangazhimit serioz të institucioneve të drejtësisë në raport me zhvillimet që kanë ndodhur në këtë sektor. Ju besoj se e keni të qartë se para disa viteve është vjedhur Dhoma e Dëshmive në ndërtesën e Policisë dhe askush nuk ka dhënë llogari. E njëjta ngjarje ka ndodhur edhe në Prokurorinë e Shtetit në Prizren, ku kanë humbur 5 kilogramë drogë si dosje e krimit. E njëjta ngjarje ka ndodhur edhe në Pejë, dhe askush nuk ka dhënë përgjegjësi për këto zhvillime negative.

Zhvillimet negative janë pjesë e një vullkani të heshtur në Kosovë dhe ky vullkan ka filluar të eksplodojë dhe rezultatet janë duke u parë. Fillimisht është shpërngulja masive. Sigurisht se ky vullkan i pakënaqësisë së qytetarëve në raport me institucionet do të marrë kahe tjetër dhe ky vullkan do të arrijë deri te njerëzit e korruptuar brenda Qeverisë, brenda institucioneve.

Unë po mendoj se gjithqysh bëhet shteti, vetëm kështu nuk bëhet. Ne, me angazhimin institucional kemi dëshmuar se nuk jemi për shtet. Dëshmi më e mirë është edhe vazhdimi i bisedimeve në Bruksel, ku kryeministri i Kosovës prezantohet pa simbole të shtetit. Kë e përfaqëson ai? Në fakt, këto bisedime janë vazhdimësi e bisedimeve që i ka filluar Hashim Thaçi dhe që faktikisht e kanë nxjerrë si produkt Listën serbe, një subjekt nationalist, i cili i jep llogari Beogradit. E ka legalizuar krimin dhe korrupsionin dhe bandat mafioze, dhe i ka instaluar në Policinë e Kosovës dhe këto banda nuk i japin llogari Qeverisë së Kosovës, por Beogradit.

Dhe, Isa Mustafa, siç thotë populli, duke vazhduar në dërrasat e kalbura të Hashim Thaçit, është duke e bërë shtetin e Kosovës jofunksional dhe duke qenë shtet jofunksional ne e kemi një anarki institucionale në të gjitha segmentet e shtetit dhe jorastësisht dalin zëra që dikush mund të mendojë se janë zëra të mekur, apo zëra të vegjël nga politikanët në vendet e Evropës, të cilët e vënë në pikëpyetje edhe pavarësinë e Kosovës.

Një gjë mund ta them, se...

(Ndërprerje nga regjia)

KRYETARI: Kërkoj falje, ka mbaruar koha! Do të jem i përpiktë këtë herë, se edhe unë po kritikohem. Xhevahire Izmaku e ka fjalën.

XHEVAHIRE IZNAKU: Faleminderit kryetar i Kuvendit!

I nderuar Kabinet qeveritar,

Të respektuar kolegë deputetë,

Shqetësimi im që dua ta ndaj me ju sot, por veçanërisht me ministrin e Bujqësisë dhe ministrin e Tregtisë, është pozita e qindra fermerëve në komunën e Vushtrrisë, kryesisht kultivuesit tradicionalë të patates. Bujqit vushtrrias ka vite e vite që e dëshmojnë suksesin në kultivimin dhe prodhimin e patates. Nga kjo punë e këtyre njerëzve punëtorë, me qindra familje vushtrriase jetojnë pa e kërkuar asnjëherë ndihmën e institucioneve shtetërore, por po ashtu pa u bërë asnjëherë barrë e asnjë fondi social, edhe ashtu të rënduar në komunën e Vushtrrisë.

Shqetësimi im ka të bëjë me vështirësitë të cilat i përcollën bujqit vushttrias vitin e kaluar gjatë kultivimit të patates. Reshjet e mëdha të shiut, e pastaj vërshimet e ndodhura, dëmtuan mbi 500 hektarë të sipërfaqes të tokës të mbjella me patate, e dëmet për kultivuesit e saj ishin shumë të mëdha. Disa nga bujqit arritën që ta rimbjellin patatën duke krijuar shpenzime të dyfishta, andaj propozoj që Ministria e Bujqësisë, Blegtorisë dhe të Zhvillimit Rural, si formë e mbështetjes për këta bujq, për këtë vit t'ua paguajë ujitjen shpenzimet, e së cilës do t'i obligoheshin kompanisë "Ibër-Lepenci". Kjo do të ishte një masë stimuluese për bujqit, krahas lehtësimeve të tjera për ta vazhduar me prodhimin e patates.

E di që ministri paraprak e ka pasur këtë në agjendë, së bashku me kryetarin e Komunës dhe menaxherët e "Ibër-Lepencit" kanë punuar në realizimin e këtij projekti, ndërsa tani kërkoj që këtë vazhdimësi ta bëjë edhe ministri aktual, duke ditur se ka pasur një bashkëpunim edhe sa ka qenë ministër i Kulturës.

Shqetësimi tjetër ka të bëjë me mungesën e tregut aktual të patates si prodhim në regjion. Me gjithë vështirësitë e cekura gjatë kultivimit, në komunën e Vushtrrisë konsiderohet të jenë ende 20 000 tonë patate në depot e improvizuara të bujqve nën dhe, apo mbi dhe. Mosarritja e gjetjes së pasimit në treg edhe për një kohë rrezikon që ky prodhim i gatshëm të humbë nga cilësia, madje rrezikon edhe të dëmtohet tërësisht, e me këtë humb investimi, puna dhe munda të këtyre bujqve.

Para se të ndodhë një gjë e tillë, si deputete e këtij Kuvendi, kërkoj përkrahje për fermerët e Vushtrrisë. Mendoj se Ministria e Bujqësisë duhet të bëjë përpjekje që të arrijë të sigurojë fonde për ndërtimin e depove të standardizuara, në të cilat do të duhej të ruhet patatja si prodhim i freskët edhe për sa muaj gjersa do ta sigurojë tregun.

Vitet e kaluara kishte importim të kësaj kulture bujqësore nga bizneset e Republikës të Shqipërisë, por këtë vit mungojnë ato, pasi, si duket, edhe ai treg është humbur nga ne dhe nuk dihet arsyeja pse kjo ka ndodhur kjo. Fermerëve vushttrias u duhet një mbështetje financiare dhe lehtësime tjera për të vazhduar në kontinuitet me kultivimin e patates cilësore, e cila mbulon nevojat e tregut në Kosovë, e mund edhe të eksportohet.

Fermerëve vushttrias u duhet përkrahje e institucioneve të shtetit, sepse së paku 30% e popullatës...

(Ndërprerje nga regjia)

KRYTEARI: Faleminderit! Atëherë folësi i fundit për sot, Doruntinë Maloku-Kastrati.

DORUNTINË MALOKU-KASTRATI: Zoti Veseli, javën e kaluar në përgjigjen tuaj dhënë deputetes së Kuvendit të Kosovës rreth vrasjeve politike thotë se ata që po i përmendin vrasjet po ju terrorizojnë që 15 vjet. Madje ju kërkuat që rastet e tyre të dërgohen në Prokurori, sepse, siç thatë ju, po abuzohet me foltoren e Kuvendit lidhur me këto çështje dhe për këtë arsye, sipas jush, duhet të ndihet keqardhje për familjet e viktimave.

Zoti Veseli, jeni ju që duhet të jepni përgjegjësi për organizatën tuaj kriminale SHIK, e cila e ka terrorizuar popullin e Kosovës që nga përfundimi i luftës. Është SHIK-u ai që e ka kapur sistemin e drejtësisë, sepse familjet e kundërshtarëve politikë të vrarë me atentate për të cilët mbi SHIK-un i ka hedhur dyshimet edhe NATO-ja, janë ende në kërkim të vërtetës. Ata enden plot 16 vjet poshtë e lartë të zyrave të prokurorëve vendës dhe të huaj në kërkim të drejtësisë. Dhe, mos u shtirni se ndieni keqardhje për familjet e tyre, sepse po ta kishit atë ndjesi nuk do të uleshit në atë kolltuk, duke e ditur se për çka dyshohet dhe ngarkohet SHIK-u, organizatë të cilën e keni drejtuar ju. Siç thotë filozofi gjerman Niçe, mund të gënjeni me fjalë, por petku që bart gënjeshtër e thotë të vërtetën. Bëni mirë që të mos i përmendni më vrasjet e baballarëve tanë, përveç se në gjyq.

Ne jemi këtu përfaqësues të popullit dhe do t'i shprehim shqetësimet tona sa herë që ne duam për shkak të imperativit që drejtësia të adresohet dhe për shkak të nevojës që nga ndërgjegjja e kësaj shoqërie të hiqet njëherë e përgjithmonë barra e vrasjeve politike. Faleminderit!

KRYETARI: Faleminderit! Në fakt, pasi jam edhe në foltoren e Kuvendit, nuk dëshiroj ta keqpërdor, me keqardhjen e madhe, megjithatë do të jetë hera e fundit që do të përgjigjem për këto çështjeve, për arsye se kemi adresime institucionale.

Ajo që dëshiroj të theksoj, në Kosovë kanë vrarë serbët gjatë luftës. Në momentin kur babai i juaj u vra, nuk ka ekzistuar fare Shërbimi Informativ i Kosovës. Më vjen keq! Ka ekzistuar Ushtria Çlirimtare e Kosovës. Por, sido që të jetë, edhe një herë, është i njëjti adresim. Në qoftë se dëshironi që të kemi qetësi e paqe, në qoftë se dëshironi që autorët e çdo rastit i cili ka ndodhur të shkojë para drejtësisë, është mirë të ndalet manipulimi në emrat e organizimeve, apo organizatave.

Si do që të jetë, ajo çka është kryesore duhet të flitet në organet e drejtësisë për arsye se pa folur ato, ne mund të bashkëbisedojmë me keqardhjen e madhe, por nuk do të vijmë deri te e vërteta.

Pasi fola unë, urdhëro Doruntina, edhe pse nuk kemi rregull për këtë çështje.

DORUNTINË MALOKU-KASTRATI: Faleminderit!

Unë vetëm desha t'jua përkujtoj rastin e Nazim Bllacës dhe zotit Salihaj, të cilin e keni përballë jush.

KRYETARI: Faleminderit!

Sinqerisht, do të vijë shumë shpejt që krejt Kosova do ta marrë vesh kush ka qenë edhe Nazim Bllaca, edhe bashkëpunëtorët e tij, por ajo çka dua të them - unë nuk do të merrem më me atë çështje. Le të flasë drejtësia, le të flasë shteti i Republikës së Kosovës dhe le të flasë edhe Gjykata Speciale, të cilën shumë shpejt do ta kemi këtu dhe për të cilën unë do të jem ai i cili do të votojë i pari. Faleminderit!

Kërkoj falje që fola nga foltorja! Kërkoj falje në qoftë se kam arritur të bëj qoftë edhe një keqpërdorim më të vogël të minutës!

2. Koha për pyetja parlamentare

KRYETARI: I nderuari Adem, do të ishte mirë në seancën e radhës, për arsye se i kemi kaluar 30 minuta. Por, jam shumë në një pozicion të vështirë, në qoftë se nuk ta jap fjalën, për shkak të historisë së kaluar, por sido që të jetë, është koha për pyetje parlamentare tani.

Kalojmë në pyetjen e dytë. E kemi edhe seancën e radhës.

Në bazë të nenit 45, paragrafi 1 të Rregullores së Kuvendit, koha për pyetje parlamentare zgjat 60 minuta.

Për këtë seancë janë parashtruar 39 pyetje parlamentare. Ju kisha lutur për qetësi. Janë disa pyetje, janë shumë pyetje në fakt, janë rreth 39 pyetje, por me aq sa po e shoh, shumë ministra edhe kryeministri nuk janë këtu. Sido që të jetë, kush dëshiron që t'i bëjë pyetjet, e ka atë të drejtë në bazë të Rregullores, vetëm t'i lexojë apo të deklarohej, se nuk dëshiron të vazhdojë pyetjen parlamentare, derisa të vijë ministri.

Deputeti Haxhi Shala, ka pyetje për ministrin Isa Mustafa. Nuk dëshiron, pasi që nuk është prezent zoti Mustafa. Deputetja Alma Lama, ka pyetje për ministrin Hajredin Kuçi. A dëshironi ta lexoni?

ALMA LAMA: Sikur ishte këtu ministri, nga iku tani!

Thjesht, po i paralajmëroj ministrat, që s'më japin përgjigje në pyetje, kam për t'i kryqëzuar.

Tani pyetje për ministrin e Drejtësisë. Kanë kaluar 15 vjet dhe Qeveria e Kosovës dhe as Kuvendi nuk ka bërë një ligj që do të rregullonte statusin juridik të bashkësive fetare në Kosovë. Ndërkohë, që në Ligjin për regjistrimin e OJQ-ve ju është pamundësuar regjistrimi si të tilla, bashkësitë fetare funksionojnë jashtë ligjit.

Kjo situatë u ka dhënë mundësi grupeve të ndryshme të keqpërdorin lirinë e besimit të garantuar me Kushtetutën e Kosovës e po kështu, i ka vënë në vështirësi vetë institucionet fetare, pasi nuk kanë se si të mbrohen nga ideologjitë e rrezikshme, që bien në kundërshtim me rendin kushtetues të Republikës së Kosovës.

Pyetja parlamentare për ministrin e Drejtësisë - Kur pritet ta sillni ligjin, që do të rregullojë këtë fushë, duke pasur parasysh se në mandatin e kaluar ka pasur një përpjekje, por vetë ministri ka thënë se projektligji po shqyrtohej nga Komisioni Evropian?

KRYETARI: Kërkoj falje, e nderuara deputete. Ministri nuk është këtu. Deputetja Albulena Haxhiu, pyetje për ministrin Hajredin Kuçi. Urdhëro, deputete.

ALBULENA HAXHIU: Faleminderit!

Është hera e dytë, që po i drejtohem me këtë pyetje ministrit të Drejtësisë, Hajredin Kuçi dhe, është hera e dytë që nuk po përgjigjet për të njëjtën.

Konsideroj që kjo është një papërgjegjësi e radhës e ministrit të Drejtësisë dhe e gjithë Kabinetit qeveritar, që shumicën e herëve nuk po përgjigjen në pyetjet e deputetëve. Është obligim i tyre, që të përgjigjen në këto pyetje, sepse Kuvendi e mbikëqyr ekzekutivin.

Megjithatë, po e lexoj pyetjen. Para disa ditësh, respektivisht më 20 janar të këtij viti është mbajtur takimi i parë i grupit teknik për harmonizimin e legjislacionit për funksionalizimin e Gjykatës Speciale.

Takimi i fundit i këtij grupi punues, ose grupi teknik, nga mediet u informuam që u mbajt diku në Prevallë, fshehurazi. Pyetja parlamentare për ministrin e Drejtësisë është, se cilat janë arsyet që këto takime po mbahen me dyer të mbyllura, çka po diskutohet në këto takime, kush po merr pjesë, cila është agjenda e këtyre takimeve, a do të ketë propozime për ndryshime ligjore apo ndryshime kushtetuese?

Konsideroj që Kuvendi dhe qytetarët e Republikës duhet të informohen për këtë, për faktin se Gjykata Speciale e njollos Luftën e Ushtrisë Çlirimtare të Kosovës.

Pra, unë pres prej ministrit Kuçi, që në dëgjimin publik të ftuar nga Komisioni për Legjislacion, meqë nuk është këtu tash, të deklarojë ose të raportojë në lidhje me këtë. Faleminderit!

KRYETARI: Faleminderit! Deputete, e keni edhe një pyetje. A do të vazhdoni? Po, edhe një pyetje për ministrin Hajredin Kuçi.

ALBULENA HAXHIU: Gjithashtu, edhe këtë pyetje e kam parashtruar në seancën e kaluar. Megjithatë, po e parashtroj prapë, meqë ministri i Drejtësisë iku dhe nuk është këtu për të dhënë përgjigje.

Raporti i rregullt vjetor i Auditorit të Përgjithshëm ka evidentuar, se Administrata Publike në përgjithësi, shumicën e lëndëve gjyqësore i ka të humbura në procedurat gjyqësore, ku si palë të paditura janë paraqitur institucionet publike të Administratës Publike të Republikës së Kosovës.

Andaj, pyetja për ministrin e Drejtësisë, është se a ka qenë në dijeni dhe a është në dijeni, se sa i ka kushtuar Buxhetit të Republikës së Kosovës kjo dhe, cilat janë mekanizmat që i ka ndërmarrë Ministria e Drejtësisë, në mënyrë që institucioni i Avokatit të Përgjithshëm Shtetëror t'i përmbushë të gjitha kërkesat ligjore, për funksionimin e drejt të tij. Faleminderit!

KRYETARI: Faleminderit! Deputetja Vjosa Osmani, pyetje për zëvendëskryeministrin Hashim Thaçi. Do ta lexoni? Urdhëroni!

VJOSA OSMANI: Faleminderit! Meqenëse, ministri i Jashtëm nuk ishte prezent as në seancën e kaluar, atëherë konsideroj që kjo është një çështje e rëndësishme, për t'u adresuar dhe do ta lexoj pyetjen.

Gjatë mandatit të kaluar është bërë lojë e madhe me numrin e saktë të njohjeve të Republikës së Kosovës. Edhe sot, përdërisa përfaqësues të lartë të Kosovës deklarojnë se shteti ynë është njohur nga përafërsisht 108 shtete, në listën zyrtare të publikuar nga Ministria e zotit Thaçi, figurojnë vetëm 96, ku njohja e fundit është nga Saint Kids Thenevis, më 28 nëntor 2012.

Shumë njohje janë paralajmëruar, janë vendosur në listë e pastaj janë hequr nga lista, duke përfshirë këtu edhe njohjen nga Mali, të cilën e kishte konfirmuar vetë zoti Thaçi në Këshillin e Sigurimit të Kombeve të Bashkuara, por pastaj kishte deklarime nga Ministria e Jashtme, se Mali kurrë nuk e ka njohur Kosovën.

Përveç kësaj, njohjet nga Uganda dhe Nigeria, përveç që janë mohuar nga zyrtarë të shteteve përkatëse ka pasur dhe deklarime nga përfaqësues të SHBA-së dhe të BE-së se këto dy shtete akoma nuk mund të futen në listën zyrtare të njohjeve të Republikës së Kosovës. Përkundër kësaj, edhe pse lista e publikuar në faqen e Ministrisë së Punëve të Jashtme është e vetmja listë zyrtare, në të cilën referohen edhe shtetet të cilat na mbështesin, ajo akoma nuk i ka përfshirë, pra shumicën e njohjeve që kanë ndodhur në 2013 dhe 2014.

Pyetja është: Sa njohje të konfirmuara i ka Republika e Kosovës? A janë njohjet nga Uganda dhe Nigeria njohje të konfirmuara dhe a ka pasur tërheqje të njohjes nga Mali apo nuk ka pasur njohje kurrë? Shpresoj, që ministri i Jashtëm do ta gjejë mundësinë që të përgjigjet për këtë çështje të interesit publik dhe shtetëror.

KRYETARI: Faleminderit! Deputeti Lahi Brahimaj, pyetje për ministrin Memli Krasniqi.

LAHI BRAHIMAJ: Faleminderit, kryetar!

Përshëndetje deputetë!

Meqenëse ministri Memli Krasniqi s'ka gjetur kohë që të vijë edhe këtë javë, po e lexoj pyetjen.

Ministër, në takimin e mbajtur, ne si Komision i Bujqësisë, unë pata shfaqur shqetësimin në lidhje me prodhuesit ilegalë të farës dhe ata legalë, që kanë të licencuara farërat. Pyetja është: Sa jeni interesuar në këtë aspekt dhe sa jeni informuar me të dhënat e sakta apo informacione shtesë, sa i përket parandalimit të prodhimit të farës së grurit nga prodhuesit ilegalë, të palicencuara dhe që dihet botërisht se kanë lidhje të afërta me politikën?

KRYETARI: Faleminderit! Deputeti Ismail Kurteshi, pyetje për ministrin Lubomir Mariq.

ISMAIL KURTESHI: Do ta lexoj pyetjen, sepse siç po shihet këta ministra më tepër po janë të nxënë në Beograd se sa këtu. Unë këtë pyetje e kam bërë më 15 dhjetor dhe në njëfarë mënyre përgjigjen e kam të qartë.

Pyetja i është drejtuar ministrit të Pushtetit Lokal, Lubomir Mariq, se a e njeh ky ministër pavarësinë e Republikës së Kosovës dhe cila është arsyeja, që ai refuzon t'i përdorë logot e Ministrisë me stemën e Republikës së Kosovës?

Shpresoj që ministri do të përgjigjet në këtë pyetje. Nëse s'më përgjigjet mua, do t'i përgjigjet kryeministrit. Faleminderit!

KRYETARI: Po ashtu, deputeti Ismail Kurteshi, pyetje për ministrin Hajredin Kuçi, i cili s'është këtu.

ISMAIL KURTESHI: Meqë, nuk është këtu ministri, po e pres, sepse besoj që ai do të gjegjë kohë dhe do të vijë. Nuk do të mungojë në vazhdimësi.

KRYETARI: Deputetja Blerta Deliu-Kodra, pyetje për ministrin Imet Rrahmani.

BLERTA DELIU-KODRA: Faleminderit, kryetar!

Pyetja ime lidhet me pacientët e sëmurë me kancer, të cilët po vazhdojnë të përballen me mungesë të citostatikëve. Personalisht kam pasur rastin, që t'i vizitoj në Qendrën e Onkologjisë dhe vërtet jam ndier keq me pritjet e tyre, për të siguruar medikamente.

I dimë statistikat e fundit, të cilat flasin që veç në vitin 2014 i kemi 1300 raste të reja. E di, që kjo temë është shteruar nga kolegu Haxhiu, por mendoj që është shumë me interes, që të dëgjojmë se a është çështja e mungesës së procedurave apo sa duhet të presin këta pacientë, që t'i sigurojnë citostatikët.

KRYETARI: Ministri i Shëndetësisë, zoti Imet Rrahmani e ka përgjigjen.

MINISTRI IMET RRAHMANI: Faleminderit, kryetar!

Zoti kryeministër,

Kolegë ministra,

Të nderuar deputetë,

Faleminderit e nderuara deputete, për çështjen e ngritur!

Dhe, shihet që kjo është njëra nga çështjet që viteve të fundit po ngritet shumë herë në diskutim edhe në medie, por edhe në Kuvendin e Kosovës, jo pse Ministria e Shëndetësisë dhe Klinika e Onkologjisë nuk është angazhuar mjaftueshëm për zgjidhjen më afatgjatë dhe të qëndrueshme të furnizimit me citostatikë, por nga fakti se nevojat po shtohen ditë e më shumë dhe mundësitë janë të njëjta.

Kjo rritje e numrit të pacientëve dhe rrjedhimisht edhe e nevojave është pasojë e shpeshimit të shfaqjes së sëmundjes, por edhe rezultat i diagnostifikimit dhe evidentimit të saktë të patologjive.

Dje edhe unë isha në vizitë të paparalajmëruar në Klinikën e Onkologjisë, për të parë nga afër dhe për t'u informuar nga dora e parë për punën, nevojat, sfidat me të cilat ballafaqohen si personeli shëndetësor ashtu edhe pacientët. Nga ajo që pamë, mund të

them me përgjegjësi se dashtë e pa dashtë duhet respektuar punën dhe angazhimin e komplet stafit të Klinikës në kryerjen e shërbimeve ndaj pacientëve.

Të themi që në këtë Klinikë brenda ditës marrin kimioterapi 120 deri në 180 pacientë pa listë pritjeje, ndërsa, mbi 50 pacientë i nënshtrohen rrezatimit me pritje 2 deri në 4 javë. Për informimin tuaj mund të themi se lista esenciale ka rreth 60 citostatikë, prej tyre për 10 asnjëherë nuk ka pasur ofertues, janë çmime të ulëta dhe jemi duke dashur të bëjmë zgjidhje. Këta citostatikë gjithmonë i kanë blerë qytetarët.

Dhe, jo të gjithë citostatikët e nevojshëm janë në listën esenciale, ka edhe citostatikë që duhet të futen në listë esenciale, çmimi i të cilëve është diku rreth 2 milionë. Duhet thënë që një çrregullim në furnizim është shkaktuar më rastin e bartjes së fondit për citostatikë në Shërbimin spitalor kliniko-universitar dhe vonesat... e shkrimit të kontratave me operatorët ekonomikë, ka ndikuar që tash të kemi një vonesë.

Për 24 citostatikë ka kontrata valide dhe për 11 janë procedurat në përfundim e sipër.

Them i që për këtë vit janë të paraparë diku 4 milionë e 760 mijë euro nga fondi i citostatikëve, gjithnjë në vazhdimësi mbështetemi edhe nga fondi për trajtim jashtë institucioneve publike dhe nuk është çështja që nuk jemi interesuar, por është çështja që nevojat janë në shtim e sipër dhe është bërë një hartim i një plani të veprimit në Klinikën e Onkologjisë, i cili po jep rezultate në kursimin e mjeteve për citostatikë. Faleminderit!

KRYETARI: Faleminderit! A ka pyetje shtesë? Atëherë, faleminderit! Deputeti Haxhi Shala, pyetje për ministrin Ferid Agani.

HAXHI SHALA: Faleminderit, kryetar!

Ligji për planifikimin hapësinor, ligji nr. 04/L-174 neni 5 në Kosovë janë dy nivele të planifikimit hapësinor, planifikimi i nivelit qendror për tërë territorin e Republikës së Kosovës, përmes dokumenteve të planifikimit hapësinor, siç janë Plani hapësinor i Kosovës, harta zonale e Kosovës dhe planet hapësinore për zona të veçanta.

Planifikimi i nivelit lokal për tërë territorin e komunave, përmes dokumenteve të planifikimit hapësinor, siç janë plani zhvillimor i komunës, harta zonale e komunës dhe planet rregulluese më të hollësishme. Duke marrë parasysh, se korniza ligjore për planifikimin hapësinor në Republikën e Kosovës është miratuar, po ashtu nga Kuvendi i Republikës së Kosovës është miratuar edhe plani hapësinor i Kosovës 2010- 2020.

Më datën 24.12.2014, zoti Dragan Jablanoviq, anëtar i ekipit drejtues për formimin e institucioneve të komunave në Kosovë, ka deklaruar se një nga kompetencat e para të ASK-së do të jetë planifikimi hapësinor.

Pyetje: A jeni të informuar ju për këtë kërkesë të zotit Jablanoviq, a mund të na tregoni e çfarë të drejte po kërkohet në planifikimin hapësinor, a do ta kemi një sistem paralel të planifikimit hapësinor ndaj atij qendror dhe cili është hapi i juaj në këtë drejtim, zoti ministër?

KRYETARI: Faleminderit! Zoti Agani e ka fjalën.

MINISTRI FERID AGANI: Faleminderit, zoti kryetar!

I nderuar Kabinet qeveritar,

Të nderuar deputetë,

I nderuar deputet Shala,

Që në fillim të përgjigjes sime se kjo kërkesë asnjëherë në mënyrë zyrtare nuk ka mbërri në Ministri të Mjedisit e të Planifikimit Hapësinor, pra është njoftim nga mediat, ashtu siç e keni marrë edhe ju, ndërsa t'ju informoj vetëm se sistemi i planifikimit hapësinor në Republikën e Kosovës është i rregulluar në bazë të ligjeve në fuqi.

Siç e theksuat edhe ju në hyrjen e pyetjes suaj, Ligji për planifikimin hapësinor 04/L-174 përcakton parimet bazë të planifikimit hapësinor, kushtet dhe mënyrat e zhvillimit dhe rregullimit hapësinor, llojet, ecuritë dhe përmbajtjet e planeve, përgjegjësitë e subjekteve të nivelit qendror dhe lokal për hartimin dhe zbatimin e dokumenteve të planifikimit hapësinor, mbikëqyrjen administrative për zbatimin e këtij ligji si dhe aktivitetet të cilat ndërmerren në planifikim hapësinor dhe rregullimin territorial në Republikën e Kosovës.

Sa i përket nivelit lokal përkitazi me kompetencat dhe përgjegjësitë në planifikimin hapësinor, Ligji numër 03/L-040 për vetëqeverisjen lokale, ndër të tjera, me nenin 17 përcakton si kompetencë vetjake të komunave planifikimin urban dhe rural duke theksuar se komunat kanë kompetenca të plota për sa i përket interesit lokal, duke i respektuar standardet e përcaktuara me legjislacionin në fuqi.

Sipas Ligjit për planifikimin hapësinor, në nenin 5 i këtij ligji, paragrafi 1.2, ashtu siç e theksuat edhe ju në fjalën tuaj, përcaktohet se planifikimi në nivelin komunal për territorin e komunave bëhet nëpërmjet dokumenteve të planifikimit hapësinor si plani zhvillimor komunal, harta zonale dhe planet rregulluese të hollësishme.

Ndërkaq, neni 6 i këtij ligji përcakton subjektet përgjegjëse që ushtrojnë funksionet, kompetencat dhe përgjegjësitë ligjore për çështjet e planifikimit hapësinor.

Dhe, në paragrafin 1.2 e përcakton kuvendi komunal edhe autoritetin përgjegjës që aktualisht nënkupton drejtoritë për urbanizëm në komuna, si autoritete të cilat janë përgjegjëse para ligjit për zbatimin e këtyre të drejtave në nivelin lokal.

Pra, nuk nënkuptohet kurrfarë asociacioni i komunave si autoritet përgjegjës në zbatimin e kompetencave komunale për çështjet e planifikimit hapësinor.

Në këtë kontekst ligjor, kërkesa e zotit Jablanoviq është çështje e tij, por lidhshmëria në sferën e planifikimit hapësinor do të respektohet në përpikëri duke u siguruar në plotëni komunave të drejtat e tyre ligjore në këtë aspekt. Pra, në asnjë mënyrë nuk do të lejohet çfarëdo sistemi paralel i planifikimit hapësinor. Faleminderit!

KRYETARI: Ke pyetje shtesë?

HAXHI SHALA: Edhe një herë desha nga ministri... Ne i dimë të gjitha ligjet të cilat e rregullojnë planin hapësinor, por qëndrimi yt ishte që në bazë të këtyre ligjeve dhe rregullave që janë sot të përcaktuara për planin hapësinor, t'i do t'i përmbahesh. Por në qoftë se do të dalë diçka tjetër nesër gjatë bisedimeve, çka do të bën ti si ministër? Faleminderit!

KRYETARI: Ministri Agani, përsëri!

FERID AGANI: Shikoni, çfarëdo bisedime politike, supozoj se aludoni në këto bisedime që janë kah zhvillohen në Bruksel, do të zbatohen në bazë të Marrëveshjes së arritur në Bruksel, e cila në fund të saj qartë specifikon se çfarëdo zgjidhje që do të gjendet, do të jetë në pajtim me Kushtetutën dhe ligjet e Republikës së Kosovës.

Prandaj, nuk pres që do të kemi probleme në atë aspekt, përndryshe, si ministër në përpikëri do t'i zbatoj të gjitha dispozitat kushtetuese dhe ligjore përkitazi me këtë çështje.

KRYETARI: Faleminderit, zoti ministër! Deputeti Zafir Berisha, pyetje për ministrin Hajredin Kuçi.

ZAFIR BERISHA: Mua po më vjen keq që para se të fillojë kjo pikë e rendit të ditës ministri iku, dhe kam përshtypjen si të kryhet, ai kthehet prapë, dhe kjo e bën se sa serioz janë ministrat e këtij kabineti ose kjo është vazhdimësi e qeverisjes së kaluar kur është në pyetje injorimi i deputetëve.

Unë thjesht e kam pasur një pyetje shumë të lehtë për ministrin, por po e bëj publike dhe në fillim e përmenda si rast eklatant. Si ministër, ai është edhe anëtar i Këshillit Prokurorial dhe sa është ligjore një i dënuar për krim dhe korrupsion të ligjërojë para prokurorëve të shtetit.

Këtë desha për ta ditur prej ministrit, por besoj ministri është duke na përcjell, siç e njoh unë çfarë 'mangupi' është, ai është diku në zyre duke na përcjell dhe po besoj...

(Ndërprerje nga regjia)

KRYETARI: T'u kisha lutur në fjalorin, deputet!

ZAFIR BERISHA: Është në fjalorin e gjuhës shqipe fjala "mangup", përndryshe nuk është në kontekstin negativ siç e kuptoni ju. Faleminderit!

KRYETARI: Megjithatë, mirë është të kihet kujdes në kualifikime, po secili për vete ka përgjegjësi.

Teuta Haxhiu, pyetje për kryeministrin Isa Mustafa.

TEUTA HAXHIU: Faleminderit, kryetar!

I nderuar Kabinet qeveritar,

Të nderuar deputetë,

Pyetja ime ka të bëjë me çështjen e Kontratës kolektive. Kontrata kolektive, kryeministër, e cila është nënshkruar me datën 18 mars 2015, nga Bashkimi i Sindikatave të Pavarura të Kosovës, kryesuesi i Këshillit Ekonomik Social, Oda Ekonomike e Kosovës, Aleanca Kosovare e Biznesit dhe nga ish-kryeministri Thaçi, në nenin 82 të Kontratës kolektive thuhet: Kjo marrëveshje e përgjithshme kolektive e Kosovës, e nënshkruar nga partnerët në Këshillin Ekonomiko-Social të Kosovës, hyn në fuqi nga data 1 janar 2015. Po e përsëris: Nga data 1 janar 2015.

Pyetja ime për kryeministrin e vendit është: Kur do të fillojë së implementuari në plotni Kontrata kolektive?

KRYETARI: Urdhëroni, i nderuar kryeministër!

KRYEMINISTRI ISA MUSTAFA: Faleminderit, zoti kryetar i Kuvendit!

Zonja deputete,

Ne, me buxhetin e Kuvendit të Republikës së Kosovës, kemi rezervuar një shumë të mjekteve për zbatimin e Kontratës kolektive. Janë rreth 11 milionë euro, të cilat i kemi rezervuar nga ulja e shpenzimeve tjera, për të filluar zbatimin e Kontratës kolektive.

Kontrata kolektive do të fillojë së zbatuari nga janari, veçmas për pjesën e përvojës së punës, që nënkupton 0,5% në vit për përvojën e punës, ndërkaq pjesa e Kontratës kolektive që ka të bëjë me arsimin, që ka të bëjë me shpenzimet e udhëtimit, jemi marrëveshje që të kompensohet nga komunat për arsye se arsimi fillor dhe arsimi i mesëm është në fushëveprimin e komunave dhe tani për tani nuk ka mundësi që të zbatohet Kontrata kolektive sa i përket shujtave, sepse është një kosto e madhe dhe duhet të sigurohen mjete për to.

Tani për tani do të thotë Kontrata do të zbatohet tek përvoja e punës dhe kjo pjesë e Kontratës do të jetë e zbatueshme nga data 1 janar e këtij viti.

KRYETARI: Faleminderit! A ka pyetje shtesë? Të lutem, shtypeni butonin e foltores!

TEUTA HAXHIU: Faleminderit, kryetar!

Edhe një herë pyetja ime, kryeministër, është: Kur do të fillojë së implementuari në plotni kjo kontratë kolektive dhe a keni biseduar ju me tani ish kryeministrin, në fakt zëvendëskryeministrin tuaj se është nënshkruar kjo kontratë dhe thjesht janë mashtruar punëtorët e arsimit, punëtorët e shëndetësisë, të sindikatave të Policisë dhe të gjithë punëtorët në përgjithësi sikurse edhe për rritjen e pagave që thjesht ata kanë planifikuar diçka edhe nga buxheti familjar dhe kjo nuk po ndodh. Pra, kur do të fillojë së implementuari në plotni?

KRYETARI: Zoti kryeministër, e ke fjalën.

KRYEMINISTRI ISA MUSTAFA: Unë përgjigjen e dhashë në plotëni, fillon të implementohet në momentin kur ne sigurojmë në plotëni mjetet këtu me buxhetin e Kuvendit të Republikës së Kosovës. Askush në plotëni nuk ka parë në xhep për të plotësuar diçka për çka nuk kemi siguruar mjete me buxhetin e Republikës së Kosovës.

Prandaj, ju përmes buxhetit do të jeni në gjendje të dini se kur në plotëni ne mund t'i përmbushim këto. Jashtë buxhetit mjete nuk kemi për përmbushjen e asnjë obligimi, qoftë me Kontratë kolektive, qoftë detyrimet të cilat janë marrë në formë tjetër, prandaj plotënia do të jetë e paraqitur dhe e prezantuar këtu me ndryshimet dhe plotësimet e buxhetit dhe në qoftë se edhe atëherë do të kemi mundësi që ta bëjmë këtë. Faleminderit!

KRYETARI: Faleminderit! Deputetja Salihe Mustafa, pyetje për ministrin Imet Rrahmani.

SALIHE MUSTAFA: Faleminderit, kryetar!

Kabinet qeveritar,

Të nderuar kolegë,

Zoti ministër, në maj të vitit 2013 është miratuar Ligji për odat e profesionistëve shëndetësor, sipas të cilit ligj do të formoheshin 5 oda. Këto oda sipas ligjit, përveç rolit dhe kompetencave tjera që kanë në shëndetësi, promovohen dhe mbrojnë veprimtarinë e profesionistëve shëndetësorë në institucionet publike dhe private.

Pyetja ime për ju zoti ministër është: A është formuar deri më tani ndonjë nga odat e profesionistëve shëndetësorë dhe nëse po, cilat janë formuar deri më tani?

KRYETARI: Urdhëroni, zoti ministër!

MINISTRI IMET RRAHMANI: Faleminderit, kryetar!

Zoti kryeministër,

Të nderuar kolegë,

E nderuara deputete,

Ju informoj se, siç e thatë edhe vetë, në bazë të Ligjit për odat e profesionistëve shëndetësorë janë paraparë të formohen 5 oda të profesionistëve, Oda e mjekëve, Oda e stomatologëve, Oda e farmacistëve, Oda e fizioterapeutëve dhe Oda e infermierëve, e mamive dhe profesionistëve tjerë shëndetësorë.

Deri më tani janë themeluar 4 oda të profesionistëve shëndetësorë, 2 janë formuar pas ardhjes sime ministër, që ka qenë vazhdimësi e punës së mëhershme dhe është në përfundim procesi i formimit të Odës së fizioterapeutëve.

Odat e mjekëve, farmacistëve dhe stomatologëve, siç thatë, i kanë të konstituara edhe organet tjera përcjellëse, janë të kompletuar dhe presin që ne t'ua sigurojmë një hapësirë, t'ua alokojmë buxhetin dhe të funksionalizohen në tërësi.

Me Ligjin në fuqi, pritet që në qershor të vitit 2016 të funksionalizohen dhe ne t'ua bartim kompetencat për të cilat janë kompetente në bazë të ligjit. Faleminderit!

KRYETARI: A keni pyetje shtesë?

SALIJE MUSTAFA: Faleminderit, ministër!

Edhe ju, edhe ne e dimë çfarë është roli i tyre dhe faleminderit për pyetjen. Ju thatë se në vitin 2016 do t'ua kalojmë kompetencat, por sipas jush, tani për tani ato oda që janë themeluar, a kanë filluar ta luajnë rolin të cilin e kanë, sepse roli i tyre është shumë i rëndësishëm.

KRYETARI: Faleminderit! Zoti ministër e ke fjalën.

MINISTRI IMET RRAHMANI: Jo. Më vjen keq, nuk kanë filluar të funksionojnë dhe edhe pse disa nga to, siç thashë, i kanë themeluar organet të cilat u takojnë. Ne në këtë muaj, respektivisht me datën 20 do të kemi një takim në të cilin do të përcaktohem për planin dinamik të bartjes së kompetencave. Thashë se janë disa çështje teknike të cilat shumë shpejt do t'i tejkalojmë. Faleminderit!

KRYETARI: Faleminderit, zoti ministër! Deputeti Daut Haradinaj, pyetje për ministrin Haki Demolli.

DAUT HARADINAJ: Faleminderit, kryetar!

Meqenëse pyetja është e njëjtë, atëherë këtë pyetje do ta shtrojë Rrustem Berisha.

Dhe nëse më jepet e drejta, e kam edhe një pyetje për ministrin Skënder Hyseni, e meqenëse ministri nuk është këtu, atëherë e kisha shtruar pyetjen për Skënder Hysenin.

Ka të bëjë që kohëve të fundit, do të thotë nëpër media është duke qarkulluar lajmet se ka filluar në Inspektoriatin Policor hetimi ndaj policëve të cilët kanë marrë masa ose i kanë tejkaluar kompetencat e veta mbi qytetarët e Kosovës në protestën e fundit.

Po ashtu, prej Ministrisë së Drejtësisë është thënë që rreth 122 qytetarë të Kosovës janë penalizuar për shkak të pjesëmarrjes në protestën e dhunshme siç është quajtur, ndërsa pyetja ka të bëjë: A është ndonjë zyrtar policor i cili është sanksionuar me ligj ose me kod disiplinor e i cili ka përdorur dhunë mbi qytetarët e Kosovës, në protestën e fundit?

Për këtë pyetje e siguroj që në çdo seancë do ta ketë këtë pyetje derisa ta marrim përgjigjen e merituar për shkak se kemi pasur skena jashtëzakonisht të dhunshme nga Policët e Kosovës mbi qytetarët.

KRYETARI: Faleminderit!

Më lejoni të sqaroj, deputeti Daut Haradinaj e ka pasur të paralajmëruar këtë pyetje. Domethënë nuk është pyetje e re, por ka qenë pyetja për ministrin Haki Demolli, në të njëjtën kohë edhe për ministrin Skënder Hysenin.

Atëherë deputeti Faton Topalli, pyetje për ministrin Skënder Hyseni.

FATON TOPALLI: Faleminderit!

E kisha ndërmend ta pyes ministrin e Punëve të Brendshme, Skënder Hyseni, për numrin e qytetarëve që po largohen nga vendi për arsye se çdo hyrje dhe çdo dalje nga Kosova është e regjistruar. Kështu që zoti Hyseni duhet të jetë ministri i cili e di numrin e saktë të atyre që janë larguar nga vendi. Meqë ministri nuk është këtu, ndërsa kryeministri po, meqë edhe në media ka kështu bukur shumë paralajmërime që tash kanë filluar të ikin edhe mjekët, e po e shoh që Kabineti qeveritar është shumë i paktë, do ta pyesja kryeministrin sa është numri i ministrave që kanë kërkuar azil këto ditë dhe çfarë roli luan kjo në liberalizimin e vizave dhe në imazhin e Kosovës. Faleminderit!

KRYETARI: Faleminderit!

Duke pasur parasysh se nuk e kemi pasur të paralajmëruar këtë pyetje, kryeministri është këtu, por nuk e di nëse dëshiron të përgjigjet kur nuk ka të dhëna të përgatitura paraprake për pyetjen.

Si do që të jetë, ne vazhdojmë me pyetjet. I nderuar Faton prapë, pyetje për Arsim Bajramin.

FATON TOPALLI: Faleminderit!

Pyetja për ministrin e Arsimit është në fakt një nënpyetje, e cila do të pasonte pas përgjigjes që do ta jepte ministri i Punëve të Brendshme për largimin nga Kosova. Megjithatë, do ta shtroj këtë pyetje: Tash dihet se numri i qytetarëve që po largohen nga Kosova është shumë i madh, e mes tyre ka edhe shumë familje, ndërsa në këto familje ka fëmijë që janë të përfshirë në institucionet parashkollore, të tillë që shkojnë në shkollat fillore dhe të tillë që shkojnë në shkollat e mesme. Ju e keni përmendur më herët një shifër e cila flet për një numër prej 5 000 të goditurve, në ndërkohë ka kaluar kohë dhe do të doja të dija sa është numri i saktë i fëmijëve dhe i të rinjve që janë larguar nga shkollat, që kanë qenë të përfshirë në sistemin arsimor?

KRYETARI: Faleminderit! Zoti ministër Bajrami, urdhëroni!

MINISTRI ARSIM BAJRAMI: Faleminderit, i nderuar kryetar,
I nderuar deputet Topalli,

Para se të përgjigjem në pyetjen e juaj, më lejoni që të përgjigjem në një pyetje paraprake rreth Kontratës Kolektive.

Dëshiroj të ju njoftoj që nga dje Ministria e Arsimit, në bashkëpunim me drejtoritë komunale të arsimit, ka filluar shpërndarjen e kontratave të karrierës së përhershme për 20 mijë mësimitdhënës të arsimit parauniversitar.

Është kjo një arritur e madhe që do të sigurojë karrierën gjatë gjithë jetës për të gjithë mësuesit dhe gjithë profesorët. Është një kërkesë kryesore e Kontratës Kolektive, e të njëjtën gjë ne do ta fillojmë edhe me arsimin e lartë, dhe ky është një hapë drejt dhënies së sigurisë dhe zhvillimit të karrierës. Njëkohësisht ne po e përgatitim paketën ligjore për monitorimin e cilësisë, në mënyrë që, krahas dhënies së sigurisë për punë, të monitorojmë cilësinë, e cila në vazhdimësi duhet të rritet.

Sa i përket pyetjes suaj konkrete, me keqardhje më duhet të them që procesi i largimit e ka përfshirë edhe sektorin e edukimit. Është diçka shumë shqetësuese dhe ne kemi shifra ekzakte, të cilat para një jave janë procesuar nga drejtoritë komunale.

Gjatë muajit nëntor dhe dhjetor, kjo shifër ka qenë më e vogël, ka shkuar deri në 1 300 nxënës, kurse përfundimisht tani e kemi një shifër prej 5 130 nxënësve të cikleve parauniversitare. Dhe, ne jemi duke punuar bashkë me drejtoritë komunale, bashkë me këshillat e prindërve, me arsimtarët, që të flasim me prindër, që nxënësit të kursehen nga kjo sfidë, sepse pa dyshim ajo do t'i dëmtoj dhe do të lërë trauma në rritjen dhe edukimin e nxënësve.

Ne po punojmë që shkollat tona të jenë jo vetëm vatra të edukimit dhe mësimin, por të jenë edhe qendra humane, ku fëmijët tanë do të argëtohen dhe nuk do ta kenë asnjë nevojë që të kalojnë nëpër këto sfida çfarë po i shohim këto ditë. Faleminderit!

KRYETARI: Faleminderit, zoti ministër! Ke pyetje shtesë, zoti Topalli?

FATON TOPALLI: E kisha lutur ministrin, në qoftë se ka të dhëna gjithashtu sa i përket numrit të studentëve që janë larguar gjatë kohëve të fundit, si nga institucionet private, ashtu edhe ato shtetërore.

KRYETARI: Zoti ministër, urdhëro!

MINISTRI ARSIM BAJRAMI: Faleminderit, deputet Topalli!

Në pyetjen tuaj nuk ka pasur kërkesë për një të dhënë saktë statistikore sa u përket studentëve, por ju kisha lutur që ta bëni pyetjen e re dhe me kohë në formë tabelare do të jua prezantoj numrin e saktë të studentëve që janë përfshirë në këtë proces.

KRYETARI: Faleminderit, zoti ministër! Zoti Topalli, pyetja parlamentare, ju e dini, vetëm po e lexoj për hir të publikut, duhet parashtruar paraprakisht me shkrim në Zyrën për Propozime dhe Parashtrësia të Kuvendit më së paku 48 orë para fillimit të mbledhjes.

Deputetja Salihe Mustafa, pyetje për ministrin Ferid Agani.

SALIHE MUSTAFA: Faleminderit, kryetar!

I nderuar Kabinet qeveritar,

Të nderuar kolegë deputetë,

Të reshurat e fundit të shiut në komunën e Gjilanit e kanë rritur shqetësimin e banorëve të fshatrave të kësaj komune, përkatësisht fshatrave Përlepnice, Kmetoc, Dobërçan, si dhe fshatit Ranillug, rreth sigurisë së digës në liqenin artificial të Përlepnices, ku vlerësohet se të reshurat e fundit mund të kenë dëmtuar seriozisht qëndrueshmërinë e digës.

Pyetja ime për ministrin Agani është: Kur keni bërë për herë të fundit ekzaminimin e nivelit të sigurisë së kësaj dige dhe të na tregoni se cila është gjendja e saj, duke ditur se nga siguria e saj varet jeta e rreth 10 banorëve të kësaj ane.

KRYETARI: Urdhëroni, zoti ministër!

MINISTRI FERID AGANI: Faleminderit, zoti kryetar!

E nderuara zonja deputete,

Bazuar në të dhënat me të cilat disponojmë, si dhe informatat që i kemi siguruar nga Kompania Regjionale e Ujërave “Hidromorava” në Gjilan, e cila në bazë të lejes ujore dhe kushteve të lejes ujore është përgjegjëse për menaxhimin e akumulimit të Përlepnicës, si dhe objekteve përcjellëse, mund të ju informoj se gjendja e digës nuk është për shqetësim sa i përket sigurisë së saj.

Megjithatë, dua të theksoj se raporti vjetor i fundit që është bërë për sigurinë e kësaj dige është nga viti 1997, ndërsa inspektimi pesëvjeçar i jashtëm së fundi është bërë në atë vit, po ashtu.

Dua të theksoj se në vitin 2012, Task-Forca për Ujëra, e financuar nga Zyra zvicerane në Kosovë, e ka realizuar projektin e rishikimit të sigurisë së digave në Kosovë, ku ishte përfshirë edhe diga e Përlepnicës.

Nga studimi janë nxjerrë disa prioritete, të cilat nënkuptojnë analizën re të domosdoshme, thelbësore për sigurinë statike dhe dinamike, në vlerë financiare rreth 70 mijë euro, rishikimin e valës maksimale të mundshme dhe kapacitetit të kapërderdhësit në vlerë financiare rreth 40 mijë euro, studimin e shembjes, shkatërrimit të digës, në vlerë financiare rreth 40 mijë euro, dhe instalimin e sistemit alarmues në vlerë financiare rreth 50 mijë euro. Për të gjitha këto detyra është dhënë një afat kohor prej një viti.

Deri më tash, ky studim nuk është kryer.

Duke i vlerësuar këto prioritete, të nxjerra nga studimi, Ministria e Mjedisit do të bëjë përpjekje që në bashkëpunim me Ministrinë e Zhvillimit Ekonomik, me Komunën e Gjilanit dhe Kompaninë Regjionale Ujore “Hidromorava”, të gjejë mundësi buxhetore për realizimin sa më të shpejtë të këtij studimi. Faleminderit!

KRYETARI: Faleminderit! Pyetje shtesë, ju lutem?

SALIHE MUSTAFA: Nuk kam pyetje shtesë. Veç desha ta falënderoj ministrin për përgjigjen e dhënë dhe besoj që pas përgjigjes suaj, banorët e këtyre fshatrave do të ndihen më të sigurt dhe do të jenë më të qetë. Faleminderit!

KRYETARI: Faleminderit! Deputeti Fadil Beka, pyetje për ministrin Imet Rrahmani.

FADIL BEKA: Faleminderit, kryetar!

I nderuar kryeministër,

Kabinet qeveritar,

Të nderuar kolegë deputetë,

I nderuar ministër Rrahmani,

Repartit i Kirurgjisë në Spitalin e Mitrovicës “Doktor Sami Haxhibeqiri”, në mungesë të numrit të mjaftueshëm të stafit mjekësor specialistik ka funksionuar falë angazhimit të kirurgëve dhe anesteziologëve nga QKUK-ja tash e dy vjet, në bazë të një marrëveshjeje ndërmjet Ministrisë së Shëndetësisë të QKUK-së dhe Spitalit të Mitrovicës, marrëveshje kjo që ka përfunduar në fund të vitit 2014.

Mosshkuarja e kirurgëve dhe anesteziologëve në këtë spital e bën të pamundur funksionimin e Repartit të Kirurgjisë, për të cilën është investuar shumë dhe është punuar shumë. Praktikisht, mosshkuarja e këtyre specialistëve do të thotë mbyllje e Repartit të Kirurgjisë.

Atëherë, zoti ministër, ju pyes: A do ta vazhdoni marrëveshjen e deritanishme, apo si mendoni ta funksionalizoni ndryshe këtë repart?

KRYETARI: Faleminderit! Zoti ministër, urdhëro!

MINISTRI IMET RRAHMANI: Faleminderit, kryetar!

I nderuar zoti kryeministër,

Zëvendëskryeministër,

Kolegë ministra,

Faleminderit doktor Fadil Beka për shqetësimin,

Ju them që përpos se në dy vjetët e fundit janë dërgua specialistë nga QKUK-ja në Spitalin e Përgjithshëm në Mitrovicë, ka pasur edhe mjekë nga regjionet që kanë marrë pjesë në përmbushjen e obligimeve të parapara me kontratë dhe ju them që do të vazhdojmë edhe më tutje me përkrahjen e këtij spitali në të njëjtën formë.

Më datën 4 të këtij muaji është hapur konkursi për gjashtë kirurgë abdominalë, gjashtë anesteziologë dhe dy urologë. Unë edhe nga këtu i inkurajoj mjekët që sot për sot ndoshta janë të papunë të konkurrojnë dhe të plotësohen vendet e punës dhe të jenë mjekë të përhershëm në Spitalin e Mitrovicës.

E dyta, është Bordi Drejtues që më datën 9 shkurt ka marrë vendimin që derisa të mos ketë mundësi plotësimi të këtyre vendeve të punës t'i dërgojë mjekët me programin e mëhershëm. Faleminderit!

KRYETARI: Faleminderit, zoti ministër! Deputeti Ramiz Kelmendi, pyetje për ministrin e Financave, Abdullah Hoti.

RAMIZ KELMENDI: I nderuar kryetar,

Kabinet qeveritar,

Pyetjen po e shtyj për një seancë të radhës, për arsye se e ka një rëndësi të veçantë.

Faleminderit!

KRYETARI: Faleminderit! Deputetja Vjosa Osmani, pyetje për ministrin Arban Abrashi.

VJOSA OSMANI: Faleminderit! Do të pres që ministri të vijë dhe të jetë i pranishëm në seancën e radhës dhe atëherë do ta shtroj pyetjen. Faleminderit!

KRYETARI: Faleminderit! Deputetja Alma Lama, pyetje për ministren Hykmete Bajrami.

ALMA LAMA: Faleminderit, zoti kryetar!

Bujqit e disa fshatrave të Mitrovicës po ankohen se mijëra tonë patate të prodhuara këtë vit rrezikojnë që t'u shkojnë dëm, pasi nuk po kanë mundësi që prodhimin ta eksportojnë jashtë Kosovës, edhe pse ka tregje që kanë nevojë për këtë produkt bujqësor.

Konkretisht, Turqia është njëra prej vendeve të rajonit ku do të mund të eksportoheshin me çmime të leverdishme për bujqit. Mirëpo, këtë e kanë pamundësuar tendencat e monopolit nga një kompani vendore, e cila është paraqitur si e vetmja që paska të drejtë t'i eksportojë patatat jashtë vendit.

Pyetje për ministren: A jeni në dijeni se ndonjë kompani e Kosovës ka krijuar monopol në treg duke ua imponuar bujqve që t'ia shesin vetëm asaj patatat me çmime tepër të ulëta, madje nën koston e prodhimit, në mënyrë që kjo kompani ta eksportojë vetë në Turqi këtë mall.

KRYETARI: Faleminderit! Zonja ministre, urdhëro!

MINISTRJA HYKMETE BAJRAMI: I nderuar kryeministër,

Kryetar i Kuvendit,

Kabinet qeveritar,

Kolegë deputetë,

E nderuar deputete Lama,

Në bazë të informatave që kemi marrë nga Departamenti i Tregtisë brenda Ministrisë së Industrisë dhe kontakteve të vazhdueshme që kanë ata edhe me fermerët, të cilët prodhojnë patate, por edhe me kompanitë që merren me tregtimin e këtyre, ne në fakt kemi parë që janë disa fermerë të vegjël, të cilët kanë lidhur kontrata me prodhues më të mëdhenj, në mënyrë që të mos krijohen stoqe dhe shitja të jetë sa më e sigurt.

Ndërsa ju e dini se interesi i kompanive të mëdha është që ato t'i rritin kapacitetet e tyre dhe të eksportojnë patate edhe jashtë vendit. Në këtë rast eksporti është duke u realizuar në disa vende të CEFTA-s.

Sa i përket çështjes nëse ekziston monopol dhe imponimi i bujqve që t'ia shesin patate vetëm një kompanie të vetme me çmime të ulëta, madje edhe nën koston e prodhimit, siç e cekët, ne në fakt nuk kemi ndonjë informatë të tillë që është një kompani e tillë, e cila e ka vënë një çmim të ulët, ka vënë monopol në treg dhe eksporton patate në Turqi.

Ne mund të themi se kjo nuk është duke ndodhur për momentin me të gjitha informatat që ne i kemi. Ministria e Tregtisë dhe Industrisë, respektivisht Departamenti i Tregtisë brenda ministrisë, mban takime të rregullta me bizneset në kuadër të grupeve punuese për

politikat tregtare, ku vetë bizneset në këtë sektor faktikisht janë bashkëkryesuesit e këtyre grupeve dhe këtyre takimeve, ku adresohen çështje të ndryshme të bizneseve në sektorë të ndryshëm. Por, në këtë rast, një çështje e tillë nuk është lidhur me ekzistimin e një monopoli dhe me shitjen e produkteve nën koston, siç ju e keni shtruar tani këtë çështje.

Për ta argumentuar këtë, në bazë të statistikave të siguruara nga Departamenti i Tregtisë, ne kemi parë që në vitin 2013 dhe gjatë nëntëmujorit të parë të vitit 2014 eksporti i patateve në Turqi ka qenë zero. Përkundrazi, gjatë vitit 2013 janë importuar patate nga Turqia në vlerë prej 293 000 euro. Lidhur me këtë ekziston edhe mundësia që një numër i bizneseve kanë ngrehur shqetësim të mos jenë të informuara sa duhet se Departamenti i Tregtisë do të provojë dhe do të bjerë në kontakt me to dhe të shohin se cilat janë problemet. Unë u bëj thirrje këtyre bizneseve që në rast se kanë probleme të tilla, ato mund të vijnë dhe të kontaktojnë me Departamentin e Tregtisë brenda Ministrisë së Tregtisë dhe Industrisë.

Ndërsa, vetëm sa për t'ju informuar sa i përket eksportit total...

(Ndërprerje nga regjia)

KRYETARI: Regjia, ju lutem, vazhdojani fjalën!

MINISTRJA HYKMETE BAJRAMI: ...total të patates në vendet e CEFTA-s, kjo ka arritur vlerën në 1,3 milion, ku Shqipëria në fakt e zë vendin e parë me 1,1 milion, ndërsa pjesa tjetër është eksportuar në Serbi, në Mal të Zi dhe në Maqedoni. Siç e dini, Marrëveshja për Tregti të Lirë me Turqinë nuk është në fuqi, sepse ajo nuk është ratifikuar në Kuvend, as në Kuvendin e Republikës së Kosovës, e as në Kuvendin e Republikës së Turqisë. Në këtë rast, ajo është nënshkruar nga ministritë respektive, por nuk është në fuqi derisa ajo të ratifikohet në Kuvend. Faleminderit!

KRYTEARI: Faleminderit! Zonja Lama, keni pyetje shtesë?

ALMA LAMA: Faleminderit!

Në fakt, për Marrëveshjen e Tregtisë së Lirë me Turqinë sapo desha ta pyes, por ju e sqaruat, domethënë nuk është duke funksionuar. Thjesht, është bërë zhurmë kotë. Mirëpo, pyetja ime tani është kjo: Në fakt, çfarë masash do të mund të merrni ju si ministri, duke qenë se tregu i patates në Turqi ekziston? Së paku këto janë informacione që mua m'i kanë dhënë fermerët. Ka nevojë për patate dhe duke qenë se Kosova e ka këtë prodhim, mund ta eksportojë. Çfarë masash imediate mund të merrni shpejt ju, që ky prodhim mos ju shkojë dëm fermerëve? Tani, sa i përket CEFTA-s, e dimë që ajo është marrëveshje vetëm e vendeve të rajonit, shumë problematike dhe Kosova nuk ka përfituar shumë, por çështja është në lidhje me vende që janë jashtë CEFTA-s, siç është Turqia. Domethënë, çfarë mund të bëni ju aktualisht, sepse kjo u intereson bujqve. Edhe diçka, sa i përket monopolit, unë e kam këtu emrin e kompanisë që po përpiqet të vërë monopol, por nuk dua t'ia lexoj se nuk dua të dëmtoj publikisht, do t'jua jap juve si ministre për ta parë...

(Ndërprerje nga regjia)

KRYETARI: Faleminderit! Zonja ministre, urdhëroni!

MINISTRJA HYKMETE BAJRAMI: Faleminderit shumë edhe për pyetjen shtesë!
Është shumë e vërtetë që në Turqi mund të ekzistojë treg për patate. Unë e thashë marrëveshja, jo që nuk po funksionon, por nuk është në fuqi për shkak se asnjëherë nuk është sjellë në Kuvend për t'u votuar dhe, siç e dini, marrëveshjet e tilla duhet t'i marrin 80 vota. Për këtë arsye, nuk është votuar dhe nuk mund të jetë në fuqi. Është nënshkruar, por duhet të sillen në Kuvend për t'u votuar.

Edhe pse në Turqi ka treg, meqenëse kjo marrëveshje nuk është në fuqi, më lejoni t'ju informoj që taksa doganore Turqisë për produktet bujqësore është 47%. Kjo, në fakt, të gjithë bujqit e Kosovës i vë në pozitë shumë të pavolitshme për të eksportuar çfarëdo produkti bujqësor, sepse ata e kanë këtë si masë proteksioniste. Mirëpo, me marrëveshje, e cila është nënshkruar dhe është përgatitur, jo nga unë, por siç e dini nga Kabineti i mëparshëm, është një marrëveshje me të cilën taksa doganore për produktet bujqësore të jetë zero dhe ju do ta keni listën e produkteve të cilat mbrohen nga ne, ndërsa nga Turqia nuk ka mbrojtje për produkte.

Megjithatë, këtu ka hapësirë për t'u diskutuar edhe lista. Ju do ta shihni nëse është e arsyeshme që të votohet marrëveshja, apo jo. Do të jetë në diskrecionin e deputetëve, sepse sa i përket punës së Qeverisë ajo tanimë është e finalizuar dhe është e nënshkruar. Ne nuk mund ta ndryshojmë.

Ndërsa më lejo të tregoj se çfarë po bëjmë, në fakt. Ajo çfarë ne po bëjmë dhe aktivitetet që jemi duke i ndërmarrë tani është që t'i largojmë të gjitha barrierat në të bërit biznes dhe të kujdesemi shumë që ta krijojmë një ambient të biznesit, i cili do të jetë shumë konkurrues në vendet e rajonit. Ne do të përpiqemi që të sjellim investime të huaja dhe të kemi përpunues të produkteve bujqësore, në mënyrë që të mos të eksportojmë produkte të freskëta dhe të papërpunuara, por në fakt të përpunohen dhe të gjenden tregjet.

Në kuadër të Ministrisë të Tregtisë dhe Industrisë janë disa departamente që merren me ofrimin e shërbimeve të cilësisë, e ne këtë po e bëjmë për bujqit. Ju, siç e dini, Ministria e Financave vetëm po punon në politikat për reformën fiskale dhe besojmë që shumë shpejt do të jemi një ambient tepër konkurrues në rajon dhe shpresojmë që do të arrijmë ta kemi shumën e investimeve të huaja. Fillimisht e kemi një trend pozitiv të rritjes, e kjo do të bëjë që të kemi investime dhe ta sigurojmë një treg të produkteve të përpunuara, të cilat fermerët do t'i shesin me një vlerë më të madhe.

KRYETARI: Deputeti Rrustem Berisha, pyetje për ministrin Blerand Stavileci.

RRUSTEM BERISHA: Faleminderit, i nderuar kryetar!

Të nderuar deputetë,

Kabinet qeveritar,

Unë e kam paraparë një pyetje për ministrin e Zhvillimit Ekonomik. Në kohën e fundit, qytetarët e Kosovës po ballafaqohen me fryrjen e faturave të rrymës, prandaj pyetja ime është: Zoti ministër, pse në Kosovë për çdo muaj po rritet rryma?

KRYETARI: Faleminderit! Urdhëroni zoti ministër, Stavileci!

MINISTRI BLERAND STAVILECI: Faleminderit, i nderuar kryetar!

Të nderuar deputetë,

I nderuar kryeministër dhe kolegë të Kabinetit qeveritar,

I nderuari deputet Berisha,

Faleminderit për pyetjen që e keni parashtruar. Ashtu siç është pyetja e shkurtër dhe e saktë, edhe përgjigjja do të mund të ishte e shkurtër dhe e saktë, për të thënë se diçka e tillë nuk ndodh, pra shtrenjtimi çdo muaj, por sido që të jetë, për hir të informimit tuaj, të deputetëve dhe të opinionit, unë do t'i jap disa shpjegime shtesë.

Pra, përcaktimi i tarifave të rregulluara është plotësisht jashtë përgjegjësisë së Ministrisë të Zhvillimit Ekonomik dhe si organ kushtetues dhe në bazë të Ligjit për rregullatorin e energjisë, përcaktimi i tarifave është në kuadër të mandatit, funksionimit dhe obligimeve të Zyrës së Rregullatorit të Energjisë, të cilat janë të përkufizuara me ligjet në fuqi.

Për informimin tuaj, ZRRE-ja gjatë vitit 2014 ka vendosur që tarifat me pakicë do të rriteshin për 4,57% për të gjitha nivelet e ndryshme të tarifave dhe për të gjithë konsumatorët e rregulluar. Gjithnjë sipas ZRRE-së, rritja e tillë paraqiste një minimum, i cili ishte i domosdoshëm për funksionimin normal të sistemit elektroenergetik të Kosovës.

Kërkesat e para të të licencuarve për rritje të të hyrave të lejuara kanë qenë shumë më të larta dhe skenari i ngritjes të tarifave për një ndryshim të tillë ka qenë i papranueshëm. Pas bisedimeve me të gjithë të licencuarit dhe falë bashkëpunimit me të gjitha palët, ZRRE-ja ka arritur ta planifikonte një gjenerim më të madh të njësive të “Kosova A”, në mënyrë që të kishte import më të ulët dhe kjo ka lejuar të merrej vendimi për një rritje prej vetëm prej 4,57%.

Nëse i krahasojmë kostot e sistemit të vitit 2013 me ato të vitit 2014, shihet se ZRRE-ja ka lejuar më pak kosto në krahasim me vitin 2013, duke pasur parasysh se kostot e sistemit në vitin 2013 kanë arritur në vlerë prej 242,5 milionë euro. Kjo ka ndodhur për shkak të kursimeve gjatë vitit 2012 në vlerë prej 17,9 milionë euro; furnizuesi publik është lejuar t'i mbledhë vetëm të hyrat e lejuara maksimale në vlerë prej 224,6 milionë euro.

Disa prej faktorëve, të cilët asokohe kanë ndikuar dhe vazhdojnë të ndikojnë në rritjen e kostove, janë kosto operative, në kuadër të të cilave hyjnë pagat, mirëmbajtja për shkak të vjetërsisë së aseteve e të tjera, kostot e importit të energjisë elektrike, rritja e tantimës së thëngjillit, investimet e mëdha kapitale që priten të investohen në sektorin e energjisë elektrike, zvogëlimi i subvencioneve dhe donacioneve dhe ndryshimet e tjera, përfshirë edhe ngjarjet dhe rrethanat që janë jashtë përgjegjësisë dhe kontrollit të të licencuarve.

Për vendosjen e këtyre tarifave me pakicë të energjisë elektrike për konsumatorët e rregulluar, ZRRE-ja ka marrë parasysh dokumentet e nxjerra dhe të publikuara, si dhe takimet sqaruese që ka realizuar me të licencuarit gjatë periudhës shkurt-maj 2014.

Pas vendimit për rritjen e tarifave të rregulluara për vitin 2014, për shkak të shpërthimit...

(Ndërprerje nga regjia)

KRYETARI: Vazhdoje fjalën, ju lutem!

MINISTRI BLERAND STAVILECI: ...ka vendosur të hapë edhe shqyrtimin e jashtëzakonshëm për ta siguruar një furnizim të rregullt me energji elektrike. Një ndër arsyet më të rëndësishme për këtë shqyrtim të jashtëzakonshëm ka qenë që të ofrohet siguri e furnizimit me energji elektrike për të gjithë konsumatorët, për t'i parandaluar rreziqet e mundshme të reduktiveve.

KRYETARI: Pyetje shtesë, zoti deputet? Urdhëroni, nëse keni!

RRUSTEM BERISHA: Faleminderit, kryetar!

Pyetja shtesë është: E dimë që ZRRE-ja kontrollohet prej Parlamentit dhe e dimë se ajo e përcakton rrjedhën e çmimit të rrymës, por pyetja ime është - Pse qytetarët në këtë situatë çfarë jemi, duke pasur parasysh që e kemi papunësinë e madhe dhe ikjen e madhe nga Kosova, e kanë humbur besimin te institucionet e Kosovës, pse ata njerëz nuk thirren në përgjegjësi, por japin fatura të investimeve të pakontrolluara e paushalle në KEDS? Faleminderit!

MINISTRI BLERAND STAVILECI: Faleminderit edhe për pyetjen shtesë!

Unë përsëri po e them dhe ju e dini këtë, se ato nuk janë në përgjegjësinë tonë. Unë po e shfrytëzoj rastin, ndoshta edhe për kolegët e mi dhe gjithë të tjerët, por edhe për deputetët, që ndoshta ta ndryshojmë gjuhën e komunikimit, ndoshta edhe mënyrën dhe adresat e përgjegjësive. Ne kemi diskutuar në komisionin ku unë bëj pjesë, atë për Zhvillim Ekonomik, Infrastrukturë, Tregti dhe Industri, që ta gjejmë në formë më të mirë të raportimit dhe të informimit, të ketë më shumë takime raportuese dhe informuese të bordeve të ndërmarrjeve publike, por edhe të bordeve të këtyre rregullatorëve. Faleminderit!

KRYETARI: Faleminderit, zoti ministër! Deputetja Time Kadrijaj, pyetje për ministrin Imet Rrahmani.

TIME KADRIJAJ: Faleminderit, kryetar i Kuvendit!

Transplantimet e organeve nuk mund të bëhen në Kosovë për shkak të mungesës së ligjit. Pacientët që kanë nevojë për transplantime detyrohen të udhëtojnë jashtë vendit për ta kryer këtë shërbim dhe dihet cila është kostoja, të cilën ata e paguajnë. Por, problemi që po i përcjell këta qytetarë pas kthimit të tyre në Kosovë është mungesa e barërave të domosdoshme. Rreth 120 pacientë kosovarë që janë në trajtim të vazhdueshëm me ilaçin 'CellCept', i cili përdoret për transplantim të veshkave, hasin në mungesë të këtij medikamenti në Qendrën Klinike Universitare të Kosovës, përkatësisht në Klinikën e Nefrologjisë.

Ka më shumë se 6 muaj që mungon ky ilaç, e që është i pashmangshëm për pacientët që i kanë transplantuar veshkat. Në rast se ky ilaç nuk përdoret, organi hidhet, pra hidhet veshka. Çfarë keni ndërmarrë për sigurimin e këtyre preparateve, zoti ministër?

KRYETARI: Faleminderit! Urdhëroni zoti ministër, sot keni pasur punë!

MINISTRI IMET RRAHMANI: Faleminderit, kryetar!

I nderuari zoti kryeministër,

Zëvendëskryeministër,

Kolegë ministra

Të nderuar deputetë,

Faleminderit zonja deputete për shqetësimin e ngrehur rreth preparatit ‘CellCept’, që siç thatë edhe ju përdoret te pacientët të cilët e kanë transplantuar veshkën. Kjo problematikë është ngrehur edhe nga një grup i qytetarëve një ditë kur nuk kam qenë në zyrë, kanë protestuar para zyrës dhe në momentin kur jam informuar për çështjen, i kam kontaktuar kompetentët dhe brenda pak orëve problemi është zgjidhur. Ka gati afërsisht dy javë po bëhen që pacientët kanë ‘CellCept’.

Problemi është këtu që më herët është tenderuar furnizimi me këtë preparat, por për shkak të Ligjit të prokurimit, i cili i trajton njësoj si problemet shëndetësore, ashtu edhe problemet tjera, është ndarë kontrata, respektivisht ka fituar çmimi më i lirë, por ai preparat nuk është pranuar nga pacientët dhe nga profesionistët shëndetësorë dhe është dashur që të pritët një kohë që të bëhet tenderimi i ri. Tash e kanë preparatin të cilin e pranojnë edhe pacientët, edhe profesionistët shëndetësorë. Faleminderit!

KRYETARI: Pyetje shtesë? Urdhëroni!

TIME KADRIJAJ: Faleminderit, kryetar!

Unë kam informacionin, që ka pasur luftë mes Ministrisë së Shëndetësisë dhe Klinikës së Nefrologjisë, sepse ata janë furnizuar me një bar, i cili është sjell nga India dhe e dimë se është bërë praktikë e keqe, që të vijjnë barërat e palicencuara dhe të pakontrolluara në Ministrinë e Shëndetësisë.

Kur do të rregullohet procesi i tenderimit, sepse këto praktika po përsëriten për çdo vit dhe pacientët po pësojnë. Dhe, nëse i vizitojmë qendrat klinike shohim se mungojnë edhe barërat për të sëmurë nga epilepsia edhe citostatikët, por edhe barërat tjera, qoftë nga lista vitale dhe esenciale dhe pse s’po merren për bazë rekomandimet e organit të prokurimit, i cili në raportin e fundit thotë, se asnjë rekomandim nuk është marrë për bazë nga Ministria e Shëndetësisë dhe kur do të hiqen këto praktika të këqija, në mënyrë që pacientët me kohë të furnizohen me këto barëra, që janë të domosdoshme?

KRYETARI: Urdhëroni, zoti ministër.

MINISTRI IMET RRAHMANI: Faleminderit!

Kur të ndryshohet Ligji i prokurimit për produkte medicinale. Në momentin që të produktet medicinale, barërat të trajtohen me ligj të veçantë, atëherë ne do t'i respektojmë. Faleminderit!

KRYETARI: Faleminderit! E kam vëmendjen te deputetja Lama, por koha për koha për pyetje ka mbaruar, edhe pse ka ardhur ministri tash, e lëmë për herën tjetër. Vazhdojmë... Dëgjo, vetëm kur po lajmëroheni aktualisht jeni 5 a 6, që po lajmëroheni të zëshëm, domethënë e vazhdojmë edhe një orë ashtu, por po e përfundojmë tash. Herën tjetër... Faleminderit! Përndryshe, e pyesim Arbenin për të na interpretuar Rregulloren, po 60 minuta kaluan.

Atëherë, kalojmë në pikën e tretë të rendit të ditës. Kanë kaluar 60 minuta, kërkoj falje. Në dy anët po marr këshilla, kanë kaluar 60 minuta.

3. Miratimi i procesverbalit nga seanca e mëparshme

Të nderuar deputetë,

Para se ta miratojmë procesverbalin e seancës plenare të datës 5 shkurt 2015, më lejoni që të jap një sqarim lidhur me vërejtjen e deputetes Albulena Haxhiu, nga Grupi Parlamentar Lëvizja “Vetëvendosje”.

Në procesverbalin e seancës plenare, të mbajtur më 19 janar 2015, në ora 17:00, si në vijim: Në bazë të nenit 43, paragrafi 1 të Rregullores së Kuvendit, në procesverbalin e seancës plenare evidentohen pikat e rendit të ditës, diskutimet e përmbledhura dhe vendimet që i merr Kuvendi.

Andaj, në procesverbalin e seancës plenare, të mbajtur më 19 janar 2015, ora 17:00 është evidentuar votimi përfundimtar lidhur me çështjen e shmangies nga Rregullorja e Kuvendit. Në bazë të nenit 17, paragrafi 1 të Rregullores së Kuvendit, kryetari e bën interpretimin përfundimtar të Rregullores gjatë seancës plenare.

Në transkript është evidentuar në tërësi procesi i votimit, ta kemi parasysh. Ky është sqarimi lidhur me vërejtjen e deputetes Albulena Haxhiu, në procesverbalin e seancës plenare, datë 19 janar 2015, ora 17:00.

Atëherë, pyes nëse keni vërejtje në procesverbalin e seancës plenare të mbajtur më 5 shkurt 2015? Urdhëroni, zonja Haxhiu.

ALBULENA HAXHIU: Faleminderit! Unë kam një vërejtje sa i përket procesverbalit të datës 5 shkurt. Në kohën e pyetjeve parlamentare më janë shkruar që i kam thënë dy pyetje parlamentare, e para është në rregull, që ka të bëjë me Gjykatën Speciale, që nuk kam marrë përgjigje nga ministri i Drejtësisë, i cili erdhi tash pasi që u krye koha e pyetjeve parlamentare dhe, e dyta kam pasur pyetjen për Administratën Publike, pra për përfaqësimin e institucioneve shtetërore në kontestet gjyqësore dhe jo pyetjen të cilën e keni shkruar në procesverbal.

Nuk e di se si ka ndodhur kjo, unë as që e kam përmendur atë pyetje, mirëpo kërkoj nga administrata, që ta bëjë këtë përmirësim. Faleminderit!

KRYETARI: Faleminderit. Unë për korrektësi, pyetjet as nuk i shkruaj, se edhe për mua janë si për ju, por administrata në qoftë se ka vërejtje, atëherë e lëmë për seancën e radhës.

(Ndërprerje e incizimit)

Kërkoj falje. Mund të konstatojmë se Kuvendi e miraton procesverbalin e seancës plenare të mbajtur më 5 shkurt 2015, duke pasur parasysh vërejtjet e deputetes Albulena Haxhiu. Faleminderit!

Vazhdojmë me pikën e katërt të rendit të ditës:

4. Informimi i kryeministrit të Republikës së Kosovës, Isa Mustafa, për takimin e zhvilluar me kryeministrin e Serbisë, Aleksandër Vuçiq

Deputetë të nderuar, Kryesia e Kuvendit, në mbledhjen e mbajtur më 9 shkurt 2015 është njoftuar për gatishmërinë e kryeministrit Mustafa, për t'i njoftuar deputetët e Kuvendit lidhur me takimin e tij me kryeministrin e Serbisë, Aleksandër Vuçiq, në Bruksel.

Ftoj kryeministrin, zotin Isa Mustafa, që të marrë fjalën.

KRYEMINISTRI ISA MUSTAFA: Faleminderit, zoti kryetar i Kuvendit!

Të nderuar deputetë,

I nderuar Kabinet Qeveritar,

Unë kam kërkuar nga Kryesia e Kuvendit që sot t'ju informoj për dialogun e zhvilluar në Bruksel më datën 9 shkurt dhe të përfunduar në orët e mëngjesit të datës 10 shkurt të këtij viti.

Dialogu u zhvillua me ndërmjetësimin e përfaqësueses së lartë të Bashkimit Evropian, zonjës Frederika Mogerini. Dialogu i zhvilluar në Bruksel është vazhdimësi e dialogut, i cili është në harmoni me Rezolutën e Kuvendit, të datës 22 prill të vitit 2013, për dhënien e pëlqimit për nënshkrimin e marrëveshjes së parë të parimeve, që rregullojnë normalizimin e marrëdhënieve mes të Republikës së Kosovës dhe Republikës së Serbisë.

Në takimin paraprak me zonjën Mogerini dhe përfaqësues të BE-së, delegacioni ynë, më datën 9 shkurt, në përbërje nga unë, kryeministër i Kosovës, zoti Hashim Thaçi, zëvendëskryeministër, zoti Hajredin Kuçi, ministër i Drejtësisë, zoti Bekim Çollaku, ministër për Integritet Evropian, zonja Edita Tahiri, ministre pa portofol, zoti Blerim Shala, anëtar i ekipit për dialog dhe zoti Valon Halimi këshilltar i kryeministrit për emigracion dhe migrimet, prezantua vlerësimet tona lidhur me procesin e deritanishëm të dialogut. Theksuam vizionin euroatlantik të Qeverisë së Republikës së Kosovës dhe, se qëllimet tona kombëtare, integrimi i Kosovës në Bashkimin Evropian dhe strukturat euroatlantike.

Andaj, po ashtu se jemi të angazhuar me përkushtim për reforma evropiane të gjithanshme, ku prioritet kryesor kemi forcimin e sundimit të ligjit dhe zhvillimin e qëndrueshëm ekonomik dhe të punësimit, për ta bërë shtetin tonë sa më prosperues për të gjithë qytetarët dhe për të gjitha komunitetet.

Për neve, Bashkimi Evropian dhe partnerët transatlantik janë partnerë strategjikë dhe jemi të përkushtuar, që t'i arrijmë qëllimet e përbashkëta për paqe, demokraci dhe prosperitet. Theksohet në veçanti, se presim që sa më shpejt ta nënshkruajmë Marrëveshjen për Stabilizim-Asociim me BE-në dhe heqjen e vizave për qytetarët e Kosovës, të cilët e meritojnë të kenë liri fundamentale, ashtu siç ka çdo qytetar i Evropës.

Kosova si shtet më i ri në Evropë, ka arritur të dëshmohet si faktor paqeje dhe stabiliteti në rajon, duke i dhënë shumë rëndësi fqinjësisë së mirë dhe bashkëpunimit rajonal. Mbi këtë bazë kemi krijuar marrëdhënie shumë të mira me të gjitha shtetet fqinje. Kosova është e përkushtuar që të normalizojë marrëdhëniet edhe me Serbinë dhe presim, që dialogu i Brukselit të rezultojë me njohjen e ndërsjellë mes dy shteteve, që është si interes i të dyja vendeve dhe qytetarëve tanë.

Në këtë mënyrë do të mbyllet kapitulli i konflikteve dhe do të hapet kapitulli i paqes dhe bashkëpunimit ndërshtetëror, sipas standardeve evropiane. Që të dyja shtetet kemi obligim të kontribuojmë për stabilitet në rajon dhe në Evropë, ndërkohë, që do të mundësojnë që në të ardhmen ta kemi më të mirë për qytetarët tanë.

Arritjet e deritanishme të dialogut të Brukselit dhe angazhimi i jashtëzakonshëm i Bashkimit Evropian dhe mbështetja nga Shtetet e Bashkuara të Amerikës, kanë bërë që të transformojmë pozitivisht marrëdhëniet miqësore me vendet në rajon dhe marrëdhëniet fqinjësore mes të Kosovës dhe Serbisë dhe vetë dialogu është bërë një model pozitiv për zgjidhjen e çështjeve të hapura të vendeve të rajonit.

Marrëveshja e arritur në Bruksel vitin e kaluar, si dhe marrëveshjet e tjera kanë kontribuar në përmirësimin e jetës së qytetarëve në planin socio-ekonomik në lëvizjen e lirë dhe në siguri, në integrimin e qytetarëve serbë të pjesës veriore në institucionet e shtetit të Kosovës, në zhbërjen e strukturave ilegale serbe, në fushat ku janë arritur marrëveshjet, ndërkohë, Kosova ka konsoliduar më tej sovranitetin në gjithë vendin. Për herë të parë, në Kuvendin e Republikës së Kosovës marrin pjesë serbët nga e gjithë Kosova.

Dëshiroj të theksoj se janë të rëndësishme arritjet e marrëveshjeve, por më të rëndësishme janë zbatimet, përkatësisht zbatimi i marrëveshjeve të arritura. Kosova ka përmbushur me konsekuencë obligimet e saj zbatuese, mirëpo nga ana e Serbisë ka pasur moszbatime, zvarritje dhe herë-herë shkelje të marrëveshjeve. Këto ne i kemi prezantuar në Bruksel.

Ky vit ka filluar, jo me risi në zbatimin e marrëveshjeve, por me risi në moszbatimin e tyre, sidomos në shtimin e strukturave ilegale komunale, për të cilat e kemi vënë në dijeni Brukselin dhe Shtetet e Bashkuara të Amerikës. Vizioni ynë si Qeveri, është që dialogu i Brukselit të ofrojë mundësi për të trajtuar dhe zgjidhur të gjitha çështjet që kanë të bëjnë

me fqinjësinë e mirë dhe bashkëpunimin bilateral deri në njohjen përfundimtare mes dy shteteve dhe mospëndimin e njëra-tjetrës për anëtarësim në BE dhe në strukturat euro-atlantike.

Po ashtu, në fazën vijuese do të trajtohen çështjet e demarkacionit të kufirit, të reparacioneve të luftës, që janë mundësi për të lehtësuar tragjedinë dhe dhembjen e popullit të Kosovës duke përfshirë në veçanti çështjen e të pagjeturve dhe viktimave tjera të dhunës, të kompensimit të dëmeve të luftës, kthimin e dokumenteve të marra gjatë luftës, të artefakteve arkeologjike, si dhe çështjet e suksesionit në mes dy vendeve në bazë të së drejtës ndërkombëtare.

Ndër arritjet kryesore të dialogut të Brukselit dhe sfidat që janë paraparë, më lejoni të veçoj si në vijim, ka pasur përparime të dukshme, në funksionimin ligjor dhe integrimin e katër komunave veriore në institucionet e Kosovës, pas zgjedhjeve të suksesshme lokale në vitin 2013, në përputhje me ligjin e Kosovës dhe me marrëveshjen e Brukselit. Në periudhën vijuese do të punohet në konsolidimin e plotë të tyre në planin ligjor dhe demokratik, ndërkohë, që bashkëpunimi është në arritje në mes këtyre dy autoriteteve lokale dhe autoritetit qendror, duke shtyrë përpara agjendën për një jetë më të mirë të qytetarëve të Kosovës.

Të nderuar deputetë,

Për çështjet e drejtësisë është zhvilluar një dialog për një periudhë të gjatë kohore, në të cilën kanë marrë pjesë përfaqësuesit dhe ekspertët nga të gjitha fushat, ata të Gjykatës Supreme, të Gjykatës së Apelit, të Këshillit Gjyqësor të Kosovës dhe të Prokurorisë së Kosovës. Të gjitha zgjidhjet janë arritur në suaza të Kushtetutës së Republikës së Kosovës dhe të ligjeve ekzistuese dhe asnjë zgjidhje e pranuar nuk kërkon ndryshimin e ligjeve, por vetëm zbatimin e këtyre ligjeve në territorin e Republikës së Kosovës.

Parimet themelore të dialogut për drejtësinë kanë qenë:

- Sistemi unik i gjyqësorit, përkatësisht një Gjykatë Themelore për tërë rajonin e Mitrovicës, siç është e paraparë me ligj, respektivisht një Prokurori themelore.
- Gjyqtarët dhe prokurorët të punojnë së bashku dhe jo të ndarë mbi baza etnike,
- Aspekti fizik i gjykatave të rregullohet në mënyrë praktike substancionale, që rastet penale të trajtohen në objektet e Gjykatës në veri, ndërsa rastet civile në objektet e Gjykatës Themelore, në jug.
- Kryetari i Gjykatës dhe kryeprokurori të jenë të përbërjeve të ndryshme etnike, përkatësisht kryeprokurori të jetë shqiptar, kurse kryetari i Gjykatës, serb,
- Numri i gjyqtarëve dhe personelit administrativ të jetë i përafërt me strukturën e popullsisë në këtë pjesë.

Me funksionalizimin e kësaj marrëveshjeje duhet të shuhet të gjitha gjykatat dhe prokuroritë në Serbi, që i referohen territorit të Republikës së Kosovës, sepse kemi pasur gjykata të tilla edhe brenda edhe jashtë territorit të Republikës së Kosovës dhe po ashtu dokumentacion gjyqësor, i cili ka qenë jashtë dhe i cili do të kthehet në Gjykatën Themelore, përkatësisht në organet e drejtësisë së Kosovës dhe të trajtohet sipas ligjeve të Kosovës.

Kjo marrëveshje, ashtu si edhe marrëveshjet e këtuja para saj, janë arritur pas muajve të tërë negociatash ndërmjet palëve, kurse qëllimi kryesor i ekipit tonë ka qenë integrimi gjyqësor dhe veprimi i tij unik në tërë territorin e Republikës së Kosovës. Mirëpo, pavarësisht rezultateve shumë të rëndësishme që i kemi arritur me nënshkrimin e Marrëveshjes për drejtësinë, duhet të theksoj se rimëkëmbja e sistemit gjyqësor në një vend gati të izoluar nga dora e drejtësisë tash e 15 vjet, do të jetë një e arritur e madhe për ne, por edhe një sfidë mjaft e madhe për ne.

Të gjithë ne kemi qenë dëshmitarë të një rezistence të pashembullt të qytetarëve të pjesës veriore ndaj përpjekjeve të shumta, si të institucioneve të Kosovës, ashtu edhe të atyre ndërkombëtare për të rikthyer drejtësinë në këtë pjesë të vendit, prandaj është më se e qartë se rivendosja e drejtësisë jo vetëm në atë pjesë të shtetit tonë, por gjithandej është ndër parakushtet e forcimit ligjor dhe të integrimi tona evropiane dhe euroatlantike.

Në Marrëveshjen për drejtësi nuk ka palë fituese dhe humbëse. Me këtë marrëveshje ka fituar drejtësia, prandaj konsideroj se kanë fituar të gjitha palët, kanë fituar të gjithë qytetarët, ka fituar integriteti dhe sovraniteti i vendit tonë.

Marrëveshja e arritur së fundmi parasheh një integrim të strukturave të deritanishme të drejtësisë nga veriu i vendit në sistemin gjyqësor të Kosovës, për të aplikuar kështu legjislacionin e Republikës së Kosovës, pika e parë e marrëveshjes e reflekton pikërisht këtë. Në të gjitha pikat e tjera Marrëveshja i referohet harmonisë me ligjet e Republikës së Kosovës.

Për të siguruar gjithëpërfshirje dhe bashkëpunim pas këtij procesi të gjatë negociues, kemi pranuar një përfaqësim më substancial të gjyqtarëve, prokurorëve dhe punonjësve serbë në gjykatat tona në këtë rajon. Kështu, Marrëveshja parasheh një përfaqësim të gjyqtarëve në të gjitha departamentet e Gjykatës Themelore të Mitrovicës. Pjesë e këtij përfaqësimit është edhe udhëheqja e Gjykatës, nga një kryetar - gjyqtar serb, ndërkaq e Prokurorisë, nga një prokuror shqiptar.

Siç është paraparë me marrëveshjen paraprake në fushën e drejtësisë përgjatë kësaj, periudhe të tranzicionit EULEX-i do të ketë funksione të rëndësishme për të ndihmuar kalimin e lëndëve nga sistemi i kaluar gjyqësor, i mbuluar nga gjykatat e Serbisë në sistemin gjyqësor kosovar. Prandaj, prania e stafit të EULEX-it në këtë gjykatë përgjatë kohës që EULEX-i ka këtë mandat do të jetë më se e nevojshme.

Kështu, duke pasur parasysh numrin tashmë të ndryshuar të ngritur të gjyqtarëve, prokurorëve dhe stafit mbështetës, prezenca e EULEX-it, por edhe nevoja për

gjithëpërfshirje dhe për të maksimalizuar qasjen e qytetarëve në drejtësi, Gjykata Themelore në Mitrovicë, do të jetë e vendosur në dy objekte.

Megjithatë, duhet bërë të qartë se kjo ndarje është bërë vetëm për arsye funksionale dhe infrastrukturore dhe ndarja është bërë në bazë të natyrës së lëndëve që departamentet e ndryshme i punojnë. Kështu, Departamenti i Krimeve të Rënda dhe pjesa e Departamentit të Përgjithshëm që merren me lëndë penale do të jetë e vendosur në Gjykatën Themelore në veri të qytetit.

Divizioni i Gjykatës së Apelit, në pjesën veriore të Mitrovicës do të përbëhet nga 2 gjyqtarë shqiptarë dhe 5 gjyqtarë serbë dhe do t'i përgjigjet drejtpërsëdrejti Gjykatës së Apelit, kurse Departamenti i Krimeve të Rënda do të përbëhet nga 4 gjyqtarë shqiptarë dhe 4 serbë. Departamenti i Përgjithshëm i cili do t'i gjykojë të gjitha çështjet penale në pjesën veriore dhe jugore të Mitrovicës dhe Zveçanin, do të përbëhet nga 5 gjyqtarë serbë dhe 4 gjyqtarë shqiptarë, është paraparë po ashtu që të jenë 9 prokurorë shqiptarë dhe 9 prokurorë serbë.

Në jug të qytetit do të gjykohen të gjitha lëndët e natyrës civile dhe për të mitur. Prokuroria do të jetë e vendosur në një objekt tjetër, po ashtu në veri të qytetit. Kështu do të garantohet një prani e barabartë e institucioneve të drejtësisë në këtë pjesë të Kosovës.

Integrimi i pjesës veriore të Republikës së Kosovës, është një proces i ndjeshëm, por që po ndodh. Vënia e drejtësisë, e rikthimit të besimit të qytetarëve të kësaj pjese në institucionet e drejtësisë dhe puna e pandërprerë e këtyre institucioneve që do të fillojë së shpejti, do të na dëshmojë të gjithëve se të gjitha sakrificat e bëra gjatë këtyre viteve ia vlejnë.

Për më tepër, avancimi i Kosovës në rrugën e saj drejt integrimit Evropian, si një shtet me shtrirje të plotë të sovranitetit të tij në të gjithë territorin, do të dëshmojë që kjo rrugë që e zgjodhëm do t'i tejkalojë mosmarrëveshjet tona dhe do të jetë e dobishme për të gjithë qytetarët e vendit tonë e po ashtu edhe për marrëdhëniet tona me fqinjët .

Të nderuar deputetë,

Në takimin e fundit me palën serbe diskutuam edhe për bashkërenditjen e punëve dhe bashkëpunimin në ndaljen e migrimit të popullatës së Kosovës që po ndodh përmes territorit të Serbisë.

Pala serbe u deklarua se është duke punuar me palën hungareze dhe atë gjermane dhe u tregua bashkëpunuese në këtë drejtim.

Zgjidhja e çështjeve të drejtësisë dhe shuarja e mbrojtjes civile e cila do të jetë me prioritet në takimet e ardhshme, do të krijojë mundësi që të diskutojmë për çështjen e krijimit të asociacionit të komunave, me shumicë serbe, në bazë të ligjeve ekzistuese të Kosovës si dhe Kushtetutës së Republikës së Kosovës, ashtu siç e përcakton Marrëveshja e Brukselit.

Ne jemi të interesuar t'i finalizojmë çështjen e Kodit telefonik për Kosovën dhe të zbatojmë aspekte tjera të marrëveshjeve për telekomin, kurse çështja e energjisë ka pasur përparime dhe do të vazhdohet të debatohet në vijim në mënyrë që të merremi vesh edhe për këtë çështje.

Dialogun do ta vazhdojmë dhe do ta zhvillojmë në harmoni me Rezolutën e Kuvendit dhe do të praktikoj që për të gjitha këto çështje të jem transparent para Kuvendit të Republikës së Kosovës.

Unë dëshiroj t'i falënderoj ekipet e ekspertëve të cilat kanë punuar për t'u arritur kjo marrëveshje si dhe ekipin e dialogut, me të cilin përfunduam Marrëveshjen dhe po ashtu të falënderoj edhe Bashkimin Evropian dhe zonjën Mogerini dhe në veçanti përkushtimin e Shteteve të Bashkuara të Amerikës në këtë proces.

Meqenëse ka pasur kërkesa nga deputetët që teksti i Marrëveshjes t'u jepet deputetëve, ne përmes Kryesisë së Kuvendit do t'u ofrojmë dhe do të keni tekstin e Marrëveshjes, do ta përkthejmë në gjuhën shqipe dhe do ta keni tekstin në tërësi. Faleminderit!

KRYETARI: Faleminderit zoti kryeministër! Grupi Parlamentar i PDK-së a do të marrë fjalën? Zoti Hoxhaj e ka fjalën.

ENVER HOXHAJ: Faleminderit, zoti kryetar!

Shumë i nderuar, zoti kryetar,

I nderuar zoti kryeministër, zëvendëskryeministër, Kabinet qeveritar,

Të nderuar zonja dhe zotërinj,

Të nderuar deputetë të Kuvendit të Kosovës,

Në emër të Partisë Demokratike të Kosovës dua të falënderoj kryeministrin Mustafa për një informim të plotë dhe shumë objektiv që na e dha.

Dua ta uroj kryeministrin Mustafa, zëvendëskryeministrin Thaçi dhe ministrin Kuçi, për Marrëveshjen e arritur dhe dua të them që në fillim që Partia Demokratike e Kosovës i jep mbështetje të plotë arritjes së kësaj marrëveshjeje dhe dua ta informoj opinionin publik që kjo marrëveshje e cila është arritur para disa ditësh ka qenë temë e bisedës pothuaj se për dy vjet në Bruksel dhe këtu shihet se lidshipi i Kosovës, Qeveria e Kosovës nuk ka qenë e gatshme të bëjë kompromis, atë se çfarë ka pretenduar Serbia që do të ketë një sistem gjyqësor të ndarë për komunitetin serb, një gjë e tillë nuk ka ndodhur kështu që Marrëveshja e arritur në formë dhe në substancë është në përputhje me Kushtetutën e Kosovës, në përputhje me ligjet e Kosovës dhe në përputhje me Rezolutën e Kuvendit të Republikës së Kosovës dhe mendoj se është një arritje e rëndësishme për shtetin e ri të Kosovës.

Të nderuar zonja e zotërinj,

Ju e dini që çdo herë dilemat në çdo proces dialogues apo edhe në negociata që ne i kemi pasur në Vjenë, me Serbinë, dilema kryesore ka qenë se si të ruhet karakteri unitar i shtetit të Kosovës. Kjo dilemë ka qenë në Vjenë dhe kjo dilemë ka qenë edhe në Bruksel

dhe unë mendoj që kjo marrëveshje e ruan edhe karakterin unitar të shtetit të Kosovës, e ruan edhe unitetin e sistemit të drejtësisë, ligjet e aplikueshme të Republikës së Kosovës, për herë të parë në fushën e drejtësisë do të fillojë të zbatohen në veri. Rekrutimi i stafit për Gjykatën Themelore, për Zyrën e prokurorit do të bëhet me ligjet e Kosovës, do të dekretohen nga presidentja e Kosovës dhe teksti është shumë i qartë dhe ma merr mendja se këtu nuk ka asnjë dilemë dhe është një marrëveshje ku Kuvendi i Kosovës duhet ta ndiej veten shumë komod dhe duhet t'i japim mbështetje të gjithë ne.

Ajo ku ne duhet ta kemi vëmendjen kryesore, ka të bëjë me zbatimin e Marrëveshjes. E tha edhe kryeministri Mustafa që në zbatim të marrëveshjeve dhe në zbatim të kësaj marrëveshjeje, duhet ta kemi një përqendrim më të madh.

Ajo çfarë kemi parë ne në dialogun në mes të Kosovës e Serbisë, gjatë këtyre viteve është që Serbia shumë më lehtë nënshkruan marrëveshje se sa i zbaton ato marrëveshje dhe përveç asaj që e stërgjatë zbatimin e këtyre marrëveshjeve, shpeshherë ka përpjekje edhe që ta ndryshojë përmbajtjen e marrëveshjeve dhe ndryshimi i përmbajtjes së marrëveshjeve si tendencë nga ana e Serbisë, zakonisht ka ndodhë në dy nivele. Një nivel ka qenë që sa herë është debatuar për planet e implementimit të një marrëveshje të caktuar, dhe këtu duhet të jetë vëmendja e delegacionit të Kosovës, ka pasur përpjekje që të ketë devijim prej tekstit fillestar të Marrëveshjes dhe sa herë që marrëveshjet e tilla dhe planet për zbatim janë zbatuar në terren, po ashtu ka pasur përpjekje që të ketë devijim të Marrëveshjes. Dhe unë mendoj se këtu duhet të jetë fokusi i jonë dhe këtu duhet edhe Qeveria edhe Kuvendi i Kosovës ta kenë vëmendjen kryesore.

Kur ne kemi filluar dialogun në vitin 2011 kanë qenë 3 objektiva dhe mendoj që këto 3 objektiva vërtet kanë filluar ta transformojnë situatën në Kosovë. Objektivi i parë ka qenë normalizimi i situatës në veri të vendit përmes integritit të komunitetit serb. Zgjedhjet e 2013 dhe integrimi i komunitetit serb, i komunave serbe në institucione shtetërore të Kosovës, flet për atë që është bërë një arritje shumë e madhe, por po ashtu edhe pjesëmarrja e komunitetit serb në qeverinë qendrore nga veriu i Kosovës është një e arritur shumë e madhe.

Unë e di që sot një pjesë e pjesëtarëve të Listës Serpska ose serbe nuk janë në Kuvendin e Kosovës, por më lejoni të them se disa prej atyre që sot janë në Kuvend dhe disa prej atyre që sot janë bërë ministra, në 2011 kanë qenë në barrikada. Dhe kjo është mënyra më e mirë që ne t'u shpjegojmë qyqarëve të Kosovës se sa ka ndryshuar edhe në planin kolektiv edhe në planin shtetëror, edhe në planin individual situata në veri të vendit.

Një objektiv i dytë ka qenë fillimi i normalizimit të marrëdhënieve ndërshtetërore në mes të dy vendeve dhe arritja e Marrëveshjes për menaxhimin e integruar të kufirit, ndërtimi i pikave kufitare ku duhet ta përgëzoj zonjën Tahiri për punën që e ka bërë, pikave të përhershme kufitare që financohen nga Komisioni Evropian, është një kthesë shumë e madhe e relacioneve tona ndërshtetërore. Ju e dini që Serbia çdoherë e ka trajtuar Kosovën si çështje territoriale dhe fakti që ka pranuar që të ndërtojmë pika kufitare në mes të dy vendeve është një ndryshim i paradigmes, është një fillim i ndryshimit të paradigmes.

Po ashtu, çdo zyrtar i shtetit serb që vjen ta vizitojë Kosovën fillimisht bën kërkesën në Zyrën ndërlidhëse të Republikës së Kosovës në Beograd, para se të vjen ta vizitojë Kosovën, që është një instrument i madh shumë i asaj se kah po lëviz procesi.

Një objektiv i tretë ka qenë avancimi i agjendës evropiane dhe në këtë drejtim ne kemi arritur shumë, sidomos sa i takon përmbylljes së negociatave për nënshkrimin e Marrëveshjes së Stabilizim-asociimit, ku në 2011 kemi qenë jashtëzakonisht larg.

Unë mendoj që fokusi jonë dhe këtu Grupi Parlamentar i Partisë Demokratike të Kosovës i jep mbështetje të plotë Qeverisë, duhet të jetë se si të lëvizim nga temat të cilat kanë qenë sidomos sa i përket situatës në veri në temat që kanë të bëjnë me marrëdhëniet ndërshtetërore dhe mendoj që tema e demarkimit të kufirit është një temë jashtëzakonisht e rëndësishme, kryeministri Mustafa e përmendi një gjë të tillë, por edhe çështja e anëtarësimit të Kosovës në organizatat ndërkombëtare, duhet të jetë po ashtu një temë e cila duhet të debatohet në Bruksel.

Për mendimin tim personal duhet të afatizohet dialogu. Nuk mund të kemi dialog në pafundësi me Serbinë. Nuk dua të them se duhet ta afatizojmë për 5 muaj, 1 vjet, 2 vjet, por duhet të ketë një afat dhe në të njëjtën kohë duhet të tejkalohet qasja e ambiguitetit, e cila ngaherë vërehet shumë te Brukseli zyrtar, do të thotë nuk duhet të ketë një qasje të dykuptimë se si Brukseli zyrtar e trajton Republikën e Kosovës.

Dhe, mbi të gjitha, duhet ta kemi fokusin kryesor se si të arrijmë te ajo që edhe Komisioni Evropian e ka prezantuar si qëndrim të tij - tek arritja e një marrëveshjeje obligative ligjore, e cila për ne duhet të jetë njohje e ndërsjellë diplomatike ndërmjet vendeve tona.

Në këtë drejtim, marrëveshja e arritur është një sukses dhe në këtë drejtim Grupi Parlamentar i Partisë Demokratike të Kosovës i jep një mbështetje të plotë marrëveshjes së arritur.

KRYETARI: Faleminderit! Zoti Ismet Beqiri, nga Grupi Parlamentar i Lidhjes Demokratike të Kosovës, e ka fjalën.

ISMET BEQIRI: Faleminderit!

I nderuari kryeministër,

Zëvendëskryeministra,

Kabinet qeveritar,

Të nderuar kolegë deputetë,

Sigurisht që edhe ne e përshëndetim gatishmërinë dhe njëkohësisht marrjen e obligimit dhe përgjegjësisë nga vetë kryeministri që ta informojë Kuvendin për bisedimet e fundit, që ishin më 9 shkurt, dhe për marrëveshjen e arritur. Ai e tha, unë nuk dua ta interpretoj, sepse edhe realisht është bërë publike, por mbi të gjitha është me rëndësi që edhe ne, siç u tha këtu, do ta kemi edhe tekstin që ta shohim në gjuhën shqipe.

Sigurisht që vazhdimisht kemi thënë edhe më herët si Lidhje Demokratike e Kosovës që transparenca dhe të ofruarit e informatave, jo vetëm që nuk i bën dëm Kuvendit dhe qytetarëve, por përkundrazi i zvogëlon mundësitë e manipulimeve, i zvogëlon mundësitë e keqinterpretimeve për çfarëdo marrëveshje që arrihet, dhe jo vetëm për çështjen për të cilën po flasim sa u përket marrëveshjeve, por edhe për punë të tjera të përditshme shtetërore dhe institucionale.

Ne si Lidhje Demokratike e Kosovës pa dyshim që e përkrahim më në fund edhe fillimin e krijimit të një rendi dhe rregulli dhe besojmë e shpresojmë shumë të futjes së kushtetutshmërisë dhe ligjshmërisë në veriun e Kosovës, që i ka munguar vendit, sepse atje, çdo gjë ka pasur, përpos rend, rregull dhe ligj, ka pasur krim të organizuar, struktura ilegale dhe kriminale dhe ne jemi të bindur që gradualisht, me marrëveshjen e arritur, këto edhe do të shuhet, çfarë do të duhet, siç u tha edhe në fjalën e kryeministrit, të jetë edhe kërkesë jona e vazhdueshme, që jo vetëm kjo marrëveshje, por edhe të tjerat të zbatohen, të implementohen ashtu siç arrihen.

Sigurisht që edhe kjo marrëveshje është rezultat ose implementim, kolegë të nderuar, i Marrëveshjes së 19 prillit. Të mos harrojmë se ky Kuvend me 2/3 e votave e ka ratifikuar Marrëveshjen më 19 prill. Këtë e dimë dhe kjo marrëveshje tashmë është në një mënyrë rezultat, ose fillim i implementimit të një pjese të asaj marrëveshje që e kemi miratuar ne si Kuvend i Republikës së Kosovës, po e përsëris me 2/3 e votave.

Grupi Parlamentar i LDK-së dhe Lidhja Demokratike e Kosovës e përkrah një marrëveshje të tillë dhe jemi të bindur dhe të gjithë duhet të insistojmë që nuk duhet të bëhet asnjë marrëveshje, asnjë dialog, asnjë bisedë që do ta cenonte në çfarëdo forme kushtetutshmërinë dhe ligjshmërinë e vendit tonë dhe në këtë jemi të bindur se kësaj edhe do të veprohet. Prandaj, edhe të ardhmen presim që për çdo bisedim, për çdo marrëveshje që do të bëhet, ne si qytetarë, mbi të gjitha, por edhe si Kuvend të informohemi dhe ta kemi çdo gjë që është e domosdoshme, e unë mendoj që çdo gjë është e domosdoshme ta dimë si deputetë, si përfaqësues të qytetarëve. Faleminderit!

KRYETARI: Visar Ymeri, nga Lëvizja “Vetëvendosje”, e ka fjalën.

VISAR YMERI: Faleminderit!

Deputetë të Kuvendit të Republikës së Kosovës,

Në mënyrën se si kryeministri Mustafa e lexoi atë informatë ose raport, varësisht si u përshtatet juve, dhe tonaliteti që e përdori fliste qartë se as ky nuk i besonte asaj që e thoshte, e lëre më ta besojmë ne. Deshi të na bëjë me dije që “mos u besoni fjalëve të mia, se as unë vetë nuk u besoj”. Krejt çka mungonte ishte një ekran i madh këtu përpara nesh, ku një sy i madh i animuar do të na bënte me sy. Ose, këtë punë ka mundur ta kryejë edhe Kadri Veseli, i cili e kemi parë se e ka një aftësi të konsiderueshme në këtë drejtim.

Është e qartë që tash po flasim për një takim që ka ndodhur ndërmjet kryeministrit të Kosovës dhe kryeministrit të Serbisë, në Bruksel, në të cilin është nënshkruar, ose parafuar, varësisht se si ka ndodhur aty, një marrëveshje tekstuale, një prej versioneve të

së cilës është nxjerrë edhe në media me 14 pika, disa me 15. Tash duhet ta diskutojmë këtë tekst të marrëveshjes, sepse për këtë po flitet. Çështjet tjera të integritetit të Kosovës në BE, të liberalizimit të vizave, e kështu me radhë, janë diskutim i përditshëm që e dëgjojmë nga politikanët e Kosovës, që nuk është as për t'u besuar, e as për t'u marrë seriozisht.

Ky tekst i marrëveshjes nuk u është dorëzuar deputetëve të Kuvendit të Republikës së Kosovës. Rrjedhimisht, ne sot këtu nuk e dimë saktësisht se çka përmban teksti, përveç asaj që e kemi lexuar në njërën nga versionet, e që nuk e dimë nëse është versioni final apo jo, dhe prej asaj që u dëgjua nga kryeministri.

Pyetjet për kryeministrin janë: A është ky tekst që doli media, versioni i fundit i marrëveshjes që nënshkruar? Teksti është në anglisht dhe i përkthyer në shqip nga mediet. E dyta, a është marrëveshja e nënshkruar, apo e parafuar? Pra, i keni vendosur inicialet, apo nënshkrimet në tekstin e marrëveshjes? Dhe, e treta, në tekstin e marrëveshjes a thuhet "Isa Mustafa - kryeministër i Republikës së Kosovës", apo është nënshkruar në emrin personal tëndin, me një lehtësi, siç i ka nënshkruar paraardhësi juaj Hashim Thaçi marrëveshjet e ngjashme?

Këto janë të rëndësishme, sepse po flasim për një proces që na është thënë se Kosova ka hyrë si shtet, si palë e barabartë me Serbinë, ndërkohë që Kosova nuk po nënshkruan si shtet. E qe besa nëpër imazhet që po i shohim nga daljet e përbashkëta në Bruksel, as që po paraqitet si shtet aty. Flamuri i Kosovës nuk është aty. A i bie kjo që Isa Mustafa nuk e pranon flamurin e Kosovës? Ndoshta! Por, dorën në zemër, aty Brukseli nuk po e vendos flamurin e Kosovës, sepse nuk e konsideron Kosovës si shtet, dhe rrjedhimisht Isa Mustafa aty as nuk po shkon si kryeministër i Kosovës, e as si kryeministër i Republikës së Kosovës.

Besoj se ju kujtohet z. Mustafa, e do t'i kujtohet edhe z. Shala që më 10 shtator ne kemi nënshkruar marrëveshje me ju, me AAK dhe me "Nismën për Kosovën", pra ndërmjet katër subjekteve që ishim bashkë në një bllok, që donte ta krijonte një qeveri të re të Republikës së Kosovës, të cilën e thoshim zëshëm se do të jetë qeveri plotësisht ndryshe nga ato që i kemi parë deri tash. Dhe, në këtë marrëveshje, pra 5 muaj para se ta nënshkruante Mustafa marrëveshjen e parë me Vuçiqin, janë disa pika që kanë të bëjnë me dialogun. Nëse i keni harruar, po jua lexoj dhe po ua jap nga një kopje. Në pikën e pestë thuhej se "do të angazhohemi për një dialog cilësor e parimor, të përgatitur mirë, të orientuar dhe të fokusuar në çështjet me interes për Republikën e Kosovës, duke u bazuar në parimin e reciprocitetit dhe respektimit të ndërsjellë të sovranitetit dhe integritetit territorial të vendit". Kështu thotë pjesa e parë e pikës së pestë të marrëveshjes që është nënshkruar edhe nga Isa Mustafa, si kryetar i LDK-së.

Pra, kur u përgatit kaq mirë ky dialog që po shkoni ju tani? A është ky dialog i bazuar në parimin e reciprocitetit, siç jemi marr vesh atëherë? A po e respekton ky dialog dhe kjo marrëveshje që do ta sillni në Kuvend sovranitetin dhe integritetin territorial të vendit? Nëse po, çfarë nevojë ka që të merremi vesh me Vuçiqin për mënyrën se si do të rregullohen gjykatat e Republikës së Kosovës? A nuk është kjo ndërhyrje në çështjet e

brendshme të Kosovës, në juridiksionin e Kosovës, dhe në çështjet e sovranitetit të Kosovës?

Në një pjesë tjetër të pikës së pestë të marrëveshjes së 10 shtatorit thuhet se “çështjet që do të dialogohen dhe korniza e dialogut të vendosen me pajtueshmërinë e secilës palë nënshkruese të kësaj marrëveshjeje, dhe të miratohen në Kuvendin e Republikës së Kosovës”. Ju si LDK vazhdimisht në procesin e kaluar të dialogut, që udhëhiqej nga Hashim Thaçi, keni thënë se ky dialog duhet të përgatitet mirë, të afatizohet, dhe çka është më me rëndësi duhet të silltet platforma paraprakisht në Kuvend që ta dimë se çka do të diskutohet dhe cilat janë synimet e këtij dialogu. Tash ju po e bëni të njëjtën gjë, të cilën e keni kundërshtuar sa keni qenë në opozitë, pa sjellë kurrfarë platforme dhe pa diskutuar fare me Kuvendin nëse duhet shkuar dhe duhet vazhduar dialogu.

Pra, nuk e keni shkelur vetëm pikën e marrëveshjes, por edhe deklaratimet e vazhdueshme tuajat përgjatë tre vjetëve sa keni qenë në opozitë. Tash është ironike dhe goxha qesharake kur dëgjojmë nga Grupi Parlamentar i PDK-së që kërkojnë afatizimin e dialogut. Sa ishte kryeministri i PDK-së, LDK-ja kërkon afatizim. Tash që kryeministri është i LDK-së, PDK po kërkon afatizim. Po të mos ishte për Kosovën, dhe kaq tragjike, do të kishte qenë për të qeshur shumë.

Po ndalemi edhe një herë në disa pika të marrëveshja që u arrit në Bruksel. Kryeministri tha që kjo marrëveshje është në përputhje me Kushtetutën e Republikës së Kosovës. Ashtu është thënë secilën herë edhe nga Hashim Thaçi për marrëveshjet e kaluara. Ndërkohë që asnjëra nga marrëveshjet nuk është as në përputhje me Kushtetutën, e as me ligjet e Kosovës.

Pyetja e radhës: Sa është i rëndësishëm për ju, si kryeministër, zoti Mustafa, por edhe për deputetët që po e mbrojnë marrëveshje, çështja e barazisë së qytetarëve para institucioneve publike dhe para ligjit, që është e garantuar me Kushtetutën e Republikës së Kosovës? Dhe, nëse është, a nuk është shkelje e kësaj barazie pika e trembëdhjetë e marrëveshjes, në tekstin që e kam përpara, e cila thotë që “kryetari i Gjykatës Themelore të Mitrovicës do të jetë serb i Kosovës, i cili duhet të vijë nga veriu i Kosovës”? Për çfarë barazie po flasim këtu? Qytetarët tjerë të Kosovës nuk paskan të drejtë të aplikojnë për këtë pozitë, sipas kësaj marrëveshjeje, ashtu siç nuk kanë të drejtë të aplikojnë as për postin e komandantit të Policisë në veri, i cili është sanksionuar të jetë po ashtu serb nga Marrëveshja e kaluar e 19 prillit.

A nuk po shkelet Kushtetuta në këtë pikë? Po shkelet! A nuk po shkelen ligjet e Kosovës? Natyrisht që po shkelen! Na tregoni se në cilën pjesë të ligjit për gjykata thuhet që në cilëndo nga gjykatat themelore nëpër Kosovë, kryetar i gjykatës domosdoshmërisht duhet të jetë i një nacionaliteti të caktuar? Në asnjërin, përveç në këtë marrëveshje. A nuk është kjo shkelje e ligjit, zot Hoxha, se edhe ju thatë që është në mbështetje të Kushtetutës. Dhe, a nuk është kjo shkelje e një parimi bazë universal të funksionimit të Republikës, ku qytetarët, në mos asgjë tjetër, janë të barabartë para institucionit publik dhe para ligjit. Me këtë nuk po shkelet, jo vetëm Kushtetuta, por edhe ideja dhe logjika e funksionimit të një republike, e në këtë rast të Republikës së Kosovës.

Prandaj, ju ftoj që këtë marrëveshje ta shqyeni, ose ta hani, pavarësisht si ka qenë rasti me Marrëveshjen e 10 shtatorit, ose parimet e Marrëveshjes së 10 shtatorit dhe t'i qëndroni besnikë nënshkrimit tuaj që e keni vendosur më 10 shtator, zoti Mustafa. Ato kanë qenë kërkesa, kritere, për të cilat jemi marrë vesh dhe kanë qenë në interes të Kosovës dhe jemi dakorduar të gjithë se kjo është rruga më e mirë se si do duhej të ecte Kosova përpara. Ju kujtohet mirë se keni bërë 3 muaj rezistencë karshi këtyre kërkesave. Për tre muaj rresht kemi diskutuar vazhdimisht që ta përpilojmë atë Marrëveshjen e 10 shtatorit, të cilën në fund e kemi nënshkruar.

Vuçiqit nuk i bëtë ballë as tri orë. Kjo është për keqardhje. Ju e dini, z. Mustafa, edhe deputetët tuaj e dinë, se ministër do të thotë shërbëtor, pra është në shërbim; kryeministër i bie kryeshërbëtor. Na tregoni se kujt po i shërbeni në këtë postin e kryeshërbëtorit që e keni? Faleminderit!

KRYETARI: Faleminderit! Po vazhdojmë. Po i përfundojmë grupet parlamentare, pastaj shkojmë në drekë për arsye se jemi uritur të gjithë. Zonja Melihate Tërmkollli, nga Aleanca për Ardhmërinë e Kosovës, në emër të Grupit Parlamentar.

MELIHATE TËRMKOLLI: Të nderuar deputetë,
Zoti kryetar, faleminderit më në fund ia qëllave mbiemrit! Ok!
Natyrisht që sot po e diskutojmë një çështje konsideroj shumë të rëndësishme për interesat e vendit, për interesat e qytetarëve të Kosovës dhe natyrisht për çështje të funksionimit të mëtutjeshëm të institucioneve të Kosovës dhe, në veçanti, forcimit të sovranitetit të Kosovës dhe shtrirjen e tij në tërë territorin e Kosovës.

Unë do të doja që të besoj, si edhe shumë të tjerë këtu, që ta kishim para vetes një material, sepse deputetët në Parlamentin e Kosovës duhet të bisedojnë dhe bisedojnë mbi bazën e materialeve, të cilat i kanë dhe duhet t'i kenë. Unë do t'ju lutja shumë që herët tjera, sikur të bëjmë edhe për të gjitha pikat tjera, ta kemi një material bazë, mbi bazën e të cilit do të bënim diskutime dhe mbi bazën e të cilit do t'i zhvillonim debate dhe natyrisht edhe qëndrime të caktuara.

Pakkush ndoshta në Kosovë mendon se bisedimet nuk duhet të bëhen. Mendoj që shumica nga ne e kemi pranuar që bisedimet janë të domosdoshme dhe natyrisht që dikush thotë janë të dobishme, e dikush thotë të domosdoshme. Si do që të jetë, bisedimet nuk mund të bëhen dosido dhe nuk mund të bëhen në mënyrën që nuk u përket institucioneve të Kosovës. Duhet të dihet në kornizë se deri ku duhet të shkohet me bisedime, të ketë një kornizë se çka të bisedohet dhe si të bisedohet dhe po ashtu duhet të ketë një metodologji të punës se deri ku duhet të arrijnë bisedimet dhe si të realizohet marrëveshjet. Unë mendoj që deri tani, e tha edhe zoti kryeministër, ndër pikat më problematike të bisedimeve kanë qenë çështja e realizimit të marrëveshjeve nga Serbia.

Këto marrëveshje, në bazë të disa informacioneve, në bazë të të dhënave që i ka thënë zonja Tahiri, janë diku rreth 30 sosh, e Serbia nuk i ka zbatuar as tri. Unë mendoj se kjo çështje duhet të rishqyrtohet, duhet të rishikohet dhe duhet të shohim se deri ku mund të shkojmë pa kufij me këto bisedime përderisa nuk realizohet asnjë nga ato. Po ashtu,

Qeveria më herët ka pas thënë se diku para nja dy vjetëve se janë shuar strukturat paralele serbe. Në fakt, nuk kemi të bëjmë me struktura paralele, kemi të bëjmë me strukturat e Serbisë në Kosovë, dhe ato absolutisht duhet të shuhen.

Mendoj se duhet të jetë njëra ndër kriteret esenciale për vazhdimin e bisedimeve të mëtutjeshme që ato struktura më të mos ekzistojnë dhe nuk guxojnë të ekzistojnë. Fatkeqësisht, ne po e shohim që edhe sot ato po funksionojnë. E tha zoti kryeministër që do të bisedojmë dhe gjatë bisedimeve do të vijë deri te njohja e pavarësisë së Kosovës nga Serbia. Dua ta besoj këtë dhe natyrisht që ta kemi të gjithë besoj mendimin dhe idenë që të shkohet deri te kjo, deri te njohja e pavarësisë, mirëpo sa do të arrihet kjo dhe si do të arrihet kjo është shumë problem, sepse ne me BE-në faktikisht kemi probleme të theksuara.

Bashkimi Evropian, dje e kanë deklaruar përfaqësuesit e atyre që kanë qenë në bisedime se është i paanshëm në statusin e Kosovës. Është i paanshëm në trajtimin e statusit të Kosovës. Atëherë, unë e shtroj pyetjen se me kë po bisedon Bashkimi Evropian? A po bisedon me përfaqësuesit e dy shteteve të pavarura, apo po bisedon me përfaqësuesit e një shteti, që është Serbia, që ata po e njohin, dhe me përfaqësuesit e një hapësire amorge, pa identitet, që do të quhej Kosovë? Kjo mendoj që duhet të trajtohet seriozisht edhe nga delegacioni, edhe nga institucionet e Kosovës, edhe nga të gjithë mekanizmat ndërkombëtarë.

Zoti kryeministër, unë nuk besoj se jeni ndier mirë as ju, dje apo pardje, kur keni qenë, kur e keni parë vetëm flamurin e Serbisë, e nuk e keni parë flamurin e Kosovës. Unë jam shumë e bindur që dikush mund të thotë që kjo nuk ka ndonjë domethënie. Ka shumë domethënie. Në njëfarë mënyre është simboli i identitetit shtetëror. Jo në njëfarë mënyre, por është simbol i identitetit të shtetëror, i shtetit përkatës. Prandaj, nuk e di unë pse Bashkimi Evropian duhet ta ketë një trajtim të tillë të delegacionit të Kosovës, jo vetëm të delegacionit, por të përfaqësuesve të zgjedhur në institucione përfaqësuese të shtetit të pavarur të Kosovës?

Nëse Bashkimi Evropian si tërësi nuk e njeh pavarësinë e Kosovës, shumica e atyre shteteve e kanë njohur dhe Bashkimi Evropian nuk mund të silllet në mënyrë të njëanshme. Në fakt, Bashkimi Evropian nuk po vepron në mënyrë të paanshme, siç po thotë, por vepron në mënyrë të paanshme në raport me dëshirat e Serbisë, por jo edhe të paanshme me realitetin në Kosovë. Realiteti në Kosovë është që ky është një shtet i pranuar, është një shtet i pavarur dhe i pranuar nga shumica e vendeve edhe të Bashkimit Evropian. Prandaj, mendoj që nuk është mirë të shkohet në ato bisedime, kur ne duhet vazhdimisht ta shohim flamurin e Serbisë e të mos e shohim edhe flamurin e Kosovës. Është shumë me rëndësi, absolutisht konsideroj që është shumë me rëndësi.

Edhe sa i përket transparencës, ju lutem shumë, mendoj që gjatë gjithë këtyre viteve ne kemi kërkuar transparencë, pavarësisht kush ka qenë pozitë, opozitë, e tjerë, është kërkuar transparencë në këto bisedime, sepse jo rrallëherë kanë ndodhur gjëra, për të cilat institucionet e mos të flasim, qytetarët e Kosovës, gati nuk kanë qenë të informuar për atë se çfarë po ndodh dhe çka ka ndodhur.

Edhe për këtë marrëveshje, sinqerisht ju them, unë di vetëm aq sa kanë shkruar mediet dhe asgjë më tepër. Besoj që edhe ju të tjerët, ndoshta dikush ka marrë diku atë marrëveshjen në origjinal, në origjinal jo, po të transmetuar e tjerë, dhe e ka parë, mirëpo, këto çështje duhet të jepen në Parlamentin e Kosovës.

Transparenca nuk nënkupton vetëm dhënien e një dokumenti, nënkupton çka do të bisedohet, nënkupton qëndrimet të cilat i ka Qeveria jonë dhe nënkupton njoftimin për marrëveshjet, të cilat janë arritur. Dhe, ju lutem shumë, krejt në fund, mos ta orientojmë krejt energjinë tonë vetëm në bisedime. Le të jetë shumë e qartë për të gjithë neve, që pesëmbëdhjetë vjet ne po punojmë, që pesëmbëdhjetë vjet jemi duke shikuar veç qysh t'i ndreqim punët vetëm me 5% të popullatës. Ne duhet të punojmë për 100% të popullatës. Prandaj, ju lus shumë, është tepër e rëndësishme, natyrisht, kjo është një prej aspekteve shumë të rëndësishme, ne nuk e kemi mohuar, ka rëndësi jashtëzakonisht të madhe, a duhet t'i krijojmë ato raporte edhe me Serbinë edhe me të gjithë fqinjët tjerë, e tjerë, e tjerë, janë specifike me Serbinë, sepse kemi kaluar nëpër një luftë, nëpër një okupim, që e ka bërë Serbia ndaj Kosovës, por nuk është kjo e vetmja çështje, me të cilën mund të merremi dhe duhet të merremi. Kemi çështje shumë, shumë të rëndësishme, po shohim të gjithë çka po ndodh në vendin tonë, po shohim, ne e quajtmë migrimi, herën e kaluar, në fakt po quhet shpërngulje e qytetarëve e tjerë, e tjerë, edhe shumë probleme tjera ekonomike. Faleminderit!

KRYETARI: Faleminderit! E ka fjalën Fatmir Limaj, nga Grupi Parlamentar “Nisma”.

FATMIR LIMAJ: Faleminderit, kryetar!

I nderuar kryeministër,

Kolegë deputetë,

Së pari, besoj që për të gjithë ne është qartë, në mungesë të dokumentit të bisedimeve apo marrëveshjes, sido që quhet, ne rezervohemi për t'i dhënë vlerësimet përfundimtare rreth asaj çka është biseduar në Bruksel.

Shpresoj, që nga sot, i nderuar kryeministër, do të ndryshoni mënyrën e raportimit në Parlamentin e Kosovës. Parlamenti i Kosovës informohet kur i ka dokumentet përpara, raportohet, informohet dhe mbi bazën e atij dokumenti dhe raportimit tuaj, pastaj hapet debati.

Të informohet dhe pa pasur asnjë gjë para vetes dhe pastaj të na dërgohet përmes postës, mendoj që kjo nuk është rruga dhe qasja që duhet të kemi ndaj institucionit më të lartë, në këtë rast Parlamentit.

Shpresoj që herëve tjera do të shkohet ashtu siç duhet, me rregull, që deputetëve të Parlamentit të Kosovës t'u ofrohet dokumentacioni dhe pastaj mbi bazën e saj të debatohet. Përndryshe, nëse vazhdojmë kështu, ne jemi joseriozë ndaj çështjes, ndaj temës, jemi joseriozë ndaj këtij institucioni të lartë dhe pastaj ky joseriozitet yni nuk duhet të na çudisë që edhe të tjerët të jenë joseriozë ndaj nesh, kur ne jemi me veten tonë.

Shpresoj që kjo jo transparencë, siç u tha të ndërpritet dhe tash e tutje, të kemi një transparencë të gjithanshme, sipas edhe zotimit tuaj. Dhe, unë nuk dua të ndalem shumë në detaje, për faktin se detajet nuk mund t'i vë pa pasur një dokument zyrtar, po të shohim atë çka kemi dëgjuar nga mediet, kemi parë një dokument që u përmend dhe nga fjala juaj, po ashtu edhe nga deklaratat e anëtarëve të delegacionit. Mbi bazën e tyre ne do të japim mendimin tonë rreth saj.

Unë kam pritur, zoti kryeministër, se ka qenë një rast i mirë, pas krijimit të Qeverisë së re, që para se të futet, të vazhdojnë bisedimet, të ndalet dhe të bëhet një analizë e mirëfilltë e asaj se çka u bë, çka ka ndodhur deri më sot. A janë realizuar ato marrëveshje? Deri ku janë realizuar ato marrëveshje? Cilat janë përfitimet e Kosovës nga ato bisedime të deritanishme? Cilat janë obligimet që Serbia s'i ka kryer? Si Bashkimi Evropian është sjell në raport me Kosovën gjatë këtyre bisedimeve dhe në raport me Serbinë?

Unë kam pritur që ekspertët tuaj pas një analize dhe një prerjeje, nëse mund ta quaj kështu, për të parë se këto vite bisedime ose dialogime, janë realizuar këto marrëveshje, këto qëndrime, është përmirësuar jeta e qytetarëve të Kosovës, jo ky shabllon, sikur e ndjeva nga një parafolës, "është përmirësuar jeta e qytetarëve". Qysh është përmirësuar jeta e qytetarëve kur e ke barrikadën atje? Çka është përmirësuar jeta e qytetarëve në pjesën veriore të Kosovës? Asgjë.

Pas një analize të mirëfilltë, unë besoj, pastaj do të kishim ardhur te ajo tema, për të cilën besoj se do të duhej të vazhdoj më tutje. Cila është? Së pari, unë mendoj që pjesa dërmuese këtu në Parlamentin e Kosovës, në princip është pro dialogut, me të gjithë, edhe me fqinjët edhe me Serbinë. Dialog për çka? Bisedime. Dialog po, por me një format tjetër, një qasje tjetër.

Çka mund të bisedohet dhe çka mund të dialogohet me Serbinë, janë çështje të cilat duhet ky Parlament i Kosovës t'i ketë para vetes, Qeveria ose grupi i ekspertëve. Megjithëse në Parlamentin e Kosovës, ju e dini, janë miratuar shpejt rezoluta me vija të kuqe, i kemi kaluar ato vija, jemi dalë e jemi kthyer, siç ka ndodhur në të kaluarën, por, ka gjëra që nuk negociohen as me fqinjët.

Ka gjëra që shteti me shtet nuk i negocion, mund të bisedojë, por nuk negociohen. Drejtësia e një vendi nuk negociohet me shtetin tjetër, në asnjë variant. Sistemi i drejtësisë nuk negociohet, mund të bisedohet. Në qoftë se Serbia ka vërejtjet e saj se ligjet e Kosovës janë diskriminuese, janë raciste, nuk përfaqësojnë komunitetin serb, ka padrejtësi, gjithmonë ka hapësirë për të kërkuar përmirësimin e infrastrukturës ligjore, të kornizës ligjore në shërbim të komuniteteve. Ama, nuk mundemi me një shtet tjetër të negociohet në logjikën qysh e pamë, përsëri po e rezervoj veten, nga ajo që kam parë në medie po flas. Ajo çka unë e pashë në Bruksel, janë ndarë hiset.

Është marrë Mitrovica dhe janë ndarë hiset, ju do të keni kaq, ne do të kemi kaq, ju do të keni kaq gjyqtarë, ne do të kemi kaq gjyqtarë. Ju do të merreni me popullatën e komunitetit serb, ne do të merremi me shqiptarët. Edhe ndërtesat, edhe ndarja e

ndërtesave, domethënë, me kënd po bisedojmë ashtu? Unë e kuptoj që me serbët brenda përbrenda Kosovës duhet të bisedohet, kanë kërkesa, nevoja, mund, kanë kërkesa legjitime edhe ato kur nuk mbështeten shumë në baza reale, por në fund të fundit kërkesat janë gjithmonë legjitime, secili kërkon që të ketë sa më shumë të drejta, mundësi, favore, e ku ta di unë.

Prandaj, po them, kam pritur që të kemi një riformatizim, një ndryshim, një qasje tjetër në drejtim të dialogut për të parë çka është arritur deri më sot, çka ka përfituar vendi ynë, për të zhvilluar edhe një dialog direkt me Brukselin. Çka pastaj? Deri kur do të shkojnë këto bisedime kështu? A ka një kornizim? A ka një afatizim? Çka përfiton Kosova?

Nuk është vetëm Kosova, që duhet të marrë obligime, besoj duhet të marrim obligime të gjitha palët e interesuara, jo vetëm të interesuara, por që janë të involvuara tërësisht në proces. Nga kjo që po vazhdohet, besoj që gjërat nuk do të na shkojnë mirë, do të shkojnë në pafundësi. Në fund të fundit, mbetet për t'u parë se si do të vijë më tutje.

Po them, kemi pritur një qasje ndryshe, sepse shumëkush këtu i krahason me bisedimet e Rambujesë, të Vjenës dhe tentohet që bisedimet e Rambujesë dhe të Vjenës për t' i bërë njëjtë edhe këto bisedimet Kosovë – Serbi. Nuk janë të njëjta. Atëherë është biseduar për largimin e Kosovës nga Serbia edhe në Rambuje edhe në Vjenë dhe është ditur caku ku po shkojmë. Ka qenë një kornizë, ju kujtohet, i ka disa pika të përcaktuara nga Grupi i Kontaktit. Pak a shumë, është ditur ku po shkojmë.

Këtu sot, po bisedohet për rregullimin e brendshëm të Kosovës, jo të ndarjes së Kosovës e të Serbisë, po rregullimin e brendshëm të Kosovës, të çështjeve të cilat janë të përditshme tonat. Prandaj, jam duke thënë se janë bisedime të vështira, prandaj janë bisedime të rrezikshme, prandaj duhet të kemi kujdes, prandaj duhet të angazhohen ekspertë, prandaj duhet të jemi transparentë, prandaj duhet të marrim të gjithë obligime, prandaj duhet të tentojmë të ndërtojmë konsensus në këto tema, sepse janë të ndjeshme.

Nuk besoj se këtu do të duhej të dilni ta marrë kush ekskluzivitetin e patriotit dhe atij tjetrit që po e tradhton vendin, jo në këtë logjikë, ama do të duhej të provohet sa më shumë transparencë dhe sa më shumë të provohet të ndërtohet konsensus dhe të flasin njerëzit që kanë ekspertizë për çështjet për të cilat flitet. Ama jo të thuhet s'kemi të flasin me këtë, e flitet pa u ndalur. Flitet atje dhe s'di gjë ky vend këtu. Vijmë këtu, themi informacion sikur të mos ndodh një temë kaq të rëndësishme e kalojmë me një diskutim pa materie, pa lëndë. Do të ishte më mirë, për shembull, zoti kryeministër që pse të ngutemi sot, nesër ta kemi një seancë të veçantë me ato materiale, ashtu siç janë, ajo marrëveshje që është arritur, një orë, dy orë le të flasin njerëzit, të debatojmë e pastaj mbyllet seanca dhe vazhdon aktiviteti më tutje dhe jo kështu të ngutemi. Të ngutemi, sepse ju jeni ngutur sot ta kemi në rend dite, po s'na keni përgatitur neve, s'keni qenë të përgatitur me materialet që duhet t'i keni, e keni obligim për t' ia ofruar materialet Kuvendit të Kosovës.

Të nderuar deputetë, nga kjo që po ndodh, nuk ka më asnjë dilemë, kjo është rihapje komplet e paketës së Ahtisarit. Po bisedohen çështjet të cilat i kemi mbyllur.

Paketa e Ahtisarit ka qenë vija e kuqe, kompromisi më i dhimbshëm, s'ka pasur më Kosova çka të bëjë, çfarë kompromisi tjetër të bëjë, në të gjitha drejtimet, ka shkuar deri, kështu për peri, nëse mund ta quaj. Dhe çdo veprim tjetër, çdo lëshim i mëtutjeshëm, atëherë ne të gjithë kemi qenë të bindur që do të thotë shkatërrim, jo funksionalitet të shtetit. Prandaj edhe janë të rrezikshme këto tema për t'u biseduar, prandaj duhet pasur kujdes se një lëshim më i vogël e bën jo funksional një sistem, një pjesë, një çështje të caktuar, një fushë të caktuar. Ka rihapje, nuk ka asnjë dilemë te Pakos së Ahtisarit dhe ky është gabimi më i madh dhe ju nuk keni të drejtë askush ta bëjë rihapjen e Pakos së Ahtisarit. Është bazamenti i pavarësisë së Kosovës.

Asnjë mandat, askush s'e ka atë mandat, bile as Kuvendi i Kosovës s'e ka atë mandat ta bëjë.

Shikoni, nëse shikojmë nga jashtë, po flasim për integritetin dhe sovranitetin e Kosovës. Po, formalisht kufijtë e Kosovës po ruhen. S'ka dilemë se ne i dimë pretendimet e Serbisë për ndarje të Kosovës, një herë për ta mbajtur komplet brenda saj, e pastaj për ndarjen deri në fund, nëse nuk....

(Ndërprerje nga regjia)

KRYETARI: Regjia, ju lutem ia vazhdoni fjalimin.

FATMIR LIMAJ: Nëse nuk mund ta mbajë Kosovën, ta ndajë, nëse nuk mund ta ndajë, ta bëjë jo funksionale. Dhe tash jemi në këtë fazën e tretë të skenarit të tyre, jofunksionaliteti i shtetit të Kosovës.

Po ruhen kufijtë e jashtëm të Kosovës, po kemi problem, po copëtohet Kosova nga brenda, po bëhet jofunksionale Kosova nga brenda, në këtë rast pjesa veriore.

Unë mendoj që megjithatë nga shikimi i parë janë prekur disa parime, është prekur Kushtetuta. Njëri nga diskutuesit më herët e tha është prekur parimi i barazisë. Po përveç barazisë është prekur një parim tjetër, parimi i multiethnicitetit, që është po ashtu parim në Kushtetutën e Kosovës.

Ne sot nga kjo që kemi parë, kemi parë një ndarje në baza etnike, s'ka aty më shoqëri multietnike, asnjë gjë më me shoqërinë multietnike s'ka të bëjë, aty thjeshtë ka, në Mitrovicë ka edhe gjyqtarë, edhe lëndë që do të ndahen në baza etnike. Dikush e ndjeva dje, duke thënë, duke e minimizuar rolin e kryetarit të Gjykatës Themelore, po ajo është rol administrativ, ne që jemi juristë e dimë që s'është ashtu. Kryetari nuk është rastësisht që e kanë kërkuar ata. Kryetari i Gjykatës Themelore t'i jep lëndët, ai i përcakton lëndët e gjykimit, ai e jep kush çka ka për të gjykuar.

Po thuhet nuk ka prekur, domethënë është prekur Kushtetuta e Kosovës, parimet e saj. Është prekur ligji, parimi i multiethnicitetit dhe parimi i barazisë së qytetarëve para ligjit. Këto dy nene, shikoni Kushtetutën. Është prekur ligji për Kushtetutën, për gjykatat. Po

thuhet s'është prekur. Gjykata e Apelit, kamuflimi se është një divizion, se është një degë, ju mund ta shitni te qytetarët, por jo tek ata njerëz që e njohin mirë këtë fushë. Shikoni, kush ka për ta drejtuar Gjykatën, degën e Gjykatës së Apelit në Mitrovicë? Ju mund të thoni kryetari i Gjykatës së Apelit në Prishtinë. Nuk është e vërtetë, ai do ta ketë një mbikëqyrës atje, do ta ketë një drejtues. Edhe ai ka për t'i dhënë lëndët, edhe ai po ashtu ka për t' i përcaktuar lëndët kush e çka për të gjykuar.

Nuk është rastësisht ai numri 5 me 2 në Gjykatën e Apelit. Bile, kjo mënyrë që ta fusim edhe Vushtrrinë dhe Skenderajn, ju e keni diskriminuar shumicën e qytetarëve atje, edhe pse janë shumicë shqiptarët në atë pjesë, në atë regjion, faktikisht janë të diskriminuar, sepse nuk reflektohet kjo shumicë, as në Gjykatën Themelore e as në Gjykatën e Apelit. Dhe kjo, për mendimin tim, është problem.

Shikoni... kanë për t' u zbatuar ligjet e Kosovës. Kodi i Procedurës Penale të Kosovës nuk është i pikur nga qielli, gati është i rajonit, edhe Serbia hiq s'e ka më të keq, as Kroacia. Ligjet tash dalëngadalë, thuaja gati janë të njëjta, stemat janë të ndryshme. Ligjet si në Serbi, si në Kosovë, si në Mal të Zi, si në Shqipëri, gati thuaja janë të njëjta.

Ajo çka neve na shqetëson janë kompetencat territoriale. Gjykata shikohet mbi bazën e kompetencave territoriale. Pjesa veriore e Kosovës po frikohemi që në të ardhmen do ta shihni që atje, jo kryetari i Gjykatës së Apelit po askush më asgjë s'mund të bëjë përveç atyre që janë atje.

Do ta zbatojnë ligjin e Kosovës, besoj që po, do ta zbatojë ligjin e Kosovës! Do të bëjë betimin e presidentit! Për mua këto hiq s'më bëjnë përshtypje. Mua më duhet atje, qytetarët më intereson , s'di kush çka bën. Si zbatohet ai ligj, kush ndiqet, si ndiqet, çka bëhet?

Prandaj, edhe ky është një problem i cili besoj që do të na shfaqet me gjithë këtë përpjekje, bile po e shoh, disa dje i kam parë në mënyrë ekzaltuese të arsytimit të kësaj marrëveshjeje. Mos u ngutni, mos u bëni euforik se po bëni diçka që koha ka të tregojë që do të jetë gabim.

Kjo është rrumbullakim i ndarjes të brendshme, rrumbullakim i asaj që do të na vij mbas nja 4-5 muajve, nëse shkohet me këtë logjikë, për mendimin tim, është fjala te bashkësia serbe.

Është folur shumë, por s'po bisedohet për pasurinë e Kosovës. Sot kryeministri e tha po bisedohet për energjinë dhe po bisedohet për telekomunikacionin. Çka janë ato? Ato janë pasuri të këtij vendi? Bile, siç po shihet te fusha e telekomunikacionit shumë shpejt do ta kemi operatorin serb. Domethënë Serbia po kërkon hapësirë, hise edhe në hapësirën tonë ajrore, edhe në frekuenca. Le më në tokë, por edhe në ajër. Dom operatorin tonë, sepse kemi hise. Dhe këto janë rreziqe me të cilat duhet të ballafaqoheni.

Ju ftoj zoti kryeministër duke u mbështetur në parim çdo por të dialogut, të keni kujdes për temat që i negocioni. Ka tema që nuk negociohen dhe ka tema që duhet të

negociohen, duhet të bisedohen. Shpresoj që ju si koalicion qeverisës nuk do të vazhdoni duke u mbështetur me logjikën e numrave, sepse po flasim për tema nacionale. Ju ftoj që për tema nacionale të ndërtojmë konsensus dhe dialog dhe bashkëbisedim.

Nëse mendoni që përmes numrave mund t'i shtyni, aty gaboni rënd. Ka tema nacionale të cilat numrat nuk ju bëjnë punë. Dhe më së paku do t'i interesonte një koalicioni qeverisës të ketë telashe dhe përplasje. Duhet të zhvillohet dialogu këtu dhe të provohet të ndërtohet konsensus për ato tema nacionale.

Nuk është koha të përjashtojmë dhe të ndahemi në kampet e patriotëve dhe të atyre që nuk janë patriotë. Nuk është koha të bëjmë gara kush e dom më shumë Kosovën, është koha të bashkëpunojmë, të ndërtojmë konsensus për temat e ndjeshme, të rënda nacionale.

Dhe në emër të kësaj, apeli im është që kërkojmë nga ju ndryshimin e qasjes në dialog, kërkojmë nga ju ndryshimin e qasjes në raport me opozitën, kërkojmë nga ju ndryshimin e qasjes ndaj Parlamentit të Kosovës dhe kërkojmë nga ju instalimin e dialogut për tema të rëndësishme me interes nacional. Faleminderit!

KRYETARI: Nga Grupi Parlamentar "6+", Qerim Bajrami e ka fjalën.

ĆERIM BAJRAMI: Poštovani predsjedavajući,
Poštovani poslanici,
Poštovani premijeru, zamjeniče premijera, poštovani ministri,
Parlamentarna grupa "6+", kao i do sada podržava svaki iskorak Vlade Kosova na proširenje vladavine zakona na celoj teritoriji Kosova, u ovom slučaju i u tri opštine na sjeveru Kosova.

Smatramo da ovaj zadnji vaš uspjeh u potpisivanju Sporazuma za sudove na sjeveru Kosova, je maksimum koji se u ovom momentu mogao postići u veoma teškim razgovorima sa predstavnicima države Srbije i države Kosova.

Neću govoriti o svemu onome što Kosovo dobija dijalogom, samo ću spomenuti kao i moji prethodnici problem implementacije dogovorenog i također smatram da u ovom pravcu trebamo zatražiti od predstavnika Evropske unije da izvrše dodatni pritisak na organe Republike Srbije da sve ono što je dogoreno maksimalno sprovede u praksi. Jer implementacija uglavnom zavisi od Srbije koja odugovlači i traži nove dogovore o dogovorenom da se implementira na terenu.

Međutim, poštovani premijeru, zamjeniče premijera i časna delegacija koja ste učestvovali u zadnjim razgovorima, dozvolilte nam da iznesemo ovde svoju zabrinutost i iznenađenje s obzirom da smo prethodnih dana imali prilike da pročitamo šta je dogovoreno po pitanju sastava budućeg suda u Mitrovici i tužilaštva i da smo sada također čuli ovde te podatke u izveštaju od premijera.

Naime, u svim ovim odnosima, kao što je pet prema dva, četiri prema četiri ili devet prema devet u slučaju tužilaštva, nemate nijednog predstavnika iz ostalih nevećinskih zajednica.

Ja želim da ovde podsjetim javnost i vas da ovo nije u duhu Ustava Kosova i takođe da nije u duhu Ahtisarijevog plana za Kosovo.

Na sjeveru Kosova kao što znate preživjela je i podvlačim ovu riječ - preživjela je i Bošnjačka zajednica bez obzira na sve izazove, ona i dalje živi i istrjava i opštine Leposavić i u sevjernoju Mitrovici a hvala bogu ima Bošnjaka i u južnoj Mitrovici, ima i Turaka u južnoj Mitrovici, ima takođe u svim ovim opštinama i Roma, Aškalija i Egipćana.

Dakle, čudi nas da ste vi kao naša Vlada, kao naši predstavnici u kojoj mi imamo duboko poverenje jer smo sastav zapravo te Vlade i pozicija koja podržava Vladu, niste vi ovo uzeli u obzir jer ni u najmanjem slučaju mi nismo to očekivali da serbijanska delegacija postavi ovo pitanje, nego smo očekivali da vi postavite ovo pitanje i očekujemo i zahtjevamo da ovim šiframa se obavezno nađu i predstavnici nevećinskih zajednica, normalno na sjeveru s obzirom da dobro znate da je u opštini Leposavić i u opštini sjeverna Mitrovica mi imamo gradonačelnike Bošnjake po političkom i Ustavnom i zakonskom sistemu Republike Kosovo. Dakle, posle zadnjih lokalnih izvora koji su sprovedeni tamo na osnovu zakona Kosova. Prema tome, ovo svi dobro znamo i smatraćemo ako se ovo ne sprovede dakle u dijelu da je ovo u najmanju ruku diskriminacija. Hvala vam!

KRYETARI: Faleminderit! Me këtë e përfundojmë pjesën e diskutimeve të gërupeve parlamentare. Po e bëjmë një pauzë deri në orën 15:00, e pastaj janë të lajmëruar 19 debatues.

* * *

Vazhdimi i mbledhjes pas pauzës

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

KRYETARI: Atëherë, të nderuar deputetë, fillojmë me vazhdimin e seancës. Jemi në pikën e katërt të rendit të ditës:

4. Informimi i kryeministrit të Republikës së Kosovës, Isa Mustafa, për takimin e zhvilluar me kryeministrin e Serbisë, Aleksandër Vuçiq

Fjalën e ka deputetja Albulena Haxhiu.

Deputetë dhe ministra ju kisha lutur t'i zëni vendet, ngase jemi në transmetim të drejtpërdrejtë. Radiotelevizioni i Kosovës është duke transmetuar drejtpërdrejt.

Zonja Albulena Haxhiu, ju lutem!

ALBULENA HAXHIU: Faleminderit!

Marrëveshja e 10 shkurtit të këtij viti e ka shfaqur cilësinë orgjinere të këtij procesi. Pra, sikur Marrëveshja Hakerup-Çoviq, 6-pikëshi i Ban Ki-Munit, Pakoja e Ahtisarit, që ishin një seri unike e proceseve që riprodhoheshin sipas momentumeve të caktuara politike dhe si një proces unik dhe jo i fragmentuar, ashtu edhe procesi i bisedimeve me Serbinë është unik dhe i pandalshëm.

Për këtë, nominalisht mund të bëhen ndryshime e emrave të përveçëm të negociatorëve, por qëllimi është i njëjtë.

Kjo më së miri po dëshmohet edhe me anashkalimin e Kuvendit të Republikës së Kosovës në këtë proces. Pra, Kuvendi edhe një herë është duke u shfrytëzuar vetëm si një hapësirë arsyetuese e ekipit negociator, Mustafa-Thaçi.

Edhe pse më 18 tetor 2012 ishte miratuar një rezolutë lidhur me procesin e bisedimeve, të cilën Lëvizja “Vetëvendosje” e ka kundërshtuar, mirëpo tani as ajo rezolutë nuk po respektohet. Madje, sipas të gjitha praktikave, meqë e kemi një legjislaturë të re, e po ashtu edhe një Qeveri të zgjedhur nga kjo legjislaturë, është dashur që të merret një miratim nga Kuvendi i Republikës si organ derivativ i kompetencave të kësaj Qeverie.

Marrëveshja e djeshme u prezantua si një hap drejt shtrirjes së sovranitetit gjyqësor në veriun e vendit. Por, në të vërtetë, kjo marrëveshje dëshmoi se e njëjta po krijon standarde të dyfishta, e gjithashtu e njëjta bie në kundërshtim edhe me Kushtetutën e Republikës së Kosovës, mirëpo edhe me ligjet e aplikueshme, sidomos me Ligjin për gjykatat.

Marrëveshja, të cilën, falë jotransparencës së Qeverisë, kemi pasur mundësi që ta shohim vetëm nga informatat e medimeve, pra ende nuk është bërë publike, marrëveshja zyrtare dhe e nënshkruar.

Po thuhet që kjo marrëveshje është në përputhje me ligjet e aplikueshme, ose me Kushtetutën.

Unë po ia rikujtoj këtu ministrit të Drejtësisë që kjo marrëveshje bie ndesh me Ligjin për gjykatat, sidomos në pikën ku flitet për Divizionin e Gjykatës së Apelit. Sepse, Ligji për gjykatat parashih vetëm një Gjykatë të Apelit, dhe ajo me seli në Prishtinë. Po, brenda kësaj gjykate mund të krijohen departamente ose divizione, mirëpo në asnjë mënyrë që Gjykata e Apelit të transferohet tash edhe në veri. Pra, kjo është pika e parë, në të cilën kjo marrëveshje bie ndesh me Kushtetutën dhe me ligjin.

Kjo marrëveshje, sipas përbërjes që është shpërndarë në publik dhe jo në institucionet e Republikës, negocion jo vetëm organizimin funksional të gjykatave, por edhe organizimin objektiv, pra fizik të Gjykatës Themelore në Mitrovicë.

Pra, në këtë marrëveshje caktohen lokacionet e godinave, duke iu referuar vullnetit të palëve. Shtrohet pyetja: Çfarë rëndësie ka Këshilli Gjyqësor, i cili në bazë të Kushtetutës dhe ligjit është organi i vetëm autonom për organizimin e sistemit gjyqësor në Republikën e Kosovës. Kush janë palët në këtë marrëveshje? Republika e Kosovës dhe ajo e Serbisë, apo vetëm narrativi i përdorur në këtë marrëveshje që shtetit të Kosovës i referohet si ‘Kosovo’?

Si mund të arsyetohet fakti që kjo marrëveshje e parapërcakton përkatësinë etnike të kryetarit si një organ gjyqësor, i cili është i thirrur ta mbrojë parimin e ligjshmërisë dhe ndalimit të diskriminimit para ligjit?

Çfarë kuptimi ka Kushtetuta e Kosovës dhe mbrojtja që u ofrohet të drejtave të njeriut, me theks të veçantë e drejta për barazi para ligjit, kur një shqiptar gjykatës privohet nga e drejta e emërimit në krye të Gjykatës Themelore në Mitrovicë? Apo, pikërisht kamuflimi me balancimin e emërimit edhe të kryeprokurorit të Prokurorisë Themelore në Mitrovicë ka për qëllim amortizimin e padrejtësisë së materializuar në këtë marrëveshje?

Ku e gjeni bazën juridike, zoti ministër, që kryetarit të Gjykatës Themelore të Mitrovicës t’ia jepni të drejtën që ai ta përcaktojë se cilat lëndë dhe cili gjyqtar do t’i shqyrtojë ato?

Kjo marrëveshje madje është në kundërshtim edhe me Kodin e Procedurës Penale, edhe me Ligjin për gjykatat, e për këtë besoj që është mirë i informuar edhe ministri i Drejtësisë, edhe kryeministri Mustafa, edhe ministri i Punëve të Jashtme, zoti Thaçi.

Në anën tjetër, sa i përket arsyeshmërisë së përbërjes së gjykatave sipas përbërjes etnike, shihet se tani tërë regjionit të Mitrovicës jeni duke u munduar t’ia ndërroni konstruksionin demografik.

Duke i futur kalkulimet e pazareve me Serbinë, ju keni arritur që numrin e gjyqtarëve ta barazoni në mes të shumicës shqiptare dhe pakicës serbe. Kështu që nëse i kalkulojmë të gjithë numrat e prokurorëve dhe të gjyqtarëve, edhe për serbë, edhe për shqiptarë, dalin se do të jenë 26 serbë e 26 shqiptarë. Ku është baza kushtetuese ligjore këtu? Kushtetuta e përcakton mirë se si bëhet ndarja e këtyre.

Kushtetuta e Republikës së Kosovës, gjithashtu neni 108, paragrafi 5, e bën përgjegjës Këshillin Gjyqësor të Kosovës që ta përcaktojë numrin e gjyqtarëve në secilin juridiksion. Pra, është kompetencë ekskluzive e Këshillit Gjyqësor të Kosovës sipas Kushtetutës së Kosovës, e jo e Vuçiqit, ose e Isa Mustafës, ose e Hajredin Kuçit!

Për të vërtetuar se marrëveshja nuk është zgjidhje e brendshme e Kosovës, por përfaqësim i Serbisë në institucione të Kosovës, flet pika 9 e marrëveshjes.

Në këtë thuhet se të dyja palët do të përfaqësohen në të gjitha objektet e Gjykatës Themelore të Mitrovicës, Zyrën e Prokurorisë Themelore dhe Njësinë e Gjykatës së Apelit në Mitrovicë. Pra, njëra palë është shteti i Serbisë, e kush tjetër, përpos nënshkruesve Mustafa dhe Vuçiq.

Në fund kam diçka për kryeprokurorin, ose ushtruesin e detyrës, Sylë Hoxha. Kryeprokurori Sylë Hoxha, përveç që ka qenë në Bruksel, që është në shpërputhje të plotë me mandatin e tij, vazhdon të japë deklaratat politike sikur të ishte ministër i Isa Mustafës dhe Hashim Thaçit. Pra, para se t'i bëjë reklamë nënshkrimit të marrëveshjes, e di që po të qeshet, mirëpo kjo nuk është për t'u qeshur, është shumë serioze (!), në vend se t'i bëjë reklamë nënshkrimit të marrëveshjes, le të merret me malin e dosjeve të korrupsionit dhe kriminelët në veri, që po bëjnë kërdi, përveç tjerash me kontrabandën e naftës, drogës, barnave, dhe po organizojnë lirshëm për trafikimin e qenieve njerëzore. Faleminderit!

KRYETARI: Faleminderit! Armend Zemaj e ka fjalën.

ARMEND ZEMAJ: Faleminderit!

Kolegë deputetë,

Ne sot po bisedojmë për një çështje, e cila është e rëndësishme së veçantë, pa marrë parasysh nëse trajtohet si informatë nga kryeministri, por është diçka që gradualisht kemi shpresuar që dot t'i vijë fundi siç janë bisedimet me shtetin fqinj, Serbinë, apo më mirë të themi me serbët e Kosovës dhe një pjesë të ndjeshme në territorin e saj, siç është Mitrovica, apo pjesa veriore e Mitrovicës.

Kolegë deputetë,

Shqetësimi im ka të bëjë me atë që asnjë marrëveshje deri më tani nuk është në duart e deputetëve, as në legjislaturën e kaluar, e as në këtë që ne jemi sot.

Më kujtohet kur i jam drejtuar zonjës Edita Tahiri për jotransparencë për atë që ajo është deklaruar shpeshherë në këtë Kuvend, e ajo është përgjigjur se të gjitha marrëveshjet janë të dorëzuara në Kuvendin e Kosovës.

Kjo e ka vënë në lajthitje organin më të lartë ligjvënës, siç është Kuvendi i Kosovës, por edhe përfaqësues, dhe unë edhe sot e shtroj pyetjen se në çfarë forme janë dorëzuar ato marrëveshje? A janë dorëzuar ato vetëm si njoftim, sa për kurtuazi, apo marrëveshje komplet të shkruara dhe të nënshkruara nga palët negociuese?

Kjo duhet të bëhet publike para Kuvendit dhe neve si përfaqësues të qytetarëve, e të bëhet publike edhe para qytetarëve të vendit.

Kjo është esenca kryesore çfarë kërkojnë deputetët e Kuvendit të Kosovës - një transparencë, sepse edhe ne jemi të vetëdijshëm që pa negociata nuk do të rregullohen as raportet ndërfaqjësore, por as ato ndëretnike të brendshme, por mbi të gjitha kemi deklaruar se nuk do të bisedohet për çështje, të cilat e prekin pavarësinë, qoftë atë kushtetuese, ligjore, e mbi të gjitha territoriale.

Qysh në vitin 2009, kur kemi punuar në Ligjin për gjykatat, kemi qenë këmbëngulës që të kemi sistem gjyqësor të unifikuar, jo të ndarë as në baza etnike, përpos asaj që është territoriale.

E kemi mbrojtur me ligj, por është pa në praktikë se nuk ka pasur këmbëngulësi që ky ligj të implementohet në tërë territorin e Republikës së Kosovës.

Edhe tash, ai dyshimi i kohës se nga këmbëngulësia e zonjës së madhe Nekibe Kelmendi, që kjo e sotmja të mos ndodhë, i kushtoi me shkarkim nga pozita e ministres së Drejtësisë. Dhe, sigurisht kjo po reflekton edhe në këtë marrëveshje, atë që e kemi parë nga mediet si pjesë e shkruar dhe që hedh dyshime se si do të jetë edhe e implementueshme në praktikë dhe a do ta prekë sistemin unitar të Gjyqësorit në vend.

Vetë ndarja në baza etnike, duke filluar edhe nga përzgjedhjet e gjyqtarëve, tregon mangësinë e parë që asaj pjese t'i kthehet rendi dhe ligji, e mbi të gjitha besimi i qytetarëve shqiptarë që të kthehen në atë pjesë të territorit të Republikës së Kosovës.

Esenca kryesore është te Divizioni i Gjykatës së Apelit. Nëse këtu nuk kemi kujdes dhe nëse kjo nuk shpjegohet në mënyrën më të mirë, apo e kemi një marrëveshje nga ajo që ndryshon ligjet dhe Kushtetuta, atëherë të gjitha këto që i thashë do të jenë të dëmshme për vendin dhe sigurisht edhe për sistemin gjyqësor në vend.

Unë shpresoj që Qeveria e Kosovës dhe sidomos shtylla e drejtësisë, në këtë rast edhe ministri i Drejtësisë, pa e anashkaluar përgjegjësinë politike të kryeministrit, që kujdesi i shtuar në këto që ne po i ngremë sot të jetë relevant dhe shumë i përgjegjshëm për të mos pasur dilema në të ardhmen se si do të zgjidhet dhe si do të implementohet kjo çështje.

Unë mendoj se po përfundoj që të gjitha marrëveshjet e arritura të kërkohen nga kryetari i Kuvendit, t'u sillen deputetëve në mënyrë të shkruar dhe ne do të shohim se sa janë implementuar dhe të mos i përcjellim nëpërmjet medieve se sa po i implementon shteti serb dhe sa janë të implementueshme këto në territorin e Republikës së Kosovës. Faleminderit!

KRYETARI: Faleminderit! Unë jam vetëm njëri nga ju 120 këtu. Është mirë që me ngulm të kërkojmë, mund t'i marrim, përndryshe ta keni parasysht që vetëm unë nuk mund të procedoj më shumë sesa edhe ju të tjerët.

Time Kadrijaj e ka fjalën.

TIME KADRIJAJ: Faleminderit, kryetar i Kuvendit!

Ne po vazhdojmë me bisedime pa u ndalur dhe analizuar çfarë po bëhet me të gjitha ato marrëveshje të arritura, sa po implementohen ato marrëveshje.

Do të duhej të ndalemi në fillim dhe të kërkonim nga lehtësuesit e dialogut që ta shikojnë realitetin e krijuar në Kosovë.

Përderisa ne po merremi me realizimin e kërkesave të një minoriteti 5%, e nuk ka minoritet as në rajon, e as më gjerë që ka të drejta më shumë sesa në Kosovë, po e harrojmë popullatën shumicë që e pashpresë ka mësyrrë rrugën e migrimit, me shpresë për një jetë më të mirë.

Çka është në të mirë të qytetarëve, ose çka përfitojnë qytetarët, e sidomos qytetarët shqiptarë në Mitrovicë, të cilët e kanë të ndaluar të kalojnë në pjesën veriore, sepse ura e Ibrit është e ndarë nga 'Parku i Paqes', i emërtuar ashtu. E, qytetarët e tjerë shqiptarë nuk kanë të drejtë të shkojnë dhe të ndërtojnë shtëpi në pjesën veriore të Mitrovicës!

Ne shprehim shqetësimin për nxitimin që po arrihen këto marrëveshje për drejtësinë, që rezultoi me improvizim që paraqitet nëpërmjet kuotave të veçanta dhe që komprometon rendin kushtetues të Kosovës.

Ne konsiderojmë se mungesa e diskutimit paraprak dhe e konsultimeve më të gjëra me partitë politike dhe ekspertët e pavarur për marrëveshjet e tilla, sidomos të kësaj të fundit për drejtësinë, nuk i kontribuon qartësisë dhe vendosmërisë për mbrojtjen e interesave shtetërore të Kosovës dhe të rendit kushtetues.

Ne presim nga kryeministri Mustafa dhe delegacioni i Qeverisë së Kosovës që për dialogun në Bruksel ta informojnë me saktësi dhe më detaje opinionin publik, partitë politike dhe qytetarët e Kosovës.

Mungesa e informacioneve të detajuara në këtë proces të ndjeshëm i vendos në një pozicion të pafavorshëm partitë politike dhe qytetarët e Republikës së Kosovës, duke mos qenë të informuar, e as të konsultuar për çështjet që dialogohen dhe për marrëveshjet që nënshkruhen ndërmjet Kosovës dhe Serbisë.

Dialogu ndërmjet Kosovës dhe Serbisë, i lehtësuar nga Bashkimi Evropian, duhet të reduktohet në një temë të domosdoshëm, që është njohja e shtetësisë së Kosovës nga Serbia.

Duke e vendosur këtë temë në procesin në Bruksel, Kosova dhe Serbia mund të arrijnë t'i normalizojnë raportet dhe të ndërtojnë fqinjësi të mirë dhe paqe në rajon.

KRYETARI: Faleminderit! Enver Hoti e ka fjalën.

ENVER HOTI: Faleminderit, kryetar!

Të nderuar deputetë,

Kabinet qeveritar,

Ne më herët e dëgjua fjalën e kryeministrit, i cili e paraqiti dhe e përshkroi rrjedhën e marrëveshjeve dhe veçanërisht Marrëveshjen e 9 dhe 10 shkurtit të vitit 2015.

Unë do të ndalem te marrëveshjet paraprake, sepse aty edhe kryeministri e theksoi se ka një moszbatim të tyre. Mendoj se asnjë marrëveshje nuk ka rezultuar me ndonjë sukses për vendin dhe për qytetarët. Për shembull, marrëveshja për lëvizje të lirë. Mendojmë se kjo i kontribuoi akoma më shumë shpërnguljes së qytetarëve të vendit dhe me këto marrëveshje nuk u siguroa mirëqenia e qytetarëve, por gjendja u keqësua edhe më tepër. Me këto marrëveshje u bë legalizimi i strukturave paralele të cilësuar deri dje, si dhe për më keq - legalizimi i Mitrovicës së veriut si kryeqendër e serbëve të veriut në komuna me

shumicë serbe dhe si i tillë ky pazar politik po e rrënon përditë e më shumë substancën e pavarësisë dhe të sovranitetit të vendit.

Po ashtu, do ta marr edhe një shembull nga Pakoja e Ahtisarit. Në Pakon e Ahtisarit janë krijuar komunat me shumicë serbe në territorin e Republikës së Kosovës, me të vetmin qëllim që të vendoset kontrolli mbi pjesën e veriut nga institucionet e Kosovës. Por, kjo nuk ndodhi.

Kur u formuan komunat me shumicë serbe në territorin tjetër të Kosovës, serbët në veri u barrikaduan dhe e filluan pazarin politik, siç thashë më lart, i cili po e rrënon tani edhe sovranitetin, edhe tërësinë territoriale të vendit. Për moszbatimin e këtyre marrëveshjeve, pala serbe po fiton terren akoma më shumë dhe po bëhet pjesë e pakalueshme për të arritur te funksionalizimi i shtetit dhe i organeve tona kushtetutare.

Ka mjaft indikacione se në bisedime po shkohet drejt krijimit të një regjioni serb me kryeqendër Mitrovicën e veriut, dhe kjo ka pasoja të mëdha për vendin dhe funksionalizimin e Kushtetutës së Republikës së Kosovës. Prandaj, ne themi që të kemi kujdes në krijimin e këtyre dy qendrave brenda territorit të Kosovës, njëra në Prishtinë e tjetra në Mitrovicën e veriut, sepse kjo e rrezikon edhe synimin tonë të deklaruar euroatlantik dhe integrimin drejt Bashkimit Evropian dhe pamundëson funksionimin e Kushtetutës së Republikës së Kosovës në tërë vendin. Prandaj, ne bëjmë thirrje për ndryshimin dhe qasjen e formatit të bisedimeve. Ka indikacione të mëdha, të cilat po e krijojnë një regjion me mbikëqyrje dhe me një autoritet të ndryshëm nga regjionet tjera të Kosovës, në veri të vendit. Faleminderit!

KRYETARI: Faleminderit! Vjosa Osmani e ka fjalën.

VJOSA OSMANI: Faleminderit!

Meqenëse një rezolutë e miratuar nga Kuvendi i Kosovës në mandatin e kaluar, që e përcakton mënyrën e raportimit rreth dialogut, është shumë e qartë, unë dua ta shfrytëzoj këtë kohë që në fakt të kërkoj disa sqarime, në vend se të mbaj fjalim, sepse mendoj se është në interes të publikut që Qeveria, apo njerëzit që kanë marrë pjesë në këto negociata, të saktësojnë se çka nënkuptojnë dispozitat e caktuara të marrëveshjes, gjithnjë duke iu referuar tekstit të asaj që është publikuar në media dhe duke supozuar që ai është teksti i saktë. Përndryshe, në qoftë se në ndërkohë vjen tekst tjetër, natyrisht që Kuvendi do të duhej të mblidhej prapë dhe ta diskutonte prapë tekstin e saktë.

Çështja e parë për të cilën do të doja sqarime ka të bëjë me pikën 11, e cila e përcakton themelimin e Divizionit të Apelit për veriun e Mitrovicës, apo për veriun e vendit. Neni 8 i Ligjit për gjykatat e përcakton themelimin e departamenteve dhe divizioneve brenda Gjykatës së Apelit, pra kjo u referohet departamenteve që do të ndaheshin sipas fushave konkrete, por jo themelimit të divizioneve territoriale, që shkon jashtë juridiksionit të Gjykatës së Apelit, të përcaktuar sipas nenit 17 të Ligjit për gjykatat, që e ka vetëm një seli, dhe atë në Prishtinë. Pra, Gjykata e Apelit, me seli në Prishtinë, sipas këtij ligji, ka juridiksion për tërë territorin e Republikës së Kosovës.

Pyetja është: Meqenëse po themelohen edhe degë të gjykatave themelore në komunat tjera veriore, a do t'i dorëzohen këto gjykata themelore në veri lëndët e Apelit, apo rastet e Apelit, në Divizionin e Apelit në Mitrovicën e veriut? Nëse po, si mund të flasim për sistem unik gjyqësor, siç e kërkon Kushtetuta, kur është e qartë se Gjykata e Apelit, me seli në Prishtinë, nuk do të mund të ushtronte juridiksion territorial edhe në veri. Unë, në fakt do të doja, zoti Armend Zemaj e përmendi më herët rastin e të ndjerës Nekibe Kelmendi, e cila për vite të tëra e ka refuzuar pikërisht një dispozitë të tillë, dhe po e citoj, duke thënë që: “përfshirja e Apelit apo e nivelit Apelit edhe në veriun e Kosovës nënkupton se po shkelet parimi i unitetit gjyqësor për tërë Republikën e Kosovës, i cili është paraparë në Kushtetutën e Kosovës, prandaj unë e kam refuzuar kategorikisht”.

Pra, ky është një citat i ish-ministres së Drejtësisë, tani të ndjerës Nekibe Kelmendi, e cila edhe e ka përfaqësuar LDK-në në rastet kur janë diskutuar këto çështje. Unë shpresoj se kjo çështje do të saktësohet, sepse pavarësisht çfarë shkruan në marrëveshje, me rëndësi do të jetë si do të funksionojë në praktikë. Pra, në qoftë se të gjitha lëndët e Apelit nga komunat e veriut shkojnë në atë divizion, atëherë natyrisht që nuk mund të flasim në praktikë për funksionim unitar, apo për një sistem unitar gjyqësor.

Çështja e dytë është përcaktimi mbi baza etnike i gjyqtarëve dhe prokurorëve. Ne të gjithë e dimë se neni 24 i Kushtetutës e përcakton parimin e barazisë para ligjit, apo parimin e mosdiskriminimit në shumë baza, përfshirë edhe në baza etnike, përderisa kjo marrëveshje e bën të kundërtën, pra paragjykon etninë dhe përcakton etninë e gjyqtarëve që do t'i udhëheqin këto gjykata, apo Prokurorinë. Për disa thuhet se do të jenë serbë, për disa thuhet që do të jenë shqiptarë.

Pyetja ime është: Çka në qoftë se ndonjë boshnjak apo ndonjë turk i plotëson kushtet më shumë se shqiptari apo serbi, sepse Ligji për gjykatat tregon shumë qartë se cilat kritere duhet të plotësohen që dikush ta zërë vendin aty ku është. Përsëri kjo lidhet, siç e thashë edhe me nenin 24, që nuk lejon diskriminim mbi bazat e etnicitetit. Ne e dimë që Kosova nuk përbëhet vetëm nga shqiptarët dhe serbët, sidomos në qoftë se flasim për pakicat. I kemi edhe pakicat e tjera, të cilat janë të përfaqësuara në Kuvend, dhe të cilat janë integruar në institucionet e Kosovës, përfshirë edhe gjykatat. Mendoj se është një ndarje e padrejtë, përderisa u mungohet paraprakisht atyre që të jenë në këto pozita udhëheqëse.

E fundit që nuk e dëgjova të diskutohej më herët, në pikat e caktuara të kësaj marrëveshje thuhet se palët, pra Kosova dhe Serbia, janë marrë vesh që kjo gjykatë të jetë në këtë ndërtesë, për shembull në ndërtesën e “Jugobankës”, kurse kjo gjykatë të jetë në këtë ndërtesë tjetër. Pyetja është: Pse ne duhet të marrim leje nga Serbia për të vendosur ku do t'i vendosim gjykatat tona? Tek e fundit, ato ndërtesa në Mitrovicë, qoftë ndërtesa e “Jugobankës”, siç përmendet në marrëveshje, qoftë ndonjë ndërtesë tjetër, janë pronë publike. Pse ne duhet gjithsesi të marrim pajtim nga Serbia se në cilën ndërtesë do ta vendosim një gjykatë të Kosovës, apo një prokurori. Madje aty thuhet: Në qoftë se vendoset për ndonjë ndërtesë tjetër, duhet domosdoshmërisht pajtim nga të dyja palët.

Ne vazhdimisht po dëgjojmë që nuk diskutohet për pronë të Kosovës, e ajo është pronë e Kosovës, sepse po flasim për pronë publike, në disa raste edhe komunale dhe, sipas kësaj

marrëveshjeje, është përcaktuar parimi që ne assesi nuk mund ta ndryshojmë një ndërtesë për shembull e cila do të jetë shumë e vjetër, ta ndërtojmë një të re, pa marrë edhe pajtimin e Serbisë paraprakisht. Madje, duhet ta pyesim edhe për ndërtesat në jug, sepse ndërtesa e “Jugobankës” për të cilën po flasim është këndeje urës së Ibrit, pra është në pjesën jugore të qytetit të Mitrovicës. Dhe, ne nuk mund ta ndryshojmë dhe ta vendosim gjykatën pa e pyetur Serbinë.

E fundit, po thuhet shumë që kjo marrëveshje nuk kërkon ndryshim të ligjeve. Dua t’ju rikujtoj që vendimi i Gjykatës Kushtetuese në rastin “Visar Ymeri dhe 11 deputetë të tjerë”, ku është vlerësuar kushtetutshmëria, është kërkuar në fakt vlerësimi i kushtetutshmërisë së marrëveshjes së parë ndërmjet Kosovës dhe Serbisë të 19 prillit, ka thënë në mënyrë shprehimore që marrëveshjet ndërkombëtare, siç janë këto ndërmjet Kosovës dhe Serbisë, si traktate bilaterale, janë mbi të gjitha ligjet e Republikës së Kosovës, prandaj në momentin që një marrëveshje ndryshon diçka që është në ligj, ndryshimi ndodh.

Po flas për vendimin e Gjykatës Kushtetuese. Ky është traktat bilateral dhe neni 18 i Kushtetutës, ministër, kërkon vetëm 4 kategori që të ratifikohen në Kuvendin e Kosovës. Tashmë ndoshta është mirë, meqenëse e përmendët, të tregoni nëse do ta sillni këtë marrëveshje për ratifikim apo jo, dhe ky diskutim mund të bartet tek pas atij vendimi se a do të ratifikohet apo jo në Kuvend.

Ajo çka dua të them është që ai vendim ka sqaruar që marrëveshjet ndërkombëtare, apo traktatet bilaterale, janë mbi ligjet e Republikës së Kosovës, por janë nën Kushtetutën e Kosovës, që do të thotë atë domosdoshmërisht duhet të jenë në përputhje me dispozitat kushtetuese. Unë shpresoj se do të marrim sqarime të nevojshme, në mënyrë që të mos krijohen keqkuptime për çështje aq esenciale, siç është çështja e funksionimit të gjyqësorit në tërë territorin e Kosovës.

KRYETARI: Faleminderit! Ilir Deda, të lutem!

ILIR DEDA: Faleminderit!

Është për keqardhjen më të madhe që kryeministri dhe zëvendësi i tij nuk janë sot këtu që ta dëgjojnë debatin, për të cilin ata kanë vendosur ta thërrasin, apo të jenë pjesë pas një gjysmëlloj raportimi për atë që ka ndodhur në Bruksel.

Ne dëgjuam sot që dialogu po e përmirëson jetën e qytetarëve të Kosovës. Si ta përmirësojë ky dialog jetën e qytetarëve të Kosovës, në momentin kur Kosova po zbrazet, kur njerëzit po ikin prej këtij vendi?!

E dyta, si mund të thonë se dialogu po e përafron Kosovën me BE-në, kur dje Maja Kocijançiq del e thotë Kosova nuk është shtet për Bashkimin Evropian, Bashkimi Evropian ka qasje neutrale ndaj statusit të Kosovës dhe dialogu ka qasje neutrale ndaj statusit të Kosovës. Kjo është zyrtare prej ditës së djeshme.

Si mund të themi se nuk ka humbës në këtë proces, kur është evidente që Kosova është humbëse edhe me marrëveshjen që është arritur. Si mund të themi se ne jemi të përkushtuar për përmirësimin e marrëdhënieve me Serbinë, në kohën kur gjenerali i Ushtrisë serbe, i cili akuzohet në mënyrë të dokumentuar për krimet e luftës në Kosovë, merr dekoratën më të madhe shtetërore në Serbi. Për çfarë e merr ai atë dekoratë? Për krimet në Kosovë, apo për çfarë tjetër?

Tjetër, është me të vërtetë skandaloze që po vazhdon avazi i Qeverisë së kaluar, kur deputetët e Kuvendit nuk informohen se për çfarë është duke u marrë vesh dhe çfarë është duke u nënshkruar në Bruksel.

Tash, ajo çfarë kemi lexuar ne është ajo që është pranuar në plotëni veçantia e veriut të Kosovës karshi pjesës së tjetër të shtetit. Në asnjë ligj në këtë shtet nuk shkruan 'përkatësia etnike në punësim në institucione publike'. Në Prizren nuk shkruan që një gjyqtar duhet të jetë i kombësisë boshnjake, një i kombësisë turke dhe tre të tjerë shqiptarë. Nuk shkruan! Vetëm për veri po del një definim i tillë.

Nuk e di a e dini, Gjykata për të Drejtat e Njeriut në Strasburg, një ndarje të tillë të posteve publike e konsideron në kundërshtim me Konventën Evropiane për të Drejtat e Njeriut. E keni rastin Sejdiç - Finci të Bosnjës. Konventa Evropiane për të Drejtat e Njeriut është pjesë përbërëse e Kushtetutës së Republikës së Kosovës. Ju me këtë marrëveshje të ditës së djeshme e keni shkelur Kushtetutën e Kosovës, edhe Konventën, e cila duhet me qenë parim udhëzues në njërin nga fushat e integritimit evropian.

Tash po hyjmë në detaje. Pika 9, thotë: Të dyja palët të jenë të përfaqësuara në institucionet e gjykatës në Mitrovicë. Cilat janë ato dy palë? Serbia dhe Kosova të jenë të përfaqësuara në sistemin gjyqësor të Kosovës, apo qytetarët e veriut të Kosovës? Qytetarët e veriut të Kosovës nuk janë palë e kësaj marrëveshjeje.

Pika 10, thotë: Shumicë duhet të ketë kompozicion shumicë serbe të Kosovës. Antikushtetuese!

Pika 11 i ndan pozitat qartë sipas përkatësisë etnike. Antikushtetuese!

Pika 13, thotë: Kryetari i Gjykatës Themelore duhet të jetë serb i Kosovës, nga Kosova veriore. Diskriminuese! Antikushtetuese!

Pika 14, thotë: Prokurori duhet të jetë shqiptar. Diskriminuese! Antikushtetuese!

E tash, i kam disa pyetje: A jeni marrë vesh që gjyqtarët në veri të jenë me numrin 24, prej të cilëve do të jenë 14 serbë dhe 10 shqiptarë?

A jeni marrë vesh që në jug, në tri komunat e jugut, të jenë 25 gjyqtarë, 14 shqiptarë dhe 11 serbë?

Me një matematikë të thjeshtë, a jeni marrë vesh që në 7 komuna të jenë 29 gjyqtarë, prej të cilëve 15 serbë dhe 14 shqiptarë. Për më tepër, a jeni marrë vesh që Gjykata në veri

stafin do ta ketë të punësuar sipas këtyre numrave, 54 serbë dhe 26 shqiptarë? A jeni marrë vesh që stafi i Gjykatës në jug t'i ketë të punësuar 24 shqiptarë dhe 26 serbë dhe a jeni marrë vesh që stafi i Prokurorisë të jetë i punësuar 24 shqiptarë dhe 24 serbë?

Zonja e zotërinj,

Kjo çka keni bërë ju, nuk ka kurrfarë kuptimi në ditë të sodit dhe në parime, në të cilat ne ftohemi, kurrkush s'ka luftuar apo nuk ka pritur këto 15 vjet për t'ia nisur për ta ndarë etnicitetin e njerëzve që do të punësohen nëpër institucione publike. Edhe shumë mirë e thanë përfaqësuesit e Grupit "6+" mos harroni që në veri jetojnë 3 mijë boshnjakë, ku ka gjyqtarë e prokurorë, jetojnë 1 500 pjesëtarë të kombësisë turke, ka prokurorë e gjyqtarë, jetojnë edhe disa mijëra përkatës pjesëtarë të kombësisë rome, ashkalinj, egjiptianë, edhe aty ka staf profesional.

Ju e keni bërë një ligj të veçantë për 31 komuna dhe një ligj tjetër dhe praktikë të veçantë për 7 komuna tjera.

Të lutem, mos dilni të na thoni se si e keni ruajtur karakterin unik të gjyqësorit, karakterin unik të shtetit, po tregojeni atë të vërtetën dhe, sa më shpejt t'ua sillni deputetëve të Kuvendit, në gjuhën origjinale, marrëveshjen të cilën e keni nënshkruar në Bruksel.

Për më tepër, çështja e fundit është, qysh, kush ju dha të drejtë t'ia jepni EULEX-it të drejtën për një kohë të pacaktuar të merret me këtë tranzicion? Ku e morët atë të drejtë? Pse nuk erdhët në Kuvend që ta merrni nëpërmjet platformës së re dhe, në fund, mos na thoni qysh temat e ardhshme do të jenë reparacionet e luftës e gjëra tjera, sepse nuk do të vini të kërkonti leje prej Kuvendit, për qasjen e re, nëse do të ketë, dhe për tema të tjera, që do t'i hapni në dialog me Republikën e Serbisë. Faleminderit!

KRYETARI: Faleminderit! Emilija Rexhepi e ka fjalën.

EMILIJA REDŽEPI: Zahvaljujem predsedniče!

Poštovani predstavnici Vlade,

Kolege poslanici,

Poštovani građani,

Uspostavljanje dijaloga između Prištine i Brisela je od prioritetne važnosti za sve građane naše teritorije, pre svega uspostavljanje vladavine prava, pravosudni sistem da funkcioniše onako kako treba, podjednako za sve građane i zajednice, koji žive na teritoriji Republike Kosova.

Ono što mene zabrinjava kao predstavnika manjinskih zajednica, konkretno kao poslanika iz redova Bošnjake zajednice, jeste ta diskriminacija u samom startu, o kome su govorili i moje kolege poslanici i pitam sve vas i pitam sebe, da li ćemo podržati nešto što možda u samom startu je diskriminirajući po pitanju konkurisanja, šta ako jedan Bošnjak konkuriše na mestu sudije i ispunjava sve uslove i kriterijume, na osnovu čega se on neće primiti, da li zbog svoje etničke pripadnosti ili neki Turčin ili ostale zajednice, koje žive u mitrovačkom kraju.

Ne zaboravimo da ovo što se sada dogodilo u Briselu ne predstavlja jedno multietničko društvo, nego ostale zajednice se po ovom pitanju osećaju jako diskriminisane. Moramo poraditi o tome da ako želimo svetu pokazati da smo društvo gde želimo da suzbijamo korupciju, da želimo da suzbijamo kriminal, da smo društvo koje želi dobro izgraditi pravosudni sistem i imati dobro razvijenu vladavinu prava, a u samom startu određene zajednice, koje su ustavotvorne kategorije osećaju se diskriminisane.

Molim vas, vi koji učestvujete u dijalogu između Prištine i Brisela, da ozbiljno shvatite ovu problematiku i da se pozabavite s njom. Zahvaljujem se!

KRYETARI: Faleminderit! Teuta Haxhiu e ka fjalën.

TEUTA HAXHIU: Faleminderit, kryetar!

Të nderuar deputetë,

Debatin që po e bëjmë tani në Kuvendin e Republikës së Kosovës është rreth një informate gojore, që bëri kryeministri Mustafa në seancën e paradites.

Sot, pra, u tha edhe nga deputetët tjerë që ne si deputetë të Parlamentit të Kosovës nuk kemi material të shkruar para vetes. Pra, kjo tregon se sa kjo Qeveri është përgjegjëse para Kuvendit dhe sa ishte edhe kohë më parë edhe Qeveria Thaçi. Dhe, nëse nuk e respekton vetveten, mos prit të të respektojnë të tjerët!

Transparenca e llogaridhënia janë virtyte të një qeverie të përgjegjshme dhe, kjo qeveri nuk po tregon një diskurs tjetër vetëm se atë që kishte edhe Qeveria Thaçi.

Po citoj një diplomat kohë më parë në një takim, i cili tha: “Jo gjithçka që servohet nga ndërkombëtarët do të jetë në interes të popullit tuaj. Ju duhet të tregoni që jeni të zotët, në vendin dhe në shtëpinë tuaj”.

Marrëveshja e arritur për sistemin e drejtësisë është në kundërshtim edhe me deklaratat e kryeministrit të Kosovës, i cili kishte deklaruar kohë më parë se nuk do të ketë avancim të procesit dhe marrëveshjeve tjera, pa zhbërjen e strukturave paralele. Pyetja ime për kryeministrin është: Ka apo nuk ka struktura paralele në Kosovë?

Shumë prej segmenteve të Marrëveshjes së 19 prillit ende nuk janë zbatuar, përfshirë edhe marrëveshjen e lëvizjes së lirë. Kjo qeveri është përgjegjëse kryesore për zbardhjen e fatit të zhdukurve dhe, ashtu sikurse edhe do të duhej të ishte edhe kohë më parë, por, unë meqë kryeministri nuk është këtu, po megjithatë do t’i bëj pyetje se në këtë takim që kishin ndërmjet dy qeverive, nga gjithë ai grup i zyrtarëve tanë që ishin një autobus sosh, pos mëditjeve për të cilat edhe vrapuan për të shkuar, a ishte temë e diskutimit edhe çështja e të zhdukurve, ngase gati çdo ditë nëpër medie dëgjojmë që zbulohen varreza masive në Serbi dhe familjarët e të pagjeturve janë në ankth edhe 15 vjet pas luftës.

Pra, a ishte temë bisedimi kjo çështje, për çka ishte zotuar kohë më parë edhe kryeministri i Kosovës? Unë këtë pyetje do t’ia bëj derisa të marr përgjigje dhe derisa të zotohet, se kur në fakt, do ta shtrojë këtë temë në bisedimet Kosovë-Serbi, ngase kështu

është thënë edhe nga Qeveria Thaçi e cila qeveri në asnjë moment nuk e pa të udhës që çështjen e të zhdukurve ta qesë në tavolinën e bisedimeve.

Të nderuar deputetë,

Nuk luftuam për t'u fshehur, nuk dhamë viktime për t'i fshehur ato. Luftuan për vendin tonë, luftuam për të drejtën tonë, sepse nëse ne vetë e mohojmë këtë, atëherë çka do të presim prej të tjerëve.

KRYETARI: Faleminderit! Arben Gashi e ka fjalën.

ARBEN GASHI: Faleminderit, kryetar!

Të nderuar deputetë,

Meqenëse, debati po zhvillohet dhe shumë çështje u diskutuan këtu, unë do të jem shumë konkret dhe i drejtpërdrejtë për ministrin e Drejtësisë, meqenëse bëhet fjalë për çështje të drejtësisë.

Kam disa dilema, sa i përket përbërjes etnike të gjykatës, pjesës në veri dhe të degëve të gjykatës po ashtu, të panelit të Gjykatës së Apelit. Qysh gjykohen këto raste? A kemi ndarje të gjykimit të rasteve mbi baza etnike? Domethënë, rastet që ndodhin kur palët janë të komunitetit serb, i gjykojnë gjykatat ku gjyqtarët janë me shumicë serbe. Kështu po nënkuptohet të paktën, sepse diçka e shkruar nuk ekziston.

Çka, kur palët në konflikt janë, njëra palë shqiptare dhe tjetra serbe, si në konflikt civil ose në konflikt penal? Ose, çka kur kemi të bëjmë me raste familjare, kur kemi familje të bashkuara që duan të ndahen? Si zgjidhet kjo punë, kush e gjykon? Gjykojnë gjyqtarë shqiptarë apo gjyqtarë serbë?

Domethënë, a janë diskutuar këto çështje apo thjesht, është vendosur që çdo gjë që ka të bëjë, kur është e përfshirë një palë e etnisë serbe të gjykojnë gjyqtarët serbë, apo nuk janë menduar hiq këto punë. Thjesht, është një zgjidhje politike, po i marrim, po i fusim disa gjyqtarë serbë dhe kjo çështje politikisht le të zgjidhet.

Mendoj se është shumë me rëndësi ta dimë edhe ne këtu sot, po edhe qytetarët e Kosovës, se si janë menduar këto punë. Në rast se, kemi të bëjmë me Gjykatë, proces gjykimi, në të gjitha nivelet e gjykimit, por edhe në raste të ndjekjes penale, kur bëhet fjalë për prokurorin, cili prokuror do të padisë? Çka nëse do të ketë një konflikt penal mes të një pale shqiptare dhe një pale serbe? Tash, i bie që prokurori të jetë serb. A do të ketë para gjykim dhe si do të veprohet?

Domethënë, ne kemi krijuar predispozita fillestare, që të kemi para gjykim në rastet të cilat do të gjykohen nëpër sistemin e drejtësisë në Kosovë. Dhe, kjo mendoj që është problematikë mjaft e ndjeshme. Faleminderit!

KRYETARI: Glauk Konjufca e ka fjalën.

GLAUK KONJUFCA: Qytetarë të nderuar të Republikës së Kosovës,

Deputetë të Kuvendit,

Kryeministri i Kosovës shkon atje në Bruksel dhe me Vuçiqin rri deri në 3 të mëngjesit duke diskutuar me qindra hollësi, bashkë me të, për rregullimin e brendshëm të Kosovës, kurse me të zgjedhurit e Kuvendit, me të zgjedhurit e popullit të vet, me deputetët e këtij Kuvendi, vjen këtu në Kuvend dhe thotë: Ja këtë e kam negociuar me Vuçiqin, kështu mendon Beogradi, kjo është zgjidhja përfundimtare, për të më nuk ka diskutime dhe, ju si deputetë jeni përpara dy zgjidhjeve, ose ta çoni dorën ose të mos e çoni dorën, ta votoni këtë marrëveshje. Pra, në këtë farë kuptimi, kryeministri i Kosovës, mendoj se po sillet në mënyrë krejt të papërgjegjshme dhe unë mendoj që kjo sjellje është poshtërim i Kuvendit të Republikës së Kosovës.

Kryeministër, nuk është përfshirje e Kuvendit, siç është shprehur ai, bile ka dhënë edhe intervista, ka dhënë deklaratat, ku ka thënë: “Ne do ta kemi një qasje të re në dialog me Beogradin, do ta përfshijmë Kuvendin e Kosovës”.

Cila qenka kjo përfshirje? Të shkojë atje të merret vesh me Vuçiqin, të mos dimë ne se cilat tema do të ngrihen, të vijë këtu në Kuvend edhe të na i lexojë rezultatet këtu?

Kjo nuk është përfshirje, përfshirje e Kuvendit është t’u tregojë më përpara në Kuvend deputetëve, të zgjedhurve të popullit, se çka do të diskutohet dhe çka nuk do të diskutohet, se cila është agjenda e Qeverisë së Kosovës në dialog me Beogradin, t’i ftojë deputetët të japin ide dhe sugjerime, se cila është mënyra më e mirë e mbrojtjes së pozicioneve tona politike atje në biseda me Serbinë. Dhe, jo të shkojë vetë atje, në një grup të ekspertëve, të vendosë siç di ai dhe, neve të na e servojë këtu të gatshme marrëveshjen e pastaj, ne të merremi me pasojat. Kjo është me të vërtetë një qasje kundër demokracisë dhe kundër Kuvendit të Republikës së Kosovës.

Qeveria e tashme pra e ka anashkaluar tërësisht Kuvendin, sa u përket bisedimeve me Serbinë dhe, kjo tregon që Qeveria Mustafa është plotësisht vazhdim i qeverisjes së keqe të Hashim Thaçit.

Ai erdhi në Qeveri me premtime se do ta ndryshonte qeverisjen e deritashme, por nga veprimet që po i shohim, mund të thuhet pa hezitim, se nuk kemi të bëjmë me ndryshim të politikave, por me zëvendësim të figurës së kryeministrit të kaluar, Hashim Thaçi. E unë po them që ne nuk kemi nevojë t’i zëvendësojmë fytyrat, por kemi nevojë për ndryshim të kursit shtetëror.

Kryeministri tha që dialogu me Serbinë po i përmirëson marrëdhëniet me Serbinë dhe me serbët në Kosovë, sidomos e potencoi veriun e Kosovës. Unë po ia kujtoj kryeministrit, se cilat ngjarje me Serbinë kanë ndodhur, përderisa ka qenë duke u zhvilluar dialogu me Serbinë.

Mos harroni, përderisa ne ishim në dialog me Serbinë, strukturat e Serbisë, vrisnin policë të Kosovës, rasti i Enver Zymberit. Mos harroni, që sa ishim ne duke biseduar me strukturat e Serbisë bënë akte terroriste kundër qytetarëve të Kosovës. Rasti i Selver

Haradinajt dhe familjes së tij, e cila u shënjestra për t'u shfarosur e tëra, por e vranë vetëm Selverin, arritën ta vrasin.

Rasti i familjes Brahimaj, në gusht të vitit të kaluar kur u vra i riu Ardian Brahimaj, por qëllimi i strukturave të Serbisë ishte që t'i vrasin të tre vëllezërit Brahimaj, ata dy të tjerët shpëtuan me plagë të rënda.

Për derisa ishte duke u zhvilluar dialogu me Beogradin, Beogradi i vendoste ato barrikatadat nëpër tërë veriun e Kosovës. Dhe meqë po thoni që tash serbët po integrohen dhe po zgjedhën me ligje të Kosovës, është pikërisht ky kryetari i komunës së veriut të Mitrovicës, ky Goran Rakiq, ky që e vendosi barrikadën. Ky është zgjedhur me ligje të Kosovës, është zgjedhur me Kushtetutë të Kosovës dhe doli në media tha: e vendosi këtë barrikadë, sepse kështu më ka thënë Beogradi. Kështu ishte deklarata e tij.

Pastaj, pengimi me dhunë i shqiptarëve për t'u kthyer nëpër pronat e tyre, nëpër shtëpitë e tyre në veri të Kosovës. Ato po pengohen në mënyrë të dhunshme dhe të armatosur prej strukturave të Serbisë.

Dialogu është duke vazhduar, veç që strukturat e Serbisë nuk po i lënë shqiptarët të kthehen në pronat e tyre dhe Qeveria nuk po bën asgjë në këtë drejtim ose së paku po tregohet e pafuqishme.

Mos harroni që dialogu po vazhdon dhe që atje në veri të Kosovës po vepron edhe "mbrojtja civile territoriale" me uniforma dhe me armatim, e nuk po shpërbëhet, a dialogu në Bruksel po vazhdon, është e vërtetë.

Mos harroni që në Beograd kur u zhvillua kjo ndeshja Serbi-Shqipëri, ajo çka pasoi ishte një le të themi fushatë e veprimeve të dhunshme të grupeve të organizuara kriminale në Serbi, të cilat i digjnin bizneset familjare të shqiptarëve, edhe të Kosovës, që veprojnë atje dhe mundohen të jetojnë e t'ia dalin disi. Por, dialogu është e vërtetë, vazhdonte në Bruksel.

Në anën tjetër, dialogu është e vërtetë që vazhdonte në Bruksel, po pikërisht ky dialog që po vazhdon e që ne po themi po na i rregullon marrëdhëniet me Serbinë edhe me serbët e prodhoi Listën serbe. Pikërisht këtë listë serbe që ka hyrë brenda Qeverisë së Kosovës dhe qet kushte, kushte të reja për Qeverinë e Kosovës, zëvendësdirjtorin e Inteligjencës, zëvendësdirjtorin e AKP-së, mosprivatizimin e ndërmarrjeve ku jeton ajo popullata nëpër komunat atje serbe, e kështu me radhë. Dhe për derisa dialogu po vazhdon atje në Bruksel Serbia i emëron të zgjedhurit e vet nëpër poste komunale atje.

Veriun e Mitrovicës e udhëheq Goran Rakiqi, po zëvendësi i tij është përfaqësuesi zyrtar i strukturave të paligjshme që e përfaqëson Beogradin. Të dytë janë në komunën zyrtare të veriut të Mitrovicës.

E pas krejt këtyre që i thashë, dialogu po vazhdon atje, po kjo është e vërteta që nuk po i rregullon marrëdhëniet mes Kosovës dhe Serbisë. Dhe, pikërisht kur kryeministri ynë

shkon atje, i shtrëngon duart me Vuçiqin, buzëqeshë atje, e bëjnë nga një fotografi dhe thuhet që kjo po i rregullon marrëdhëniet mes shteteve tona, kjo është shumë kontraproduktive. Kjo është saktësisht krijimi i një imazhi të gënjeshtërt se çka po ndodh atje me njerëzit poshtë, se çka po ndodh atje në të vërtetë në terren. Dhe kjo, unë nuk e di kujt i shkon për shtati përveç Serbisë që ta rehabilitojë atë imazhin e saj dhe që ta fshehë të vërtetën e pranisë së saj shtetërore në Kosovë, financimit të strukturave të saj të paligjshme dhe kriminale që vrasin shqiptarë, që i kanë përzënë shqiptarët dhe i kanë dëbuar dhe që nuk i lejojnë ata të kthehen nëpër pronat e tyre.

Zoti Mustafa, populli i Kosovës me të drejtë mendon që nuk mund t'i mbrojë interesat e shtetit të Kosovës bash mirë, sepse ai e ka zakon shumë shpesh t' i ndërrojë qëndrimet e veta politike. Më 11 dhjetor të vitit të kaluar, e kjo i bie që janë bërë 2 muaj, ai e pat dhënë një intervistë në "Deutsche Welle" dhe shihni se çfarë thotë. Thotë, kam biseduar edhe me anëtarët e koalicionit dhe ajo që do ta bëjmë ne është që ta bëjmë dialogun transparent në kuptimin e përfshirjes edhe më të madhe të Kuvendit të Kosovës në procesin e dialogut edhe në fazën fillestare të temave.

Dëshiroj t'jua tërheq vëmendjen juve, sidomos mbi këtë fjalë. Ai thotë:

(Ndërprerje nga regjia)

KRYETARI: Regjia, të lutem ia vazhdoni!

GLAUK KONJUFCA: Edhe në fazën fillestare të temave. Çka do të thotë kjo? Në fazën fillestare të temave do të thotë, kryeministri vjen këtu dhe thotë: deputetë të Kuvendit, të nderuar deputetë, pas 2 jave do të shkoj në Bruksel, temat do të jenë këto, e këto, dhe këto- çka mendoni ju për këtë punë? A keni ndonjë ide, a keni ndonjë sugjerim, a duhet për të negociuar për drejtësinë, e kështu me radhë.

Por sot çka dëgjuam prej ministrit të Drejtësisë, ky tha: kjo është një marrëveshje të cilën ne e kemi negociuar për dy vite me radhë dhe tash kurorëzimi është kjo. Çka i bie kjo? Kjo i bie, vetë Isa Mustafa kur i bënte Hashim Thaçi këto marrëveshjet e kaluara, në mandatin e kaluar, i kritikonte këto marrëveshje, kurse popullit ia kërkonte votat duke u thënë: unë ju premtoj referendum gjithë popullor për marrëveshjet me Serbinë. Mos e harroni këtë premtim të zotit Mustafa.

Zoti Mustafa ka premtuar referendum gjithëpopullor për marrëveshjet me Serbinë, si kundërshtim ndaj Hashim Thaçit dhe tash vetë shkon ai, atë që krejt e ka kurorëzuar Hashim Thaçi, shkon vetëm ia vendos nënshkrimin e tij si kryeministër, pa e bërë asnjë ndryshim, asnjë ndërhyrje.

Pra, kjo na tregon për seriozitetin e kësaj Qeverie dhe me të vërtetë vendimet që ju po i merrni do të kenë pasoja shumë të rënda jo vetëm për vendin tonë, por tek e fundit edhe për juve si politikanë.

KRYETARI: Zafir Berisha e ka fjalën.

ZAFIR BERISHA: Faleminderit, kryetar!

Është një temë bukur shqetësuese në kuptim të përgjithshëm dhe të them të drejtën mos prezenca e kryeministrit në këtë rast e bën si joserioze këtë çështje. Atëherë, shtrohet pyetja, deputetët kënd po e sugjerojnë, kujt po i flasin. Nëse e përdor një shprehje akrobatike timen pastaj portalet s'po mund t'i gjejnë nëpër fjalorë.

Unë do t'i rikthehem fillimit të fjalës së kryeministrit në informatën e tij kur thotë se nënshkruam, domethënë për normalizimin e marrëveshjes me Serbinë. Në fakt, nuk e di se çfarë normalizimi të marrëveshjes me Serbinë është nënshkrimi i fundit në Bruksel? Është një nënshtrim para Serbisë, mund të them, sepse Serbinë e kemi bërë partner ose hisenik në çështjet e brendshme të Kosovës. Dhe unë po mendoj se kjo është një vazhdim i gabimeve që po i bën edhe zoti Mustafa, gabime që kanë filluar me Hashim Thaçin kur ka filluar të diskutojë për çështjet e brendshme të Kosovës dhe kur kanë rënë në këtë nivel që kanë rënë për të biseduar për këto tema, këtu është dashur të bisedojnë edhe për çështjen e shqiptarëve në Preshevë, sepse edhe ata janë në gjendje bukur të mjerueshme nga regjimi i Serbisë.

Por, unë nuk do të lëshohem të citoj ndonjë pikë të marrëveshjes që disa kolegë cituan dhe u thirrën në to, edhe për një fakt po ua përkujtoj se shpeshherë ndodh në kësi raste që diçka tjetër bëhet publike dhe diçka tjetër është nënshkruar, kështu që meqë nuk kemi asgjë të shkruar përpara veti, për t' u marrë me këtë temë mendoj se mund të gabojmë.

Përndryshe, unë jam ithtar i asaj që Kosova, liderët e Kosovës në këtë rast të institucioneve të fillojnë të sillen si burrështetas, si përfaqësues të shtetit të Kosovës dhe me Serbinë të flasin për temat që duhet folur, për mbi 12 miliardë euro dëme materiale që i ka shkaktuar Kosovës në luftë, për vrasjen e 13 mijë qytetarëve të Kosovës, për kufomat e mijëra të pagjeturve. Këto janë tema dhe tema tjera të pensioneve, të arkivave e kështu me radhë.

Po të flasim se çka të bëjmë ne në Kosovë me Serbinë, unë po mendoj që po e ofendojmë perspektivën evropiane të vendit tonë.

Dhe më lejoni, pa ndonjë keqkuptim, ta citoj një deklaratë të zonjës Tahiri me një moment kur thotë se do të bisedojmë edhe për çështjen e Parkut të Paqes, në urë.

Të them të drejtën, unë e ndjeva veten keq profesoreshë, thashë qysh ia kemi nisur duhet pyetur Serbinë edhe: a me hëngër bukë, a jo". Thjesht, po mendoj kujtojeni një herë vitin 1989 se edhe dikush ka thënë që s'jemi duke humbur kurrëgjë, por nga cili prizëm sot i shikojmë ata politikanë.

Dhe, mos e bini veten që pas disa viteve edhe juve dikush t'ju shikojë me këtë sy, për të mos thënë që delegacioni nëse vazhdon në këtë përbërje dhe në këto tema po më doket shumë infantil politik, sepse po tregohen të papjekur, domethënë, në tema tepër serioze.

Në fund të fundit, ju e dini se është bërë shumë për shtetin e Kosovës dhe po më vjen keq diçka që përdoret shpesh në zhargonin popullor nga gjeneratat e vjetra, po dua ta përsëris edhe një herë - atë që e kemi fituar me luftë po e rrezikojmë ta humbim në paqe.

Shumë interesant ishte deklarata e një deputeti, kur tha se deputetët e Listës serbe, që janë sot në Kuvend, para një kohe kanë qenë “Rojat e Urës”. Po këtu është krejt esenca, sepse ata banditë, ata mafiozë, ata kriminelë ne i kemi futur në institucione dhe duke qenë ata në institucione është shumë normale që shqiptarët nuk lejohen t’i ndërtojnë, t’i riparojnë, t’i rindërtojnë shtëpitë e veta. Kështu ne kriminelët e organizuar serb në Kosovë e kemi institucionalizuar dhe faktikisht prej këtyre mekanizmave nuk pritet gjë tjetër, sepse këta janë me logjikën e mentalitetit aziatik dhe në gjenezë të politikës së tyre kanë atë që po ndodh edhe në shtetet Baltike dhe që për fat të keq unë kam menduar se gjeneratat e ardhshme dëmin e kësaj marrëveshjeje do ta ndiejnë, por besoj që edhe gjenerata jonë do ta ndiejë.

Për të mos thënë atë që e kam përsëritur edhe një rast tjetër, se ne jemi duke krijuar shtet brenda shtetit dhe mund të na ndodhë një Krime e dytë e Ukrainës në Kosovë, në një të afërme shumë të afërt.

Prandaj, unë bëj apel, rishikoni qëndrimet dhe vendimet dhe silluni si përfaqësues legjitimë të shtetit të Kosovës konform ligjeve dhe Kushtetutës së vendit. Faleminderit!

KRYETARI: Faleminderit! Kanë mbetur edhe dhjetë deputetë për të diskutuar. Do të përfundojmë me deputetët. Njomza Emini, të përgatitet Puhije Demaku. Dhjetë janë, pesë nga “Vetëvendosja”, pesë nga Lidhja Demokratike e Kosovës. Do të shkojmë në këtë formë.

NJOMZA EMINI: I nderuar kryetar i Kuvendit,
Të nderuar anëtarë të Kabinetit qeveritar dhe ju kolegë deputetë,
Që nga marsi i 2008 kur protestuesit serbë kanë hyrë dhunshëm asokohe në ish -ndërtesën e Gjykatës Komunale dhe të Qarkut në komunën e Mitrovicës, ka qenë një segment jofunksional i sistemit gjyqësor që në këtë pjesë të Republikës së Kosovës, ku për rrjedhojë edhe vetë gjykata nuk ka pasur aso kushte infrastrukturore e as njerëzore ta vazhdojë punën e saj normalisht.

Që shënuar edhe një rënie e besimit qytetar se sistemi gjyqësor do arrijë të vë rend në këtë pjesë të Republikës së Kosovës, sidomos me ngritjen e numrit të rasteve të dhunës pas shpalljes së pavarësisë së Republikës së Kosovës.

Asokohe, Gjykata Themelore dhe e Qarkut u zhvendosën në komunën e Vushtrrisë, ku gjykatësit hasën fillimisht probleme të hapësirës dhe probleme tjera teknike si dhe u pamundësua kontakti me të gjithë qytetarët e rajonit të Mitrovicës, sidomos me qytetarët serbë të Republikës së Kosovës që jetojnë në komunat veriore.

Kemi qenë dëshmitarë për kohë të gjatë se gjyqtarët nuk kanë pasur mundësi dhe kushte të gjykojnë qytetarë që kanë rënë ndesh me rendin kushtetues dhe juridik të Republikës së Kosovës.

Përfundimisht, në Bruksel u arrit një marrëveshje që përfshin në sistemin gjyqësor të Republikës së Kosovës edhe veriun e shtetit tonë, duke vendosur kushte formale që të rifillohet me punën normale të Gjykatës Themelore dhe të Apelit në Mitrovicë.

Tani e tutje, me strukturën e përcaktuar etnike të gjyqtarëve, atje nuk do të presim revolta qytetare, që do ta sfidonin shtetësinë tonë atje dhe të pengohet puna normale e sistemit gjyqësor.

Marrëveshja e arritur në Bruksel përfundimisht do t'ua kthejë shpresën edhe atyre qytetarëve që nëse u cenohet ndonjë e drejtë e tyre, ata do të arrijnë t'i ndjekin keqbërësit nëpërmjet njerëzve të ligjit.

Të nderuar kolegë deputetë,

E përgëzoi punën e kryeministrit Mustafa dhe të ekipit negociator që pas një rundi të vështirë të diskutimeve arritën që ta realizojnë edhe këtë pikë dhe të shtrijnë sistemin gjyqësor në tërë Republikën e Kosovës.

Si çdo qytetar i Republikës së Kosovës, në Prishtinë, Dragash, Leposaviq, apo edhe në komuna tjera tani e tutje do të gjykohen plotësisht në bazë të Kushtetutës, të ligjeve të Republikës së Kosovës. Faleminderit!

(Drejtimin e mbledhjes e merr nënkryetari i Kuvendit, z. Sabri Hamiti.)

KRYESUESI: Deputetja Puhije Demaku e ka fjalën.

PUHIJE DEMAQU: Faleminderit, zoti kryesues!

Unë në fakt ia dedikove këtë fjalim zotit kryeministër, por ai nuk është këtu. I duket e parëndësishme ajo çfarë kemi për thënë ne në lidhje me marrëveshjen që është arritur në Bruksel.

Mirëpo, megjithatë, po e shfrytëzoj këtë foltore për t'ia drejtuar atij këtë komunikim, sepse e di që do ta shohë në televizor.

Zotëri Mustafa, gjatë fjalimit tuaj e krijuat përshtypjen se Serbia paska ndryshuar, se po flasim për një Serbi tjetër. Edhe ju, edhe parafolësit tuaj nga partneri i koalicionit, e çuat në qiell marrëveshjen e Brukselit.

Dy liderët serbë, me të cilët ju më 9 shkurt negociuat, e të cilët janë pasardhësit politikë të Milosheviqit e Sheshelit, vazhdojnë të bëjnë deklaratatë nacionaliste lidhur me shtetin e Kosovës. Ky Shesheli fiks një muaj më parë e ka dhënë të fundit deklaratë nacionaliste, duke e quajtur Kosovën djep të Serbisë, dhe atë nga Parteshi i Republikës së Kosovës.

Zoti kryeministër, po flisni thujse Serbia e ka ndryshuar qasjen ndaj Kosovës duke e ndryshuar kështu edhe vetë Kushtetutën e saj, gjë që nuk është e vërtetë.

Po flisni thuajse po bëhet fjalë për marrëveshje ndërkombëtare, e jo për marrëveshje të cilën Serbia kurrë nuk e ratifikoi në Kuvendin e saj. Po flisni për risi në shtimin e strukturave paralele dhe po harroni se Lista serbe, partneri juaj i koalicionit, është mishërim i kësaj politike të mbrapshtë që i mirëmban dhe i zhvillon këto strukturat paralele. Lista serbe është struktura paralele brenda Kabinetit tuaj, zoti kryeministër, për të cilën ju po qaheni këtu sot.

Vetëm një pyetje e kam për ju z. Mustafa, si kryeministër i Republikës së Kosovës: A e njihni Republikën e Serbisë? Nëse po, a do të thotë kjo që ju e njihni edhe Kushtetutën e Serbisë brenda së cilës Kosova specifikohet si pjesë e saj? Nëse jo, përse po uleni të bisedoni për çështje të brendshme të shtetit të Kosovës me një shtet të cilin nuk e njihni?

Përgjigjja në këtë pyetje do të na ofronte qartësi për shumë gjëra, por edhe për faktin se pse Kosova ka ambasadë në Shqipëri dhe ambasadë të Shqipërisë në Kosovë, ndërsa me Serbi ka vetëm këmbim të zyrave dhe zyrtarëve ndërlidhës.

E pres përgjigjen e zotit kryeministër dhe deri atëherë do të vazhdoj ta shtroj këtë si pyetje parlamentare.

KRYESUESI: Faleminderit, zonja deputete! Fjalën e ka Muhamet Mustafa.

MUHAMET MUSTAFA: I nderuar nënkryetar i Kuvendit,
Të nderuar përfaqësues të Kabinetit qeveritar,
Të nderuar deputetë,
Më lejoni që të përshëndes raportimin e kryeministrit për këtë rund të negociatave në Bruksel, sepse ai vjen që në ditët e para të mandatit të tij dhe ndoshta pas më shumë se një viti e gjysmë që nuk është raportuar në këtë Kuvend mbi rrjedhat e negociatave.

Mendoj se deputetët me të drejtë kanë kërkuar që ky raportim të jetë mundësisht me shkrim dhe që dokumentet të cilat arrihen të ju jepen atyre. Edhe unë nuk shoh ndonjë problem që kjo të ndodhë në të ardhmen dhe kjo marrëveshje kryeministri tha se do t'u prezantohet deputetëve.

Ne e kemi obliguar Qeverinë që të raportojë mbi rrjedhën e bisedimeve me Rezolutën e Kuvendit dhe me marrëveshjen, të cilën e kemi aprovuar.

Megjithatë, Qeveria është autorizuar nga ky Kuvend që t'i udhëheqë negociatat. Domethënë, Qeveria e ka përgjegjësinë, kryeministri dhe ekipi i tij, që ajo zgjedh dhe udhëheq, e ka përgjegjësinë që t'i udhëheqë negociatat. Kuvendi nuk është e domosdoshme që të futet në secilën ditë, në secilën pikë dhe në secilën fazë të negociatave, përpos kur janë çështjet e rëndësishme është mirë, edhe unë mendoj ashtu, edhe kryeministri, edhe Qeveria, që çështjet që janë të proces të marrëveshjeve t'i hedhë në diskutim në Kuvend çdo herë kur ato mund ta kenë një peshë më të madhe, ose eventualisht mund të mos jenë në harmoni me marrëveshjen që e ka votuar ky Kuvend.

Ne deshëm a s'deshëm marrëveshjen për normalizimin e marrëdhënieve ndërmjet Kosovës dhe Serbisë e kemi aprovuar bile me shumicë dërmuese të votave në këtë Kuvend, bile mbi 80 vota, në një. Nën dy, në atë marrëveshje shkruajnë edhe këto përkatësitë nacionale. Ne mund të pajtohemi, ose mund të mos pajtohemi, por në atë marrëveshje shkruan që do të jetë i kësaj përkatësie ose asaj përkatësie. Ky Kuvend e ka votua atë. Dhe, në qoftë se duhet të kthehem prapa për ta ndryshuar atë marrëveshje, është diçka tjetër, por kryeministri nuk ka dalë jashtë marrëveshjes dhe jashtë autorizimeve.

Sa i përket raportimit, unë mendoj se në një fazë sa më të shpejtë ne duhet ta kemi një analizë të ecurisë të arritjeve, të problemeve e të sfidave në zbatimin e marrëveshjeve me Serbinë dhe një orientim se si do të vazhdojnë më tutje negociatat, cilat janë çështjet me interes për Kosovën, që do të prezantohen atje. Disa nga këto kryeministri sot i prezantoi, siç janë çështjet e dëmeve që ka bërë Qeveria serbe në vitet e '90-ta dhe në luftë e më tutje, siç është kushtëzimi i bisedimeve me zhbërjen e strukturave paralele dhe ne të gjitha këto vetëm mund t'i përshëndetim dhe ta inkurajojmë kryeministrin që të qëndrojë, që kjo vërtet të kushtëzohet me zhbërjen e strukturave paralele dhe me kërkimin e përgjegjësisë për zbatimin e marrëveshjes.

Mendoj që sot në diskutim ishin disa çështje me rëndësi, që besoj se ministri i Drejtësisë do t'i sqarojë këtu dhe do ta kemi një pasqyrë më të qartë. Faleminderit!

KRYESUESI: Faleminderit, zoti deputet! Fjalën e ka deputeti Besnik Bislimi.

BESNIK BISLIMI: Faleminderit!

Nga zoti Muhamet Mustafa sapo mësuam se faktikisht deklarata e Isa Mustafës për "Deutsche Welle" paska qenë lapsus politik kryeministor, që paska thanë se unë dëshiroj ta inkuadroj Kuvendin edhe në fazën fillestare të bisedimeve, meqë ai nuk qenka i detyruar të na informojë ne. Ideja që ai veç duhet të na informojë apo të na raportojë, për mua është shumë e parëndësishme. Ai mund të na informojë edhe nëpërmjet medieve dhe atëherë s'ka fare nevojë të vijë në Parlament.

Raportimi i sotëm i kryeministrit për bisedimet e fundit në Bruksel u shoqërua me një uverturë të gjatë, ku u fol për rolin dhe progresin e vendit drejt arritjes së Marrëveshjes së Stabilizim-Asociimit dhe liberalizimit të vizave. Krejt kjo në mënyrë që sadopak të ëmbëlsohet pjesa ku flitet për rezultatin e dialogut, gjithnjë nën premisën e një suksesi të madh drejt këtyre dy proceseve. Ishte kjo një "deja vu" në raportimet e ish-kryeministrit, i cili sa herë dilte në foltore për të raportuar për bisedimet fillonte me elozhet e vetadhurimit, duke i radhitur të arriturat e tij epike nga Rambujeja, çlirimi i Kosovës, e deri te shpallja e pavarësisë. Pse na duhen këto uvertura nëse jo për t'i justifikuar kompromiset e dakorduara në Bruksel?

Po ashtu, nuk ka raportim nga bisedimet pa e cekur në vazhdimësi se si marrëveshja qenka në harmoni të plotë me Kushtetutën dhe ligjet e aplikueshme në Kosovë, aq shpesh sa që kjo është shndërruar në një slogan të ngjashëm me ato 'zero tolerancën' për korrupsionin, që u përdor nëpër fushata zgjedhore.

Me cilin ligj në fuqi qenkan harmonizuar këto marrëveshje? Cila pjesë e legjislacionit të Kosovës na lejuaka pozita të larta në Administratën shtetërore, të cilat që në start i dedikohen një grupi të caktuar individësh dhe i përjashtojnë të gjithë të tjerët. Paramendojeni sikur një institucion tjetër qendror, si për shembull Universiteti i Prishtinës, të nxirrte një vendim, ku do të mund të thuhej se profesorët e biologjisë duhet të jenë nga Prishtina, ata të mjekësisë nga Peja e të Gjeodezisë nga Gjilani, dhe të në fund të thoni se kjo bëhet në harmoni me ligjet ekzistuese dhe me Kushtetutën e vendit!

Zoti kryeministër, na thatë troç, sapo numëruat numrin e gjyqtarëve e të prokurorëve shqiptarë dhe serbë në gjykatat e Mitrovicës jugore dhe veriore, se kjo ndarje e tortës është reflektim i shpërndarjes së popullsisë, duke legjitimuar pa dashje konstatimet e vazhdueshme të propagandës serbe se në veriun e Kosovës ka mbi 100 000 serbë. A mund të na thoni se cila është saktësisht si proporcion struktura etnike në këto komuna që ne pastaj të mund të bindemi se qenka respektuar kjo shpërndarje e popullsisë?

Zoti kryeministër, nga raportimi juaj mund të konkludoj se jeni shumë të kënaqur me marrëveshjen e arritur, që nënkupton se pala serbe mbase paska pasur kërkesa shumë më shqetësuese, por që ja falë zhdërvjelltësisë së ekipit tuaj negociator e keni zbritur palën aty ku ju paskeni dëshiruar.

Dua të di se sa ka qenë kontributi juaj konkret në këtë marrëveshje, hiç nënshkrimin tuaj, për të cilin ende po e dimë se prej cilit pozicion është vënë, sidomos kur shihet se pjesë e delegacionit paskan qenë kryekëput ministrat e PDK-së.

Na thatë se gjatë gjithë kësaj kohe të negociatave në Bruksel ke qëndruar me një ekip, në të cilin krahas juve paskan qenë edhe pesë ministra të tjerë, që i bie gati një e treta e Qeverisë.

Paramendoje i nderuar, zoti kryeministër, sikur të kishe mundur të grumbulloje diku në Brezovicë apo Bogë një numër kaq të madh ministrash, t'i mbyllje për një ditë të tërë dhe të diskutoje me ta për Buxhetin e Kosovës, apo për "Trepçën". Po besoj se ne sot do ta kishim një dokument shumë më të mirë për buxhetin e shtetit sesa ai që na keni detyruar ta votojmë.

A mund të na thoni, zoti kryeministër, se kush janë anëtarë të ekipit negociator, kush e ka krijuar atë ekip dhe e ka marrë apo jo i njëjti aprovimin e Kuvendit të Kosovës?

Jua rikujtoj zoti kryeministër se gjithë vala e konflikteve të përgjakshme në ish-Jugosllavi ka filluar për shkak të pozitës së privilegjuar, të cilën ka arritur të instalojë kombi serb në të gjitha poret e jetës publike nëpër tërë territorin e ish-Jugosllavisë. Dhe, me përjashtim të Bosnjës dhe Hercegovinës, të gjitha konfliktet kanë përfunduar me vendosjen e trajtimit të barabartë të të gjithë qytetarëve. Vetëm në Kosovë, falë ish-kryeministrit dhe tani juve, po kthehet statusi i privilegjuar i pakicës serbe, vetëm se tani ky status po vuloset ligjërisht edhe me bekimin e faktorit ndërkombëtar.

Ajo që po negocioni dhe po na e prezantoni neve në Kuvend dhe qytetarëve të vendit, në literaturë njihet si 'decentralizim asimetrik'. Por, fatkeqësisht, të gjitha punimet serioze për decentralizimin asimetrik dëshmojnë se hapat e tillë zakonisht merren nga qeveritë e paaftha për ta shtrirë sovranitetin e shtetit në gjithë territorin e vet dhe koncesionet e ofruara bëhen me shpresë se një ditë kur shteti të forcohet mjaftueshëm, të njëjtat privilegje do të abrogohen. Dhe, të njëjtat punime serioze shkencore vazhdojnë me konstatimin se përpjekjet e tilla, në vend të blerjes së kohës, vetëm sa e përshpejtojnë procesin e dezintegrimit të vendit.

Nëse ju kujtohet, marrëveshjet e arritura për decentralizimin, prej të cilave në fakt derivojnë edhe bisedimet e Brukselit, u janë prezantuar qytetarëve të Kosovës si çmim që ne duhet ta paguajmë për arritjen e pavarësisë së vendit. Tash, si ka mundësi që marrëveshjet që ju po i nënshkruani si çmim na qenkan shumë të mira për vendin? Pse e nuk merrni kurajën, të dilni e të na thoni se edhe kjo marrëveshje është një çmim, se ju si kryeministër e keni gjetur marrëveshjen e gatshme nga paraardhësi juaj dhe se edhe në të ardhmen do të paguani çmime të tilla.

Një qeveri që beson se nuk e ka merituar pavarësinë (e kam fjalën për qeverinë e kaluar, ashtu edhe këtë), por që për ta rritur atë del e paguan çmime e nënshkruan kompromise, do ta bëjë të njëjtën gjë edhe në të ardhmen. Andaj, kam shumë frikë se ne do paguajmë çmim edhe për anëtarësim në OKB, për liberalizim të vizave, për nënshkrim të Marrëveshjes së Stabilizim-Asociimit, për anëtarësim në NATO, derisa të mos na mbetet asnjë monedhë për të paguar.

Zotërinjtë Enver Hoxhaj dhe Ismet Beqiri në emër të grupeve parlamentare të partive të koalicionit ju thurën lavde për marrëveshjen e arritur. Madje, njëri prej tyre ua përmendi si sukses edhe faktin që ministrat e Listës serbe, nga barrikadat qenkan futur në poste ministrore. Nga grupacione që kanë provuar destabilizimin e shtetit nëpërmjet barrikadave dhe me paratë e Serbisë, tash e tutje do ta bëjnë këtë si pjesë e Ekzekutivit, me bekimin e Parlamentit dhe me paratë e taksapaguesve kosovarë.

Me të njëjtën logjikë, ju po i merrni edhe gjykatësit serbë, të cilat betejën e tyre kundër shtetit do të zhvendosin prej barrikadave në objektet e gjykatave dhe do të shpërblehen për këtë me paratë e buxhetit të vendit.

Me të njëjtën logjikë, pas kompromisit të ardhshëm në Bruksel, ju do të ktheheni dhe do t'i zhvendosni edhe agjentët e shërbimit sekret serb në zyrat e AKI-së, do t'i verifikoni të njëjtat dhe do t'i nxirrni si të përshtatshëm për t'i mbrojtur interesat strategjike të shtetit të Kosovës.

Dhe, prapë zotërinjtë Hoxhaj e Beqiri do të ju thurin lavde!

U dëgjua në këtë foltore edhe kërkesa që t'i bëhet presion palës serbe që ta respektojë këtë marrëveshje. Por, duke qenë se po bëhet fjalë për sistemin e drejtësisë brenda territorit të Kosovës, dëshira që pala serbe ta implementojë të njëjtën nënkupton që Serbia

tash është ortak në sistemin e drejtësisë të ne. Të njëjtit nuk kanë nevojë të brengosen, meqë Serbia me shumë zell do ta zbatojë secilën marrëveshje që dëmton shtetësinë tonë.

Dhe, prapë z. Hoxhaj do të dalë dhe do të ju thurë lavdi dhe do t'ju rikujtojë se politikanët serbë po marrkan leje kur të vijnë në Kosovë.

Zotëri Limaj, në fjalimin e tij, jua përmendi faktin se për tema të caktuara nuk negociohet me fqinjët. Kërkoni vetëm një herë ta ngrehni një temë për shqiptarët e Luginës së Preshevës dhe Serbia do t'ju dokumentojë se sa ka të drejtë zoti Limaj.

Krejt, në fund, zoti kryeministër edhe dy pyetje:

1. Kush i cakton temat e bisedimeve dhe a keni shtruar ju ndonjëherë ndonjë temë me të vërtetë me interes për palën kosovare, si për shembull kthimi i kursimeve të vjedhura të qytetarëve tanë, kthimi i obligimeve pensionale, kthimi i pasurisë së vjedhur të kompanive kosovare të integruara me dhunë në ato serbe, apo edhe pagesa e dëmeve të luftës?

2. A i quani ende të rëndësishme parimet e dialogut të cilat i keni nënshkruar me partnerët e bllokut në shtator të vitit të kaluar? A mendoni ende se dialogu duhet të jetë i fokusuar në çështjet me interes për Republikën e Kosovës dhe i bazuar në parimin e reciprocitetit dhe sovranitetit të ndërsjellë? Faleminderit!

KRYESUESI: Faleminderit, zoti deputet! Replikë dy minuta, Muhamet Mustafa.

MUHAMET MUSTAFA: Unë dëshiroj të theksoj se këtu nuk ka kurrfarë lapsusi, por kur dikush do të bëhet me çdo kusht atraktiv, atëherë bie në një situatë pak a shumë joserioze.

Unë thashë se çka thotë rezoluta për raportimin dhe unë e përshëndeta edhe atë që ka thënë kryeministri që do të jetë proaktiv që në Kuvend t'i sjellë edhe çështje të cilat do të negociohen. S'ka kurrfarë kontradikte, as kurrfarë lapsusi, por unë e përshëndes atë intencë të kryeministrit. Faleminderit!

KRYESUESI: Faleminderit! Ismet Beqiri e ka kërkuar fjalën për replikë.

ISMET BEQIRI: Faleminderit, zoti kryesues!

Unë e kuptoj zotin Bislimi, deputetin e nderuar, ka qejf të bëhet atraktiv, po pajtohem me Profesorin. Është e drejtë e tij ta thotë mendimin, por nuk është e drejtë e tij të më tregojë se çfarë them unë. Mund ta ketë mendimin, unë këtu s'e kam thur asnjë lavd, s'e besa nuk më njeh po të të lëvdoj ty çka të kisha lavdëruar. Unë e kam thënë mendimin e grupit, i kam thënë vërejtjet dhe sugjerimet. Këto janë mendime të grupit, dhe zoti Bislimi unë nuk jam tjetër parti, unë jam në Lidhjen Demokratike të Kosovës, dhe mos u përpiq të imponosh as çfarë thotë tjetër kush, as si mendon tjetërkush. Sidoqoftë, po e them edhe një herë - e ke huq. E ke huq me shumëçka! Por, po ashtu është e drejtë juaja edhe ta huqja e objektivit për çka dolët. Keni të drejtë, nuk mund t'jua mohoj të ma përmendni emrin, por jo veç sa për të thënë diçka, sepse vërtet bash hiç kërkah s'ke qenë sa u përket

këtyre lavdeve. Po habitem, por është e drejtë juaja, vazhdoni e merruni me diçka që absolutisht nuk qëndron.

KRYESUESI: Besnik Bislimi e merr fjalën, replikë një minutë!

(Reagime nga salla)

KRYESUESI: Me Rregullore është, lexojeni Rregulloren, se unë e njoh mirë atë.

BESNIK BISLIMI: Zoti Beqiri e tha se më kupton, por nuk besoj që ai më kupton se i mungon kapaciteti për të më kuptuar. Por, unë nuk e di se si foli ai në emër të Grupit Parlamentar, kur diskutimet e anëtarëve të atij grupi kanë qenë kundër qëndrimit të Ismet Beqirit. Ata patën plot vërejtje e plot kundërshtime, e ky plot lavde. Kështu që unë nuk e di se kënd e ka përfaqësuar ai aty.

(Reagime nga salla)

KRYESUESI: Të drejtë nuk ke, por po ta japë dhe nuk ndreq asgjë. Urdhëro Beqiri, 40 sekonda!

ISMET BEQIRI: Unë s'po dua të ndreq, se ata që s'mund të ndreqen s'do të ndreqen kurrë, si 'çifti' i Besnikut. Dhe, s'e kam ditë që ky zotëria merret me vlerësim të kapaciteteve. Jo, po shihet çfarë profesori është! Unë mendoj që nuk i ka hije një deputeti të silltet në mënyrë të tillë tejet primitive dhe unë e paraqes qëndrimin e grupit, por ne nuk jemi si ju zoti Bislimi t'ia ndalojmë deputetit dhe ta bëjmë ushtar, e të thotë veç çfarë thotë shefi. Në grupin tonë parlamentar mund të ketë edhe mendime të ndryshme, t'i mund ta mbash atë mendimin tuaj, e ne kemi demokraci të brendshme. Prandaj, mos fyej dhe vlerëso...

(Ndërprerje nga regjia)

KRYESUESI: Faleminderit! Unë ju kisha lutur kolegialisht: ata që s'duan të fyhen le të mësohen të flasin të gjithë vetë me gjuhë parlamentare!

Fjalën e ka ministrja Edita Tahiri.

MINISTRJA EDITA TAHIRI: Faleminderit, i nderuar kryesues!

Deputetë të nderuar,

Kolegë të Kabinetit qeveritar,

Me vëmendje i përçolla diskutimet, mendimet dhe kritikën që dolën në lidhje me procesin e dialogut të Brukselit. Dhe, meqenëse një kohë të gjatë jam në këtë proces, më lejoni të ndaj me ju disa nga observimet e mia, por edhe qëndrimet e Qeverisë së Republikës së Kosovës.

E para, dëshiroj të ju them që i gjithë procesi për katër vjet është zhvilluar në pajtim të plotë me vijat e kuqe dhe vijë të kuqe kryesore kemi pasur respektimin e plotë të

Kushtetutës dhe ligjeve të Republikës së Kosovës. Andaj, të gjitha marrëveshjet që kanë dalë deri tash janë në harmoni të plotë me Kushtetutën e Republikës së Kosovës.

E dyta, është lehtë të flitet për rezultatet e marrëveshjeve. Unë nuk e dëgjova asnjë deputet që foli çka kishte në Kosovë dhe çfarë ndërhyrje kishte që nga paslufta, dhe sa ishte vargu i strukturave paralele 10 vjet e tutje, dhe çfarë janë ndryshimet dhe transformimet sot.

Unë besoj se rezultatet që janë arritur duhet parë në formë krahasuese si ka qenë gjendja dhe si është tash.

Unë dëshiroj të theksoj disa nga përparimet që janë jashtëzakonisht të rëndësishme, e që lidhen me çështje fundamentale të shtrirjes së sovranitetit të shtetit dhe integritetit territorial në Republikën e Kosovës, sepse që nga paslufta kemi pasur ndërhyrjen ilegale të ish-okupatorit të Serbisë në pjesën veriore të vendit tonë dhe strukturat paralele kanë qenë të shtrira në shumë fusha. Sot, situata ka ndryshuar.

E para, është vënë kufiri ndërmjet dy shteteve dhe sot kemi autoritetet shtetërore edhe të Policisë, edhe të Doganave, në tërë kufirin me Serbinë, përfshirë edhe dy pikat veriore, Jarinjë dhe Bërnjak.

E dyta, nuk e shtroi askush që para marrëveshjes për tregtinë e lirë ne kemi pasur embargo të Serbisë ndaj mallrave të Kosovës. Ndërsa Serbia ka eksportuar mallra në Kosovë pa u penguar që nga '99-ta. Kjo ka ndryshuar, sot ka reciprocitet në tregtinë e lirë.

Nuk e përmendi askush që qytetarët e Serbisë kanë hyrë në Kosovë madje pa u kontrolluar te kufiri plot 10 vjet, që nga '99-ta, por sot jo, sepse ata që vijnë sot në Kosovë kontrollohen, legjitimohen te kufiri dhe hyjnë në shtetin tjetër.

Ndërkohë që qytetarët tanë mund të udhëtojnë në Serbi dhe nëpër Serbi me dokumente të Republikës së Kosovës.

Nuk e përmendi askush që ka pasur polici paralele të MUP-it dhe marrëveshja për normalizim i ka shuar të gjitha dhe sot vepron Policia shtetërore anekënd Kosovës.

Nuk e përmendi askush që ka pasur dogana paralele dhe mallrat i ka doganuar Serbia midis Kosovës dhe sot nuk janë më as ato vula paralele, as ato struktura paralele.

Më lejoni të ju them - ata që studiojnë transformimin dhe zgjidhjen e konflikteve, ata që kanë studiuar marrëdhëniet ndërkombëtare dhe luftërat ndërmjet shteteve, ata që e kanë parasysh që edhe në rajon ka pasur situata të ngjashme kur ish-okupatori ka ndërhyrë në shtetin tjetër, e dinë mirë se procesi i dialogut të Brukselit është një proces i menaxhimit të konfliktit që ka mbetur nga paslufta.

Ju e dini mirë që UNMIK-u, kur na e ka dorëzuar shtetin në vitin 2008 e ka lënë të paadministruar 1/3 e shtetit, e ka lejuar Serbinë që t'i shtrijë strukturat. Sot këto struktura çdo ditë e më shumë janë duke u shuar, ndërkohë që Serbia në rrugën e saj për BE po kushtëzohet me Kosovën, po kushtëzohet me daljen nga Kosova.

Unë dëgjova këtu diskutime se po flasim në Bruksel për çështje të brendshme. Jo, ju lutem! Në Bruksel po flasim si ta nxjerrim Serbinë nga ndërhyrjet e brendshme.

Në Bruksel po flasim si të vendosim reciprocitet. Shikoni! Mos harroni që reciprocitetin ndërshtetëror me Serbinë, as Serbia nuk ka mundur ta marrë me mend. Po, ju e dini shumë mirë, më 25 korrik, kur e Serbia shkeli embargon, ne e nxorëm menjëherë nga ajo pjesë ku kishin ardhur ata kamionë që ta shkelin çështjen e tregtisë së lirë.

Tutje, më lejoni të ju them: falë dialogut, mos harroni jemi shtet që po kërkojmë integritet evropiane dhe euroatlantike dhe fqinjësia e mirë është një prej kushteve kryesore, dhe fqinjësia e mirë i përfshinë gjithë fqinjët, përfshirë fatkeqësisht edhe ish-okupatorin që e kemi fqinj.

Prandaj, dialogu për fqinjësi të mirë dhe përparimet në dialog sot e kanë bërë Kosovën shtet para BE-së, pavarësisht që e diskutuat punën e flamurit.

Më lejoni, nëse keni durim, në ditën kur nënshkruhet Marrëveshja për Stabilizim-Asociim, e që është shumë afër, prej asaj dite Kosova vendos marrëdhënie zyrtare kontraktuale me Bashkimin Evropian dhe do ta shihni edhe atë flamurin tonë, që nuk e patë. Por, mos harroni, me logjikën e izolimit, apo të kundërshtimit të këtij dialogu, ne kemi pasur rrezik ta izolojmë vendin. Po mirë që në Kosovë ka forca vizionare, e marrin besimin e popullit dhe dinë ta çojnë përpara shtetin, forcimin e shtetit dhe sovranitetit nga brenda dhe forcimin e subjektivitetit të shtetit nga jashtë.

Prandaj, më lejoni të përfundoj, se s'dua ta zgjas më shumë.

Dua të them që Kapitulli XXXV, dikush edhe nuk e njeh, por ai e kushtëzon Serbinë deri me njohjen e pavarësisë së Kosovës, ju lutem! Serbia nuk do të ketë mundësi të bëhet anëtare e BE-së pa e njohur pavarësinë e Kosovës.

Bashkë do të jemi, shpresoj e kemi jetën e gjatë, do të ndodhë kjo, sepse kjo është një prej politikave më serioze, që Kapitulli XXXV, e që mbështetet nga BE-ja, SHBA-ja, sidomos Gjermania, do të jetësohet, por atëherë kur jetësohet nuk e di a jemi këndeje pari, por është afër. Nuk është nesër, por është kusht për integritetin e Serbisë në BE.

Dhe, për transparencë: Sot dëgjova mungesë transparence, desha të ju them. Të gjitha marrëveshjet i keni në ueb-sajtin e Qeverisë së Republikës së Kosovës. Të gjitha! Sot dëgjova se s'kemi pasur raportime. Të gjitha raportet për detajet se si është gjendja sot në zbatim i keni në ueb-sajtin e Qeverisë së Republikës së Kosovës.

Ndërsa, Ardianit desha t'i them. Ardian, të gjitha marrëveshjet... Armend, më fal! Kërkoj falje! A kemi Ardian këtu? Nuk ka lidhje, e shtova një deputet. Armend, të gjitha marrëveshjet ia kemi përcjellë kryetarit të Kuvendit dhe të gjitha janë në ueb-sajt me transparencën e plotë. Nuk po e zgjas se edhe fundi i ditës. Megjithatë, faleminderit!

KRYESUESI: Faleminderit, zonja ministre! Fjalën e ka deputeti Sadri Ferati.

SADRI FERATI: Faleminderit, kryesues!

Kabinet qeveritar,

Të nderuar kolegë,

Pra, edhe me këtë rund të bisedimeve sikur na është bërë zanat sa herë që bisedohet sikur i kthehemi papë fillimit dhe pastaj na kujtohet se cili ishte fillimi, cili ishte starti dhe që detyrimisht dialogu nuk ka bërë që të rrjedhë ashtu siç ne kemi dëshirë, dhe dialogu nuk ka qenë një tavolinë suedeze të shkojmë të marrim atë çfarë duam, por de fakto gjithmonë është një bilanc që nxirret nga ai, na pëlqeu, apo nuk na pëlqeu.

Ka kaluar një vit për ta kuptuar se në dialog është shteti i Kosovës dhe i Serbisë, që Serbia nuk e njeh Kosovën me keqardhje, por as Bashkimi Evropian nuk e njeh Kosovën dhe ky ka qenë starti. Po ashtu, e dimë që Serbia nuk ka kërkuar falje për krimet dhe për gjenocidin. Po ashtu, Serbisë as që i ka shkuar ndërmend të fillojë të bisedojë për dëmet e atij krimi dhe gjenocidi. Në anën tjetër, realiteti në terren ishte shumë i rëndë. Pse të bisedohet me Serbinë për gjithçka?

Problemi është që unë nuk mund të shkoj lirshëm në Mitrovicën veriore, në Zveçan dhe në Leposaviq. Edhe këtë nuk po mund ta harroj. Prandaj, ishte një situatë ose të pajtohemi me atë gjendje, ose ta durojmë atë gjendje, ose të presim kur të na pranojë Serbia, që t'ia nisim të bisedojmë nëse guxojmë të dalim e të shkojmë deri në Zveçan? Apo ishte një mundësi, pra dialogu, një prej mundësive për të filluar ngadalë-ngadalë për t'i zgjidhur këto probleme. Jo çfarë ne kemi dëshirë. Edhe sot po t'i rikthejmë ato marrëveshjet e deritashme, unë i kam vërejtjet e mia. Megjithatë, unë sot nuk po i dëgjoj edhe ato shtetet më jomiqësore në raport me Kosovën që flasin për ndarje të Kosovës. Do të thotë, paska diçka të mirë në këtë punë.

Pastaj, sa herë keni biseduar se si të ndryshojë çështja, ata që janë marrë pak më shumë, jo prej televizorit, po që e kanë njohur situatën atje realisht, e kanë parë që dy pengesat kryesore që atje të lëvizë situata ka qenë sundimi i ligjit. Çka do që kemi tentuar të bëjmë, gjithmonë ka qenë krimi ai që e ka vulosur. Jo institucionet, as vendore, as ndërkombëtare, as shqiptare, e as joshqiptare, por ka qenë krimi ai që ka gjuajtur bomba sa herë ka dashur, ka plagosur e ka vrarë sa herë ka dashur, themi gjithmonë kushtimisht, dhe u pa se në atë pjesë për t'u integruar parakushti i parë është sundimi i ligjit, që njerëzit të mos mund ta bëjnë atë çka duan, sepse duhet të ketë shtet, duhet të ketë ligj, dhe ata duhet të përgjigjen, dhe për të mund të zvogëlohet pastaj kërcënimi që ata ia kanë bërë asaj pjese të Kosovës.

Dhe, çështja e dytë ka qenë që për të evoluar atje situata, për t'u avancuar proceset, për të filluar të shtrihet integriteti, pra edhe sovraniteti i Kosovës, do të duhen edhe

institucionet. E mira është që atje i kemi pasur dy palë zgjedhje, ato që kanë qenë, por është një fillim, edhe ato lokale, edhe ato qendrore. Dhe, po ashtu është krijuar edhe një parakusht që dalëngadalë të shtrihet prania e institucioneve në atë pjesë të institucioneve që punojnë me ligjet e Republikës së Kosovës.

Unë ju them që po ta marrim tash se cili është rreziku, cila është situata sot që e kemi në këtë aspekt, në raport me marrëdhëniet etnike, nuk po e përmendim as Shtërpcën, as Klllokotin, as Ranillugun, as Graçanicën, po themi Leposaviqi, Zveçani, Zubin-Potoku. Nuk janë këto komuna të decentralizimit. Jo, jo! Moti janë këto komuna! Këto është rrezik që ndahen, e jo ato të decentralizimit, prandaj të mos spekulojmë.

Pra, nuk është faji i kësaj Kushtetute, por është faji i pafuqisë atje për ta mundur krimin dhe kjo e ofron një mundësi. Ky dialog, me të cilin nuk jemi mjaft të kënaqur, i kemi rezervat tona, po shpresojmë, ngase asnjë deri tash nuk dhamë argumente cila është pasoja nga kjo marrëveshje, ku do të pësojë sistemi ynë, ku do të pësojnë qytetarët tanë? Mirëpo, po mjaftohemi se cila ishte forma, pse Evropa nuk na pranon, pse Serbia nuk na pranon. Çfarë të bëjmë tash? Cila është ideja? Por, unë them se kjo çështje nuk duhet të shikohet nga këndi pozitiv- opozitë, nga pozita që të lavdërojmë gjithçka dhe opozita të përqeshim gjithçka. Duhet të kemi shumë më shumë ndjeshmëri për çështjet që lidhen me vetë shtetin, ekzistimin e shtetit dhe unë mendoj se ky emocion nuk lejon rreshtime partiake. Pra, duhet t'i themi gjërat ashtu se sa e duam Kosovën, sa e duam avancimin, pa shumë ndarje.

Dhe, vërtetë atje na duhet sundimi i ligjit. Ne duhet ta luftojmë krimin, krimin e lartë, edhe politik, edhe ekonomik, edhe krimet më të ndryshme joordinere sikur në gjithë Kosovën, por një superkrim që ndodh atje. Ne kemi nevojë për shtrirje të institucioneve në atë pjesë, ne kemi nevojë që të papenguar të përdorim pasurinë dhe resurset e këtij vendi dhe unë mendoj se gjithë ajo çka ka ndodhur deri tash është një hap përpara.

Nëse ka analizë se në të cilën pikë nuk ka dalë diçka më së miri, le të na shërbejë, ngase ky dialog do të vazhdojë. Dhe, unë mendoj se disa tema që paralajmërohen janë më sfiduese se kjo sot që po e diskutojmë, e cila e ka bërë një hapë përpara. Mandej, te këto formulat dalluese, ne kemi dallim prej asaj kur ia rezervojmë 10 deputetë s'i pati vota, sikur nuk pati vota. I kemi edhe bordet kur themi se kaq janë shqiptarë, kaq janë serbë. Pra, nuk është hera e parë që ne diskutojmë për një formulë, ku përcaktohet për afërsisht përbërja etnike dhe, edhe nëse na dhemb, por nëse në atë pjesë sundon ligji, unë mendoj se kjo mund të përpihet, me kusht që nuk krijon ndonjë pasojë.

Unë këtu po ndalem, duke dhënë edhe në herë një porosi dhe një shpresë timen që në çdo fazë të dialogut të shohim se Kosova po ecën përpara, po forcohet dhe ai sundim i ligjit atje, të jeni të sigurt, nuk është që i duhet vetëm pranisë së institucioneve atje të parrezikuara, por nuk e keni idenë se çfarë torturimi kanë vetë qytetarët serbë, të cilët mezi presin që të instalohet një gjykatë atje dhe atij t'i gjykohet për të drejtën, ose të padrejtën që ndodh në atë pjesë. Ata janë gërditur, por edhe ne duhet pak mençur. Unë mendoj se ajo pjesë shumë lehtë mund të humbet, veç tre poteza të gabueshëm edhe deri në urën e Ibrit kur të duash e ke, ose nuk e ke - si të dush ia bëjmë.

Ne e kemi në cepin e urës së Ibrit xhaminë, e cila dyshohet se mund të jetë përdorur edhe për ndonjë varrezë për të vrarit shqiptarë, e kurrë nuk diskutohet se ajo është një e drejtë e shqiptarëve myslimanë për të ndërtuar xhami, ndërsa provoni të shkohet për ta penguar ndonjëherë ndonjë kishë. Edhe sa flitet dhe e si flitet vetëm për një grafit ndoshta të një individi të papërgjegjshëm që e ka bërë. Ne jemi të vetëdijshëm për këto situata, por unë ju thërras të gjithëve - ne duhet ta fitojmë këtë betejë. Si ta fitojmë? Duke përshkruar e etiketuar dhe duke parë se dallimet, ose duke qenë popullist atje, të preket një damar i qytetarit si ka qejf t'i kallëzoi unë sot që mbaruam. Jo, jo nuk mbaruam, por kemi shtet dhe ne duhet ta fitojmë edhe këtë betejë. Faleminderit!

KRYESUESI: Faleminderit, zoti deputet! Fjalën e ka deputeti Faton Topalli.

FATON TOPALLI: Faleminderit!

Edhe pse kryeministri nuk është këtu, unë po i drejtohem atij.

Kryeministër, do të prisja nga një kryeministër i ri që e ka marrë një mandat të ri dhe që do të zhvillojë një politikë të re ta paraqesë këtë politikë para Kuvendit, në fund të fundit edhe për të bërë një prerje ndërmjet politikave të kaluara dhe politikave të qeverisë së tashme.

Këtë nuk e bëtë.

Ju i sigurovat votuesit tuaj dhe qytetarët e Kosovës se do të udhëhiqni politika ndryshe nga ato që i ka udhëhequr paraardhësi juaj dhe ministri i tanishëm i Punëve të Jashtme në raport me Serbinë. Cila është kjo politikë ndryshe?

Mjaftoi një takim i vetëm për të kuptuar se nuk keni asnjë ndonjë dallim nga ish-kryeministri Thaçi, si në raport me Kuvendin, ashtu edhe në raport me Serbinë. Bile nuk e kuptoj pse nuk zoti Mustafa edhe formalisht nuk është anëtarë i PDK-së, meqë në koncept nuk keni asnjë dallim nga ish-kryeministri Thaçi.

Në raport me Kuvendin u treguat jotransparent. Ikët në Bruksel pa e njoftuar Kuvendin, praktikë të cilën e zhvilloi edhe paraardhësi juaj. Erdhët për të raportuar për bisedimet, pasi i kishit përfunduar ato, duke e vënë Kuvendin dhe qytetarët e Kosovës para një akti të kryer. Madje, e hapët me Serbinë edhe temën e emigracionit, për të cilën nuk kishit mandat nga Kuvendi.

Në raport me Serbinë, po vazhdoni politikën që i implementoi z. Thaçi gjatë qeverisjes së tij, pa asnjë ndryshim. Dhe, këto politika deri tani e kanë dëmtuar Kosovën, e kanë krijuar bazën ligjore për federalizimin e Kosovës dhe i kanë mundësuar Serbisë ecje përpara në rrugëtimin e saj drejt Bashkimit Evropian.

Të ju përkujtoj që Marrëveshja e 19 prillit e z. Thaçit ika disa pika të përbashkëta me Marrëveshjen e Esat Pashë Toptanit me Nikola Pashiqin.

E përbashkëta e këtyre marrëveshjeve nuk është vetëm numri i pikave, sepse të dy marrëveshjet kanë nga 15 pika. Pika e dytë e përbashkët është menaxhimi i përbashkët i

kufijve. Pika e tretë është mospengimi i shteteve prej njëra-tjetrës në politikat e jashtme dhe, e katërta, është e drejta e Serbisë për të ndërhyrë në punët e brendshme të Shqipërisë. Kjo tregon që Serbia karshi veprimeve me shqiptarët, e ka një politikë konstante, derisa Kosova nuk ka fare politikë të jashtme, sepse politikën e jashtme ia ka deleguar të jashtëmëve.

Me këto veprime po tregoni që jeni një nxënës i mirë i z. Thaçit, por po harroni që kjo është një shkollë e keqe për Kosovën.

Madje, jeni shumë më i zellshëm se z. Thaçi në nënshkrimin e marrëveshjeve me Serbinë: Derisa ish-kryeministrit i duheshin disa takime për ta nënshkruar një marrëveshje, zoti Mustafa nënshkroi marrëveshje që në takimin e parë. Megjithatë, as njëri, e as tjetri, në marrëveshjet e nënshkruara nuk kanë arritur përtej asaj që ka nënshkruar Esat Pashë Toptani para 100 vjetësh, në vitin 1914. Me këtë politikë, më së shumti që mund të siguroni është që ndonjë rrugë në Beograd ta mbajë emrat tuaj, por as kjo nuk shkon përtej asaj që ka arritur Esat Pasha.

KRYESUESI: Hiperbola i largohet së vërtetës, nuk e thotë të vërtetën si figurë. Atëherë, fjalën e ka Nuredin Ibishi.

NUREDIN IBISHI: I nderuar zoti nënkryetar,
Kabinet qeveritar,

Të nderuar deputetë dhe të pranishëm

Kah fundi, ne diskutuesve po na duket sikur çështjet po përsëriten, por sido që të jetë mendoj se duhet vlerësuar raportin e kryeministrit lidhur me marrëveshjen, raporti i menjëhershëm, dhe sjellja e dokumentit të marrëveshjes autentike në gjuhën angleze dhe normalisht përkthimi i autorizuar në gjuhën shqipe, dhe për etnitetet tjera në gjuhët e tyre, por rolit proaktiv, sidomos në ekipin teknik të bisedimeve, mendoj se duhet të shtohen gjithsesi edhe ekspertët e shoqërisë civile, për arsye se ne nuk po dimë nganjëherë kush janë ata në ekipin teknik dhe normalisht edhe niveli akademik, por pse jo edhe njohës të fushatave të ndryshme, apo fundi i fundit edhe ekspertë të jashtëm të çështjes.

Gjithashtu, e di se marrëveshjet e mëhershme kanë sjellë edhe dualizëm në sistem, nganjëherë i kanë paraprirë edhe moskryerjes të disa veprimeve, sikur që është çështja e demarkacionit. Është bërë marrëveshja për menaxhimin e integruar të kufirit ndërmjet Republikës së Kosovës dhe Republikës të Serbisë, por paraprakisht nuk është kryer demarkacioni i kufirit as me Republikën e Malit të Zi, e tash aktualisht as me Republikën e Serbisë, që normalisht edhe aty ka dualizma, në kuptimin e asaj që edhe në këtë marrëveshjen e menaxhimit të integruar të kufirit ekzistojnë dy standarde. Për shembull, te kufiri palës serbe i jepet e drejta ta njohë si kufi administrativ, ndërsa palës kosovare si kufi shtetëror. Edhe kjo sjell një konfuzion të tërë.

Gjithashtu, si përfundim, desha të ndërlidhem edhe me çështjen e reciprocitetit në bisedime. Mua shumë më pengoi në ato imazhe nga vetë nënshkrimi i marrëveshjes dhe sidomos me rastin e prononcimit të kryeministrave kur atje janë simbolet e Bashkimit Evropian - flamuri, por edhe i Republikës të Serbisë, duke pasur parasysh se Bashkimi

Evropian ka qasje të neutralitetit ndaj Kosovës, mendoj se nga pala kosovare duhet të kërkohet se mu për aspektin e reciprocitetit atëherë të hiqet flamuri serb në bisedimet e ardhshme. Kjo është e tëra.

KRYESUESI: Faleminderit, zoti deputet! Fjalën e ka deputeti Ismajl Kurteshi.

ISMAJL KURTESHI: Faleminderit!

Unë sot kam pritur që të dëgjoj vërejtje serioze nga deputetët për kryeministrin, i cili ka shkuar në Bruksel pa biseduar për çështjen e dialogut paraprakisht me deputetët e Kuvendit të Kosovës, por dëgjova diçka krejt tjetër - lëvdata për diçka që ai është i obliguar para deputetëve të kryejë, që do të thotë ta jap një informatë, por serioziteti ynë i përgjithshëm shihet edhe nga kjo seancë, në të cilën po debatohet për një çështje shumë serioze në pjesën e parë pa marrëveshje të shkruar, e tash në këtë pjesën e dytë edhe pa nënshkruesin e marrëveshjes.

Nga ajo që dëgjova nga kryeministri, më bënë përshtypje të veçantë dy-tri çështje: ai marrëdhëniet e Kosovës me Serbinë i cilësoi si të mira, madje edhe miqësore, dhe kryeministri si duket ka harruar se Serbia ende në Kushtetutën e vet e ka Kosovën si pjesë përbërëse të saj dhe praktikisht e ka të okupuar diku rreth 1/5 e territorit të vendit tonë, e ne flasim për marrëdhënie të mira me një shtet që ka edhe pretendime, por që edhe praktikisht vepron në mënyrë ilegale në vendin tonë.

Edhe një çështje që më bëni shumë përshtypje ishte se nga pjesëmarrësit në delegacion, ata thanë se kemi arritur që ta ruajmë karakterin unitar të gjykatave. Kanë arritur të ruajnë diçka që është e garantuar me Kushtetutë. Kosova është shtet unitar dhe këtë nuk ka nevojë të shkojë ta mbrojë në Bruksel. Madje-madje as nuk ka të drejtë ta ndryshojë këtë askush në emër të qytetarëve të Kosovës, por këtu te ne po ndodhin edhe këso gjërash.

Negociatat ndërmjet Kosovës dhe Serbisë, të zhvilluara në Vjenë, në vitin 2006, ia sollën Kosovës Pakon e Ahtisarit. Ky kompromis, që u siguroi serbëve privilegje, u quajt atëherë maksimal dhe u arsyetua me çmimin e pavarësisë.

Fitorja e madhe e serbëve në bisedimet e Vjenës i inkurajoi ata të vazhdojnë me kërkesa të reja. Më vonë, institucionet e Kosovës e pranuan kërkesën e Serbisë për bisedime teknike, me arsyetimin se marrëveshjet teknike do ta përmirësojnë jetën e qytetarëve. Sa është përmirësuar jeta e qytetarëve gjatë këtyre viteve, po shihet më së miri këto ditë në stacionet e autobusëve të Kosovës dhe në kampet e Hungarisë.

Edhe kërkesa për bisedime politike u pranua me lehtësi, pa asnjë kusht, me arsyetimin se nëpërmjet tyre do të ndodhë integrimi i minoritetit serb. Në bisedimet e Brukselit serbët lojtalë u zëvendësuan me Listën serbe, misioni i së cilës është rritja e ndikimit të Serbisë në Kosovë. Por, në vend të integritit, ndodhi parku i ndarjes në urën e Ibrit.

Kryeministri serb e përuroi me 14 janar spitalin në Pasjanit, të nderuar, me Buxhetin e Kosovës, me ç'rast deklaroi se Kosova është djep i Serbisë. Shkollat me mësim në gjuhën serbe, të financuara me Buxhetin e Kosovës, punojnë me planprograme të Serbisë dhe në

hyrjet e tyre janë të vendosura mbishkrimet, zotërinj deputetë, si kjo: Ju lutem, këtu shkruan: ‘Republika Srbije, Autonomna Pokrajina Kosovo i Metohija, Graçanica, Osnovna Škola ‘Kralj Milutin’. Nëse dikush këtë, zotërinj, e quan integrim, atëherë unë nuk e kuptoj fjalën ‘integrim’, Është cirilike, edhe ashtu nuk e kuptojnë.

Kurse zëvendëskryeministri Branislav Stojanović, më 14 janar, në Graçanicë, me rastin e zbulimit të përmendores së mretit Milutin, deklaroi: “kjo është përmendorja e parë e Milutinit në Serbi”. Këtë e ka thënë në Graçanicë.

Me Bisedimet e Brukselit, katër komunave veriore, që nga viti 2000 qeveriseshin nga strukturat paralele, iu bashkuan edhe 5 komunat juglindore me shumicë serbe. Kurse strukturat kriminale paralele u amnistuan dhe u legalizuan për t’u vënë hapur në varësi dhe në shërbim të Qeverisë së Serbisë. Këto struktura që ne po i quajmë të integruara, të organizuara të organizuara Listës serbe, 12 000 shqiptarëve të dëbuar në vitin 2001 nga pjesa veriore nuk po ua lejojnë kthimin në shtëpitë e tyre, e as ndërtimin e shtëpive të tyre në pronat e tyre në veri. Kurse Serbia në të njëjtën kohë po ndërton shtëpi për kolonët që po i sjell aty nga brendia e Serbisë?

Sikur negociatorët e Kosovës të kishin shpenzuar energji në insistimin për zgjidhje parimore sa po shpenzojnë në manipulimin e qytetarëve, kinse për zgjidhjet e favorshme që i kanë arritur, zgjidhjet do të ishin shumë më të mira. Më 13 shtator të vitit 2010, Hashim Thaçi, atëherë kryeministër i Kosovës, pati deklaruar: “Me Serbinë do të ketë vetëm bashkëpunim ndërshtetëror, por në asnjë rrethanë me askënd nuk do të bisedojmë për çështjet tona të rregullimit të brendshëm...”

Për çka biseduat dje me Vuçiqin në Bruksel, zotëri?

Ish-presidenti Fatmir Sejdiu atëherë pati deklaruar: “Në bisedimet e ardhshme ndërmjet Prishtinës dhe Beogradit nuk do të jetë temë veriu si çështje separate... dhe as rregullimi i brendshëm i Kosovës...”, kurse Isa Mustafa, më 10 shtator 2014 e nënshkroi një dokument, në të cilin, përveç tjerash, thuhet: “Dialogu me Serbinë duhet të bazohet në parimin e reciprocitetit dhe respektimin e ndërsjellë të sovranitetit dhe integritetit territorial...”. Më tutje në këtë dokument, thuhet: “Çështjet që do të negocohen do të miratohen në Kuvendin e Kosovës”.

Por, në këto negociata nuk pati as reciprocitet, as respektim të sovranitetit, as miratim të këtij dokumenti në Kuvend, e aq më pak miratim të qytetarëve.

Në negociatat e zhvilluara për integrimin e serbëve pati vetëm fuqizim të Serbisë në të gjitha aspektet në Kosovë.

Ju zotërinj që keni deklaruar se me Serbinë do të bisedoni vetëm për çështje ndërshtetërore, na thoni cilat tema ndërshtetërore i keni hapur dhe cilat janë rezultatet? A e keni biseduar për pozitën e rëndë të shqiptarëve në Luginën e Preshevës? Për gjykatat e Serbisë pa asnjë gjykatës shqiptar, apo për xhandarmërinë serbe që i terrorizon shqiptarët në të dyja anët e kufirit? Për mundësinë e kthimit të 20 000 shqiptarëve të dëbuar të

Luginës nga ushtria serbe në vitin 2001? Apo, për fondin e grabitur pensional? Për kthimin e lapidarit të dëshmorëve në Preshevë? Apo për librat e ndaluara në gjuhën shqipe dhe diplomat që nuk po pranohen? Ose, a keni biseduar për deklaratat provokuese të ministrit serb se Kosova është Serbi? Për çka keni biseduar, që është temë ndërshtetërore?

Kur jemi te Lugina e Preshevës, më lejoni vetëm të ju njoftoj se as Bujanoci, as Presheva, nuk kanë prokurori themelore. Kompetente është Prokuroria Themelore në Vranjë. Në Preshevë funksionon Gjykata për Kundërvajtje me kompetencë vetëm për territorin e komunës së Preshevës. Bujanoci nuk ka gjykatë të mëvetësishme për kundërvajtje, njësia e Bujanocit është pjesë e Gjykatës për Kundërvajtje në Vranjë. Gjykata e shkallës së dytë ka seli në Vranjë dhe nuk ka asnjë gjykatës shqiptar.

Pse po heshtni para këtyre ndërhyrjeve të Serbisë ju që po negocioni në Bruksel?

Ju nuk keni të drejtë të heshtni, sepse heshtja është aprovim. Këtë të drejtë nuk jua kanë dhënë qytetarët e Kosovës, siç nuk keni të drejtë të negocioni me Serbin për rregullimin e brendshëm të Republikës së Kosovës.

Në këto negociata, që po bëhen pa aprovimin e Kuvendit dhe në kundërshtim me interesat e vendit, ky Kuvend duhet t'i shpallë të pavlefshme dhe nga kryeministri të kërkojë ta respektojë dokumentin e nënshkruar nga ai vullnetarisht më 10 shtator dhe delegacionit të Kosovës të mos i lejohet shkuarja në Bruksel pa e shtruar çështjen e...

(Ndërprerje nga regjia)

KRYESUESI: Faleminderit! Veton Berisha e ka fjalën.

VETON BERISHA: Faleminderit, kryesues!

Të nderuar ministra të pranishëm,

Kolegë deputetë,

Qytetarë të nderuar,

Më lejoni që edhe unë ta jap mendimin tim lidhur me këtë pikë diskutimi. Vërtet është për t'u përshëndetur raporti i kryeministrit, sepse me këtë fakt po bëhet një veprim para rreth unifikimit të sistemit të drejtësisë në Kosovë, ku territorialisht po shtrihen ligjet e Kosovës. Mirëpo, në anën tjetër, me anë të kësaj marrëveshjeje, e cila është specifike deri më tani, vërtet është bërë një hap para drejt unifikimit të sistemit të drejtësisë, ndërsa janë bërë veprime të cilat vërtet mund të konsiderohen edhe antikushtetuese dhe kanë dalë pak prej parimeve, me të cilat ne që i përfaqësojmë komunitetet pakicë në Kosovë nuk po ndihemi rahat me këtë marrëveshje.

Për të qenë gjykatës apo prokuror janë disa kritere paraprake, të cilat duhet të jenë profesionale. Duhet ta kenë një përvojë të kaluar në sistemin e drejtësisë, të jenë të ndershëm, të jenë të moralshëm. Janë ato kriteret e përgjithshme, ndërsa asnjëherë në parimet e drejtësisë nuk është paraparë që të jesh i një etnie të caktuar, apo i një tjetre. Në këtë rast, befasia më e madhe është pasi asnjëherë nuk ju ra ndërmend të tri palëve, të

cilat ishin të pranishëm në këtë marrëveshje, ta kuptojnë apo ta mendojnë që Mitrovicën e veriut, apo edhe në atë pjesë tjetër mund të ketë pjesëtarë profesionalë edhe nga komunitetet tjera, në mënyrë që të ketë hapësire edhe për ndonjë prokurorë apo gjyqtarë që të kandidoj të paktën dhe të jetë pjesë e procesit të përzgjedhjes.

Sigurisht që me këtë marrëveshje komunitetet tjera joserbe dhe joshqiptare nuk janë të përjashtuara prej nga kësaj pjese të sistemit të drejtësisë. Çka nëse ndodh që një kandidat i komunitetit egjiptian të jetë profesional, t'i plotësojë të gjitha kushtet primare, kriteret kryesore për të qenë gjykatës apo prokuror, a do të detyrohet ta ndërrojë etninë, apo detyrohet të dëshmojë diçka tjetër prej asaj se ç'është dhe që është e mbrojtur edhe me Kushtetutë, edhe me konventa tjera ndërkombëtare.

Në anën tjetër, kolegu im Arben Gashi bëri pyetje çka nëse palë në proces gjyqësor njëri është serb dhe tjetri është shqiptar, unë mendoj se këtu ka zgjidhje. Mirëpo, çka nëse i dënuar ose i paditur është palë e komunitetit egjiptian dhe si i bie secilin gjyqtar ta zgjedhë, cilit t'i besojë më tepër? Ndoshta janë detaje për të cilat me kohë edhe kryeministri do të japë sqarime, sepse besoj se është menduar që i gjithë populli i Kosovës të jetë pjesë e sistemit të drejtësisë, e cila është një fushë jashtëzakonisht e rëndësishme për të qenë pjesë aktive dhe për të qenë pjesë e të gjitha proceseve që ne po kalojmë në Kosovë

Besoj që të gjitha komunitetet tjera e kanë dëshmuar profesionalisht kudo që kanë vepruar, edhe në komunën e Pejës, ne si pjesëtarë të komunitetit egjiptian të dëshmohe mi zakonisht me gjyqtarë e prokurorë që kemi pasur, që kanë qenë shumë profesionalë. Andaj, me këtë rast e kam përshtypjen që në këtë marrëveshje, në këtë pjesë të ndjeshme të Kosovës, e kemi parasysh që i ka specifikat e veta, sepse është veri edhe çdo marrëveshje i ka të papriturat e veta. Sigurisht është menduar për të qenë mirë. Mirëpo, po të jetë marrëveshje e shkruar dhe të precizohet që gjyqtarët dhe prokurorët të jenë vetëm nga dy etni, kjo është për t'u befasuar. E kemi të pranishëm edhe ministrin për Integritet Evropian, nuk e di ndoshta edhe mendimi i tij a është parim të caktohen gjyqtarë dhe prokurorë me ndarje nacionale.

Unë në prioritet, sigurisht ka pasur vërejtje gjithmonë në sistemin e drejtësisë edhe në pjesë të tjera të Kosovës, kemi vërejtje zakonisht çdo ditë, shohim që lëndët që kanë mbetur mbrapa nuk janë proceduar. Kjo ka ndodhur për shkak të joprofesionalizmit, që unë mendoj se në tërë territorin e Kosovës, por edhe në veri, atje me specifikë të veçantë, duhet ndoshta profesionistë, më tepër profesionist se sa persona ose profesionistë që i takojnë një etnie të caktuar, ndërsa mund të jenë shumë pak profesionistë.

Dihet që edhe të diplomuarit në atë pjesë, edhe përvoja e gjyqtarëve të kësaj pjese mund të jetë edhe kontestuese dhe shumë pak profesionale. Me këtë rast besoj që këto detaje ndoshta janë të tepërta për të diskutuar, por janë jashtëzakonisht të ndjeshme. Edhe nga kolegët e mi, përpos të Grupit Parlamentar "6+" dhe të tjerëve, u pa që është si vërejtje, dhe po besoj që me kohë do të ketë mundësi që të ketë hapësirë edhe për prokurorë, por edhe për gjyqtarë, të paktën të jenë pjesë e procesit, në mënyrë që me profesionalizmin e tyre të dëshmohet, se edhe ata mund të jenë pjesë e procesit.

Më këtë rast, unë uroj që kjo marrëveshje të jetë e implementueshme e aq më tepër kur veç po jemi në ato fazat e përfundimit të këtyre marrëveshjeve. Është një prej marrëveshjeve më të rëndësishme, kur territorialisht sistemi i drejtësisë po kalon edhe në pjesën veriore dhe mbesim me shpresë që të gjithë ne t'i kontribuojmë këtij procesi. Ndoshta, mos ta shohim me syrin që do të dështojë, por me shpresë dhe me punë dhe angazhim, me një monitorim të vazhdueshëm, në mënyrë që mbi baza etnike të mos ketë gjykime, ku mandej do të ketë edhe pasoja dhe sigurisht, që çdo vendim i gjykatës do të jetë i kontestueshëm, sepse gjithmonë do të ketë pretendime, që është vendim mbi bazën etnike, gjykim etnik, e tjerë, e tjerë...

Kështu që, i ka specifikat e veta dhe besoj se edhe delegacioni ka pasur mundësi t'i parashohë këto rreziqe e këto mundësi dhe me kohë do të ketë mundësi edhe të ndërhyjë. Faleminderit, zoti kryesues!

KRYESUESI: Faleminderit, zoti Berisha! Fjalën e merr deputeti Fisnik Ismaili.

FISNIK ISMAILI: Faleminderit, kryesues!

Po t'i kisha besuar veç dy fjalëve të ministres flluskave, Shpendit nuk do t'i duhej asnjë kamion për ta fshirë borën, se do të shkriheshin krejt prej fjalëve të saj, po fatkeqësisht, të vërtetën e dimë ne të gjithë.

Po dal në temë. Është mosrespektim i tmerrshëm ndaj të përzgjedhurve të popullit, mungesa e kryeministrit, sa herë po diskutohen çështje të rëndësishme, që kanë të bëjnë me vendin që ai po e udhëheq. Ky kryeministër më herët na tha se pala kosovare i është përmbajtur marrëveshjeve paraprake, ndërsa ajo serbe jo. Serbia, sipas tij, vazhdon t'i mbajë gjallë institucionet paralele ilegale në Kosovë, për të cilat e paskeni njoftuar Brukselin dhe Shtetet e Bashkuara.

Pra, kjo sipas jush, mjafton për të shkuar e për të vazhduar e nënshkruar edhe marrëveshje të reja, kur as ato të kaluarat nuk po respektohen prej Serbisë. Dhe, çfarë po pritni ju? Brukseli e Uashingtoni të shkojnë e t'ia ngrehin veshin Serbisë, se s'po i përmbahet marrëveshjeve? A mos po pritni edhe t'ua zgjidhë problemet e brendshme të Republikës së Kosovës, për të cilat ju ishte dashur të keni kompetenca?

Çfarë nënshtrimi është ky edhe ndaj Serbisë edhe ndaj Brukselit e Uashingtonit? Qysh do t'ju marrë dikush seriozisht, kur ju vetë s'jeni në gjendje t'i zgjidhni problemet e vendit, që pretendoni se jeni duke e udhëhequr?

Ju vetëm vullnetit të popullit të Kosovës guxon dhe duhet t'i nënshtroheni, sepse ata ju kanë pru këtu ku jeni dhe ata ju treguan vendin, kur s'patët qare pa e shkarkua Jablanoviqin. Nuk është në interes të Republikës së Kosovës, o njerëz servilë, çfarëdo marrëveshje, ku vetëm pala juaj i përmbahet e Serbia vazhdon ta keqpërdor, posaçërisht kur vetë këto marrëveshje janë të tmerrshme.

Në interes të Republikës së Kosovës është ndërprerja e menjëhershme e dialogut me dorëheqjen e kësaj qeverie, si qershi në majë të tortës, bile t'ua sheh dikush hajrin pak, se as bukë s'po kanë njerëzit të hanë. Faleminderit!

KRYESUESI: Zonja Tahiri, replikë dy minuta ministre.

MINISTRJA EDITA TAHIRI: Desha shkurt, se vonë u bë. Interesant është, që në disa raste s'ka nevojë të bjerë borë, sa a bie borë a jo, kryetari i Prishtinës nuk e pastron. Kaq! Faleminderit!

KRYESUESI: Faleminderit! E merr fjalën deputetja Shqipe Pantina.

SHQIPE PANTINA: Në fakt, kolegët e mi e thanë shumicën, sa i përket marrëveshjes së javës së kaluar, por unë u nxita për të folur nga një deklaratë, që zonja Tahiri e bëri pak më herët. Ndër të tjera, në fjalën e saj e tha: "Po negociojmë që ta heqim Serbinë nga Kosova".

Zonja Tahiri, a s'e kemi hequr Serbinë në qershor të vitit '99? A nuk jemi çliruar ne atëherë? OK. Kosova, ndoshta në mendjen e juaj është me fusnotën, në të cilën thotë, se statusi final është i paparagjykuar. Atëherë, pse ne do të festojmë të martën e ardhshme më 17 Shkurt? Pse, ju si pjesë e Kabinetit i ndatë 50 mijë euro, për të festuar ditën e Pavarësisë, nëse ne hala e paskemi Serbinë pjesë të Kosovës, apo ndoshta edhe e kundërta.

Po ashtu, në deklaratën e juaj e thatë edhe një fjali tjetër, thatë kështu: "Sepse, kjo është kusht për integrimin e Serbisë në BE." Më thoni, cili është shqetësimi ynë si Kosovë? A është shqetësimi ynë zhvillimi i vendit tonë, apo integrimi i Serbisë në BE? Faleminderit!

KRYESUESI: Jo që ju ka përmendur emri, por edhe pyetje ju ka bërë. Urdhëroni, zonja ministre!

EDITA TAHIRI: Deputete Pantina, Më 17 Shkurt kemi për ta festuar 100-vjetorin e çlirimit tonë, se pas 100 vjetëve e kemi dëbuar Serbinë nga Kosova. Nëse s'e ke ditur, se je gjeneratë e re, ta kujtova unë.

E dyta, në fjalimin tim thashë: "Po, nxjerrim ndërhyrjen e Serbisë në Kosovë." Por, paske filluar për ta marrë virusin e "Vetëvendosjes", se këta nuk i lexojnë fjalitë deri në fund, i lënë në gjysmë, për të mundur pastaj të bëjnë këso intervenimesh.

E fundit, me logjikën e izolimit shteti nuk zhvillohet, çdo shtet zhvillohet nga brenda dhe nga jashtë. Zhvillohet dhe forcohet si shtet ndërtim demokratik nga brenda dhe forcohet nga jashtë duke u bërë anëtare e NATO-s, e BE-së, e OKB-së dhe e të gjitha organizatave ndërkombëtare.

Pra, shtetndërtimi si proces kërkon një qasje shtetndërtuese, po për ta pasur qasjen duhet të kemi njohuri si bëhet shteti, mos harroni një shtet i zhvilluar nga brenda, po i izoluar

nga jashtë në marrëdhëniet ndërkombëtare, jo të sotmen moderne që është një paradigmë e re e marrëdhënieve ndërkombëtare ku shtetet në fakt, krijojnë miqësi e aleanca për të ecur përpara, por edhe në ato tradicionalet. Marrëdhëniet ndërkombëtare janë pjesë e jetës së një shteti. Pra, Kosova si shtet, jo vetëm që po dëshmohet faktor stabiliteti e paqeje, jo vetëm në rajon, por edhe në Evropë, sepse paqja në rajon, kush do paqe në Evropë, Kosova sot po luan rol në nivelin global të marrëdhënieve ndërkombëtare.

Më shumë s'po elaboroj, se po e lë për intervenimet e tua. Faleminderit!

KRYESUESI: Faleminderit, zonja ministre! Atëherë, zonja Shqipe Pantina, replikë. E ke një minutë, të lutem.

SHQIPE PANTINA: Ok-ej. Atëherë, ligjëratat e shkencave politike dhe marrëdhënieve ndërkombëtare i kam kryer në vitin 2007. Por, nëse zonja Tahiri, prapë, nëse ne po e festojmë 100-vjetorin të martën e ardhshme, atëherë të lutem më trego, pse i kemi fotografitë e këtyre të pagjeturve nga lufta e fundit, të varura rreth e rreth ndërtesës? Pse i kemi mbi 3 mijë të vrarë, në mesin e të cilëve edhe vëllai im, i cili në vitin '98 e '99. Pse paskemi pasur nevojë të luftojmë kur ne që 100 vjet paskemi qenë të çliruar prej Serbisë.

KRYESUESI: Shiko, shkurt të lutem Editë, se s'prodhon më biseda diçka tjetër.

EDITA TAHIRI: Në fakt, nuk mund të jap përgjigje sot. Një ditë tjetër, që ta them arsyeje. Ju lutem!

Tragjedia kombëtare dhe tragjedia e familjeve është tragjedi e të gjithë neve. Nuk mund të jap më shumë përgjigje sot, por kam dy përgjigje, që do t'i lë për më vonë, vetëm po t'i përmendi cilat.

E para, më erdhi mirë, që më në fund e pranove që 100 vjet kemi qenë të okupuar dhe që tash e dëbuam Serbinë.

E dyta, i paske kryer lëndën e marrëdhënieve ndërkombëtare, por pyetja ime është: a e ke përvetësuar apo kur e ke kryer e ke harruar? Kaq! Faleminderit!

KRYESUESI: Po, edhe profesorët gabojnë nganjëherë, mos u hidhëro!

Po, gabojnë edhe kur ngelin edhe kur kalojnë...

Unë i thërras të gjithë deputetët, sepse po kalojmë në pikën tjetër të rendit të ditës. Kjo pikë është kryer, nuk kemi më të interesuar për të biseduar.

Atëherë, ju lutem i thërrisni deputetët të hyjnë në sallë, sepse do të kalojmë në pikën tjetër, për programin e Kuvendit të Republikës së Kosovës.

5. Propozim-programi i Kuvendit të Republikës së Kosovës për vitin 2015

Deputetë të nderuar,

Kryesia e Kuvendit, në bazë të nenit 15 të Rregullores së Kuvendit ka përgatitur Programin e punës së Kuvendit për vitin 2015. Programi i punës së Kuvendit paraqet dokumentin bazë për aktivitetin e Kuvendit, si organ ligjvënës, mbikëqyrës dhe përfaqësues.

Hartimi i Programit të punës është bazuar në këto dokumente:

- Programin legjislativ të Qeverisë së Republikës së Kosovës, për vitin 2015,
- Planet e punës së komisioneve parlamentare, për vitin 2015, dhe
- Planin e veprimit për Marrëveshjen e Stabilizim-Asocimit, për vitin 2015.

Dinamika e Programit të punës do të realizohet në dy pjesë. Sesioni pranveror janar – korrik 2015 dhe sezoni vjeshtor shtator – dhjetor 2015, që përfshinë punën e Kryesisë së Kuvendit, të grupeve parlamentare, të komisioneve parlamentare dhe të seancës plenare.

Për përmbushjen e Programit të punës administrata e Kuvendit do të ofrojë mbështetje profesionale dhe administrative.

Për mbarëvajtjen e zbatimit të gjitha aktiviteteve, sipas dinamikës së përcaktuar me këtë program do të përkujdesen: kryetari, Kryesia e Kuvendit dhe sekretari i Kuvendit.

Bartës të zbatimit të këtij programi, në radhë të parë janë komisionet parlamentare. Realizimi i Programit të punës së Kuvendit kërkon bashkërenditje dhe koordinim të aktiviteteve me Qeverinë, e cila duhet t'i përmbahet programit legjislativ të Kuvendit për vitin 2015. Prandaj, Kuvendit i propozojmë:

1. Që ta miratojë punën, Planin e punës së Kuvendit për vitin 2015, dhe
2. Qeveria e Republikës së Kosovës t'i procedojë projektligjet e parapara me Planin e veprimit për Marrëveshjen e Stabilizim-Asociimit për vitin 2015.
3. Komisionet parlamentare të përshpejtojnë shqyrtimin dhe procedimin e projektligjeve të parapara me Planin e veprimit, për Marrëveshjen e Stabilizim-Asociimit për vitin 2015.

Unë pres që të deklarohen për këtë program të punës së Kuvendit, shefat ose përfaqësuesit e grupeve parlamentare, në mënyrë që të procedojmë në votimin e tij formal, meqë është një program që deri tash ka kaluar nëpër instancat e Kuvendit të Kosovës dhe ka marrë në parim pëlqimin e përgjithshëm.

Për Grupin Parlamentar të Partisë Demokratike të Kosovës, fjalën e kërkon deputetja Selviqe Halimi.

SELVIQE HALIMI: Faleminderit, kryesues!

Të nderuar deputetë dhe Kabinet qeveritar,

Partia Demokratike e Kosovës e përkrah Programin e punës së Kuvendit për vitin 2015, duke mbështetur edhe ndërhyrjet e Qeverisë me projektligje të cilat mendojmë, se është

dashur të jenë në këtë program, sidomos ajo për transformimin e FSK-së, por me një arsyeshmëri gjatë sjelljes së këtyre projektligjeve.

Në të njëjtën kohë, Partia Demokratike e Kosovës kërkon nga Qeveria e Kosovës, që të mos bëjë vonesa gjatë sponsorizimit të ligjeve, por t'i sjellë ato sipas planit të paraparë. Do të thotë, vota e Grupit Parlamentar të PDK-së është pro këtij propozim-planit të Kuvendit.

KRYESUESI: Tash, në emër të Grupit të “Vetëvendosjes”, kush e do fjalën? Albulena Haxhiu e ka fjalën.

ALBULENA HAXHIU: Faleminderit! Edhe pse pritjet nga koalicioni i PDK-LDK dhe Lista serbe janë tepër të ulëta, para planit qeveritar legjislativ pritej që para Kuvendit kryeministri të paraqiste planin qeveritar e më pas kuadrin ligjor, konform këtij plani. Kjo sigurisht që nuk ndodhi, meqenëse tanimë është e sigurt, që kryeministri Mustafa po vazhdon pikë për pikë modelin qeverisës të Hashim Thaçit.

Kështu, sot ne po e shqyrtojmë strategjinë legjislative, në mënyrë që Programin qeveritar Qeveria t'ia përshtatë kësaj strategjie legjislative. Konsiderojmë, se kjo është logjike e mbrapshtë dhe jep sërish sinjalin e mungesës së thellë të seriozitetit.

Në propozimin për Programin e punës për Kuvendin janë paraparë gjithsej 110 projektligje, 68 projektligje në plotësim-ndryshim, ndërsa 44 projektligje të reja. Nëse analizojmë të njëjtin, vërejmë se projektligjet janë miratuar tash së voni. Pa kaluar shumë kohë po sillen në plotësim-ndryshim dhe, kjo po ndodh për faktin se projektligjet nuk po draftohen me përgjegjësi dhe seriozitet dhe nuk po u përshtaten nevojave dhe rrethanave tona, porse po kopjohen nga vendet e rajonit duke shtuar klauzola, ku përfitojnë sekserët e pushtetit dhe po miratohen shpejt e shpejt e si pasojë dalin edhe pengesa në zbatim.

Më tej, në nenin 54 të Rregullores së punës parashihen kushtet për parashtrimin e një projektligji. Ndër të tjera, parashihet që një projektligj kur të procedohet në Kuvend, të përmbajë edhe po citoj: “Deklaratën për përafrimin dhe për harmonizimin me legjislacionin e Bashkimit Evropian dhe me tabelën krahasuese me aktet, të cilave u referohet.” Kjo tabela krahasuese me aktet, të cilave u referohet asnjëherë, asnjëherë nuk u është bashkëngjitur projektligjeve.

Ne pra, nuk mbajmë mend ndonjë rast, që ndonjë projektligji i sjell nga Qeveria e ka pasur të përfshirë edhe tabelën krahasuese. Andaj, kërkojmë nga Qeveria, konkretisht nga Ministria e Integritetit, që të respektojë Rregulloren e Punës dhe të kujdeset që secili projektligj që procedohet në Kuvend, të përmbajë edhe tabelën krahasuese me aktet, të cilave u referohet.

Gjithashtu, kërkojmë nga Qeveria që të respektojë afatet kohore për procedimin e projektligjeve në Kuvend, për shkak se mosrespektimi i këtyre afateve kohore është shkelle jo vetëm e procedurave, por edhe e mandatit kushtetues të Qeverisë e Kuvendit, si dhe praktikisht po e vështirëson punën e komisioneve parlamentare.

Nuk ka asnjë arsye të mirëfilltë të pranueshme pse ndodh kjo, përveç faktit se herë pas here nga agjenda e Qeverisë së Vuçiqit po na transformohet agjenda e Kuvendit tonë.

Në këtë draft-plan parashihet emërtimi “amendamentet kushtetuese”. Çështja thelbësore, që duhet të ishte thënë tashmë publikisht e të kishin filluar përgatitjet, është se cilat janë ato amendamente kushtetuese, që i keni vendosur si afat në qershor të këtij viti. Për çfarë bëhet fjalë? Nuk ka arsye që në plan të caktohet afati për miratimin e amendamenteve kushtetuese dhe të mos thuhet se për çfarë amendamentesh bëhet fjalë, sepse, siç edhe e dimë, ka pasur diskutime të shumta, që do të sjellin amendamente për Gjykatën Speciale, si kategori kushtetuese, për shndërrimin e FSK-së në ushtri, për Këshillin Gjyqësor, për asociacionin e komunave me shumicë serbe.

Pra, pse nuk është precizuar se për çfarë janë ato amendamente. Kjo na lë të kuptojmë se këtë që ka mbetur pa u shkelur nga Kushtetuta jonë, do ta ndryshoni në negociata e sipër, me Listën Serbe të Vuçiqit. Në këto kushte për sa kohë nuk është specifikuar, se çfarë janë këto amendamente të Kushtetutës, kërkojmë që t’i heqim nga plani legjislativ i Kuvendit të Republikës së Kosovës.

Po ashtu, në këtë plan të punës parashihet edhe Projektligji për Agjencinë për Verifikimin e Pronës, i dalë nga pazaret me Serbinë, që Qeveria i kanë quajtur “Dialogu teknik”. Ky projektligj në mandatin e kaluar nuk e pati marrë mbështetjen e Komisionit për Legjislacion, pra komisioni pati vlerësuar që i njëjti bie ndesh edhe me Kushtetutën e Republikës së Kosovës, sepse i jepte fuqi ekzekutive përfaqësuesit Special të Bashkimit Evropian.

E njoftoj zonjën Tahiri, që mos të sjell projektligjin e njëjtë në Kuvend, sepse do ta ketë përgjigjen e njëjtë. I bëj thirrje deputetëve të Kuvendit të Kosovës, në emër të Grupit Parlamentar të Lëvizjes “Vetëvendosje”, si dhe nga pozita e kryetares së Komisionit për Legjislacion, që të mos bien në lajthitje dhe ta rezervojnë votën e tyre karshi nismave legjislative, që po i imponohen institucioneve të Kosovës, të cilat siç po e provon koha, po na e rrënojnë edhe shtetndërtimin e zhvillimin. Faleminderit!

KRYESUESI: Faleminderit, zonja deputete!

Në emër të Grupit Parlamentar të Lidhjes Demokratike, kryetari i grupit Ismet Beqiri.

ISMET BEQIRI: Faleminderit, kryesues, që ma dhatë fjalën!

Edhe ne si grup parlamentar përkrahim Programin e punës së Kuvendit, për vitin 2015, të vetëdijshëm që na pret një punë intensive dhe ne së pari si Kuvend dhe komisionet tona të bëjmë përpjekjen maksimale që ne të mos jemi ata që s’do t’i procedojmë ose s’i kryejmë me kohë.

Normalisht, edhe Qeveria të ketë efikasitetin e saj në sjelljen e projektligjeve të parapara, sepse është shumë e qartë, që kryesisht dinamika dhe këto projektligje mund të realizohen nga fakti se sa vijnë projektligje, sa përgatiten me kohë dhe është shumë e qartë, nuk është anasjelltas. Nuk mund të jetë anasjelltas, sepse në këtë Kuvend nuk mund të parashohësh asnjë projektligj, ose ndonjë shumë rrallë, si Kuvend, si iniciativë, mund të

bëhet kjo por, janë të rralla. Kryesisht dihet, është shumë e qartë, që projektligjet vijnë nga Qeveria e Republikës së Kosovës, si sponsor kryesor dhe ne sigurisht me përkushtimin më të madh do të procedojmë dhe do të jemi të gatshëm që këto projektligje dhe i gjithë ky program i paraparë i Kuvendit të Republikës së Kosovës, do të dëshironim që në përqindjen më të madhe të realizohet, por ne sigurisht do të jemi në këtë drejtim efikas.

Ne e përkrahim si grup parlamentar këtë program.

KRYESUESI: Faleminderit! Në emër të Grupit Parlamentar të Aleancës për Ardhmërinë e Kosovës, deputetja Time Kadrijaj e ka fjalën.

TIME KADRIJAJ: Faleminderit, nënkryetar!

Në bazë të agjendës legjislative, fillimisht është hartuar plani i punës nëpër komisionet parlamentare, të cilët kanë hartuar planin e punës. Ne urojmë, që këtë vit të vijnë projektligjet ashtu siç është paraparë me afate kohore, sepse gjatë legjislaturës së kaluar ka ndodhur që ligjet, për shembull që janë paraparë të vijnë në këtë muaj, kanë ardhur pas tre katër muajsh, gjë që e kanë prishur edhe agjendën e punës së komisioneve parlamentare.

Besoj që s'do të përsëritet kjo praktikë, por që ligjet ashtu siç janë paraparë në agjendën legjislative, do të vijnë edhe për amendamentim në komisionet parlamentare. Është e çuditshme, që këtë vit kemi shumë ligje në procedim për plotësim-ndryshim, gjë që po bën për të dyshuar se gjatë amendamentimit të këtyre ligjeve ne nuk po i hartojmë ato ligje sipas nevojave të njerëzve, për të cilët amendamentohen ato ligje, ndërsa po na ndodh që pas një viti prapë këto ligje të vijnë në plotësim-ndryshim.

Atëherë, duhet të jemi shumë më të kujdesshëm gjatë amendamentimit të këtyre ligjeve, se a i përmbushin kriteret ato ligje për të kaluar, në mënyrë që të mos ndodh që çdo vit ta kemi një ligj në procedim apo për plotësim-ndryshim. Edhe ne si grup parlamentar do ta përkrahim Programin e punës së Kuvendit të Kosovës. Faleminderit!

KRYESUESI: Faleminderit, deputetja Kadrijaj! Për Grupin Nisma, shefja e Grupit Valdete Bajrami e ka fjalën.

VALDETE BAJRAMI: Faleminderit, zoti kryesues!

Edhe Grupi Parlamentar Nisma e përkrah përkundër faktit, që i ka vërejtjet e veta. Duke parë planin vjetor të punës në përgjithësi tregon se është i mangët, nuk ka një numër të madh të ligjeve, por ka plotësim-ndryshim të ligjeve, të cilët i ka trashëguar nga legjislatura e kaluar dhe njëkohësisht kërkojmë që nga Qeveria t'i përmbahet këtij plani me sponsorizimin e ligjeve me kohë, ashtu siç e ka paraparë ky plan i punës dhe që t'i sjellë me kohë dhe të mos ketë zvarritje të ligjeve, siç kemi pasur edhe herëve të kaluara. Faleminderit!

KRYESUESI: Faleminderit, zonja deputete! Për Grupin Parlamentar "6+", deputeti Danush Ademi e ka fjalën.

DANUSH ADEMI: Faleminderit, i nderuar nënkryetar!
Edhe Grupi “6+” e ka shqyrtuar Programin e punës së Kuvendit për vitin 2015.
Kontributin e vet e ka dhënë në komisionet përkatëse dhe e përkrah këtë program.

KRYESUESI: Faleminderit, zoti Ademi! Tash, nuk ka në emër të grupeve të flitet tutje.
Fjalën e merr deputetja Njomza Emini.

NJOMZA EMINI: Faleminderit, kryesues!
I nderuari zëvendëskryeministër Kujtim Shala, dhe anëtarë të Kabinetit qeveritar dhe ju kolegë deputetë,
Unë i kam disa sugjerime, sa i përket projekt-propozimit të Planit të Kuvendit për vitin 2015.

Plani i punës të rishikohet në baza periodike, së paku njëherë në 4 muaj, në mënyrë që të përcillet zbatueshmëria dhe ngecjet eventuale, mendoj se duhet të rishikohet nga Kryesia e Kuvendit. Nga Qeveria të kërkohet që projektligjet të dorëzohen me kohë, ashtu siç parashihet me strategjinë legjislative, përndryshe realizimi i Planit të punës së Kuvendit nuk mund të realizohet.

Sa i përket procesit ligjvënës, komisionet të sigurohen që procesi në fakt, i shqyrtimit të projektligjeve të jetë sa më gjithëpërfshirës, në mënyrë që për secilin projektligj të organizohen seanca dëgjimore legjislative dhe vizita në terren, në mënyrë që anëtarët e Komisionit nga afër të mund t’i mësojnë vërejtjet dhe sugjerimet e atyre, që drejtpërdrejtë preken nga projektligjet.

Kjo do të ndikonte në përmirësimin e cilësisë së projektligjeve dhe rritjen e shkallës së zbatueshmërisë në praktikë. Nga Qeveria, si sponsoruesi kryesor i projektligjeve të kërkohet që ministritë të përcjellin projektligjet e tyre gjatë shqyrtimit në komisione dhe në seancë plenare, në mënyrë që të evitohen situatat si ajo në projektligjin për përgjimet, ku përfaqësuesit e Ministrisë nuk kanë marrë mundin të vijnë dhe të prezantojnë projektligjin e tyre, i cili më pas u kthye nga Kuvendi.

Sa i përket aktiviteteve mbikëqyrëse, komisionet të sigurohet, që ministritë dhe institucionet e pavarura të raportojnë në baza periodike për zbatimin e rekomandimeve të komisioneve.

Gjithashtu vlerësoj se është e nevojshme që ky Kuvend të formojë një grup të veçantë punues, i cili do të trajtonte çështjen e raportit të Kuvendit me institucionet e pavarura dhe, të dilte me rekomandime konkrete, siç mund të jetë dhe nxjerrja e një ligji të posaçëm për mbikëqyrjen parlamentare apo raportimin e këtyre institucioneve në Kuvend.

Këto ishin disa sugjerime të mia, që konsideroj që meqë jemi në projekt-propozim të Planit të Kuvendit të rishikohen edhe njëherë nga Kryesia e Kuvendit. Faleminderit për vëmendje.

KRYESUESI: Faleminderit! Fjalën e ka deputeti Rexhep Selimi. Nuk është këtu. E ka fjalën deputetja Teuta Sahatqija.

TEUTA SAHATQIJA: Faleminderit, nënkryetar i Kuvendit!

Ministra,

Të nderuar kolegë deputetë,

Në propozim-programin e punës për Kuvendin e vitit 2015 është edhe pjesa e cila ka dalë prej planit të punës së Komisionit për Integritim Evropian, plan ky i cili është dorëzuar me kohë dhe është analizuar mirë në Komisionin për Integritim Evropian.

Programi i Komisionit tonë të Integritimeve ka marrë parasysh planin legjislativ të Qeverisë, praktikën e mëhershme të punës së komisionit, si dhe të dalurat nga Raporti i Progresit. Sa i përket kësaj, në propozim-programin e Kuvendit kemi vërejtur se mungojnë edhe disa ligje, të cilat në fakt janë të parapara me Raportin e Progresit. Vërejmë që Projektligji për blegtorinë dhe Projektligji për statistikat zyrtare në fakt, ndonëse janë të kërkuara nga Raporti i Progresit, nuk figurojnë në planin e punës së Kuvendit të Kosovës.

Në fakt, mungon edhe Projektligji për përgjime elektronike, i cili ligj iu kthye Qeverisë, por i cili do të duhej të kthehej përsëri në Kuvend gjatë këtij viti, pasi që paraqet kërkesë të Raportit të Progresit, po ajo që është edhe më e rëndësishme, paraqet kërkesë për rregullimin e kësaj fushe përmes ligjit dhe të mos mbetet kjo fushë e parregulluar. Në fakt, kemi parë një super-sensibilizim të gjithë opinionit, ku nuk u ka mbetur, s'ka mbetur asnjë analist pa u marrë me këtë ligj dhe është shndërruar në një ligj shumë më interesant për t'u përfolur, se sa për t'u rregulluar.

Në fakt, mendojmë që ky sa më shpejt, ministër, do të duhej që të përmirësohet, të kthehet dhe përgjimet të hyjnë në fushë të rregulluar nëpërmjet ligjit dhe jo të mbesim në fushën e medieve dhe të analizave të shumë analistëve.

Ne në komision i kemi paraparë këto ligje si të nevojshme dhe i kemi futur në plan të punës këto dy ligjet e para, në pikën 27 dhe 28, por këto duhet të jenë edhe pjesë e planit të Kuvendit. Gjithashtu, në plan të punës të Komisionit për Integritim Evropian, por edhe si pikë në planin e punës së Kuvendit, është paraparë që të shqyrtohet plani i veprimit për MSA-n dhe në ndërkohë, përveç këtij plani kemi marrë edhe një dokument tjetër, i cili quhet Plani i veprimit për zbatimin e rekomandimeve nga Raporti i Progresit.

Ne, së shpejti do ta kemi edhe ministrin e Integritimeve në Komision dhe besoj që do të analizohet dallimi në mes të këtyre dhe po që se është e nevojshme të futet edhe si pikë e re e planit të punës së Komisionit, por gjithashtu edhe në programin e punës të Kuvendit të Kosovës.

Këto janë disa prej vërejtjeve dhe presim që këto të inkorporohen kur plani i punës ekzistues apo edhe në rishqyrtimin e këtij plani. Faleminderit!

KRYESUESI: Faleminderit! Unë me qëllim i lexova dy propozimet për votim në fillim, por sot si duket nuk i keni dëgjuar kujdesshëm.

Pikërisht, flitet që njëra prej kërkesave është që me kohë të vijnë sipas kësaj kohe që e përcaktojnë ata, domethënë, ne votojmë dhe kërkesë e të gjithëve do të jetë ajo, mos ta përsërisim nëse ka mundësi.

Atëherë, fjalën e merr deputeti Bekim Haxhiu.

BEKIM HAXHIU: Faleminderit, i nderuar kryesues!

Do të jem i shkurtër, vetëm do bëjmë një analizë për mendimin tim një plan i punës bukur ambicioz. Janë 108 projektligje, do të thotë të planifikuara, 27 mbikëqyrje, 9 strategji dhe 16 raporte të agjencive të pavarura, që gjithsej bëjnë 160 tema për shqyrtim.

Nëse llogarisim që për çdo javë mbajmë seanca, atëherë i bie që 5 deri 6 pika të rendit të ditës, hiq pikat tjera të cilat mund të jenë të rregullta, ato tria, po edhe pikat tjera të rendit të ditës, atëherë nëse ne për çdo javë punojmë, atëherë do t'i kemi nga 5-6 pika të rendit të ditës, por nëse e vazhdojmë me planin dyjavor të takimeve të Kuvendit, atëherë do të kemi bukur tema, domethënë, për trajtim.

Meqë është një plan më tepër shumë, në aspektin ambicioz, ajo çka vërehet edhe në këtë plan të punës është trajtimi i disahershëm i disa projektligjeve, plotësim-ndryshimi i tyre, domethënë, ndryshimet janë duke shkuar në kuptimin e asaj si Kuvend dhe legjislacion në përgjithësi me plotësim-ndryshime të ligjeve, pothuaj se disa ligje tani 2-3 herë po ndërhyhet në to, do të ishte mirë që edhe Komisioni për Legjislacion t'i jepte këto vërejtje dhe gjithsesi që aty ku kemi bërë një apo dy ndërhyrje në projektligje kemi një ligj tani vetëm për atë çështje dhe plotësim-ndryshime të ligjeve të caktuara.

Unë gjithsesi jam në kuptimin e asaj duke pasur parasysh që i kemi gjithë këto komisione parlamentare, kemi vetëm 27 mbikëqyrje të ligjeve, mendoj se do të duhet të fokusohen më tepër në komisione parlamentare në mbikëqyrjen e ligjeve dhe sferave ku i mbulojnë ato dhe një propozim i imi konkret ka të bëjë që në muajin mars, më së largu në muajin mars të futet në planin e punës projektligji për "Trepçën" më që është në interesin e këtij Kuvendi, besoj që ky plan i punës, kur është planifikuar është bërë shumë më herët përpara se të vijë në Kuvend nga ana e Qeverisë dhe nuk ka qenë e planifikuar projektligji për "Trepçën", është propozim i imi që në muajin mars të hyjë ligji për "Trepçën". Faleminderit!

KRYESUESI: Faleminderit, zoti deputet! Fjalën e merr deputetja Aida Dërguti.

AIDA DËRGUTI: Deputetë të Kuvendit,

Qytetarë të Republikës,

Propozim plani i punës së Kuvendit po e pasqyron paaftësinë e përgjithshme të këtij organi më të lartë shtetëror nga i cili burojnë të gjitha autorizimet tjera të pushtetit shtetëror.

Me këtë propozim plan të punës së Kuvendit, shpërfaqet edhe një herë imponimi i planit të Qeverisë i cili realisht në këtë mandat më shumë do të merret me përshtatjen e legjislacionit, me procesin e marrëveshjeve me Serbinë se sa që do të ishte garant i përmbushjes së kërkesave të qytetarëve.

Çështja më problematike është se i gjithë plani i punës së Kuvendit është më së shumti përshkrim i strategjisë legjislative të Qeverisë e në anën tjetër sa për të kamufluar këtë nënshtrim të Kuvendit ndaj Qeverisë, janë futur programet e aktiviteteve dhe planet e komisioneve parlamentare.

Për më shumë ne shohim se edhe kjo strategji legjislative nuk i përgjigjet aspak premtimeve të partnerëve të koalicionit.

Pra, ky plan e formalizon mashtrimin dhe qëllimin e LDK-së dhe PDK-së që në këtë koalicion qeveritar të angazhohen më shumë për kërkesat e të deleguarve të Qeverisë së Serbisë, në institucionet e Kosovës, në krahasim me gjendjen aktuale në të cilën gjenden qytetarët e Kosovës.

Për këtë më së miri na dëshmon se ikjet nga Kosova po bëhen në baza etnike. Për derisa shqiptarët po e lëshojnë vendin, pakica serbe është tejet e kënaqur me kushtet që po ia ofron Serbia përmes Qeverisë së Kosovës.

Në vend të kësaj strategjie legjislative një plan i punës së Kuvendit, do të duhej të ishte përgjegjës para qytetarëve dhe jo para Qeverisë së Serbisë.

Qytetarëve sot u duhet një plan i përgjithshëm i punës i cili përfshin edhe Kuvendin, edhe Qeverinë e i cili do të ishte në funksion të zhvillimit ekonomik, zhvillimit të Republikës dhe të forcimit të sektorit të drejtësisë.

Për këtë Lëvizja “Vetëvendosje” e ka të hartuar dokumentin strategjik për nxjerrjen e një legjislacioni që i përgjigjet këtyre kërkesave.

Kjo strategji legjislative buron nga koncepti i alternativës qeverisëse të Lëvizjes vetëvendosje.

Këto ligje i kemi grupuar në disa grupe që u përgjigjen secilës shtyllë qeverisëse, kështu që në kuadër të shtetit të së drejtës, kemi ligje që kanë të bëjnë me Republikën dhe qeverisjen, drejtësinë dhe sigurinë.

Te shteti zhvillimor kemi ligjet lidhur me zhvillimin, politikat fiskale dhe bujqësinë, ndërkaq te shtylla e shtetit social ligjet përkitazi me sigurimet shoqërore, të drejtat e punëtorëve dhe organizimit sindikal, shëndetësia dhe ambienti, arsimit dhe kultura. Për këtë arsye do të përmend vetëm disa nga ligjet jetike të cilat duhet të nxirren apo të ndryshohen.

Për një Republikë me subjektivitet dhe qeverisje të drejtë, ndër ligjet e para që do të duhej të miratohen është Ligji për referendumin, ani pse kanë kaluar më se 7 vjet nga shpallja e pavarësisë dhe po aq nga hyrja në fuqi e Kushtetutës së Kosovës, Kosova ende nuk e ka ligjin me të cilin jetësohet demokracia drejtpërdrejt, demokracia e cila ia jep kuptimin Republikës.

Ky ligj do t'u mundësonte që të formalizojë vullnetin e qytetarëve për çështje të ndryshme dhe të rëndësishme për këtë vend. E padyshim që një ndër ndryshimet më thelbësore që do të duhej të bëheshin do të ishte: nxjerrja e një Kushtetute që buron nga sovrani.

Ligjet e tjera që do të duhej të nxirreshin është Ligji për qeverinë dhe ligji për ministrinë dhe degët ekzekutive. Këto dy ligje do të rregullonin në mënyrë të thuktë jo vetëm kompetenca e qeverisjes gjatë mandatit të rregullt, por edhe kompetencat gjatë kohës tranzicionale, pas përfundimit të mandatit të rregullt.

Këto ligje do të ngrinin mekanizmat e kontrollit të brendshëm të pushtetit ekzekutiv dhe raporteve të brendshme në dikasteret qeveritare.

Ligji përkitazi me pasuritë nëntokësore do të ishte ligj tjetër i cili do të juridizonte pronësinë e Republikës ndaj resurseve nëntokësore. Ky ligj do të pengonte çfarëdo keqkuptimi dhe tendence, qoftë politike apo kleptopolitike që të keqpërdorë cilëndo mundësi të shfrytëzimit apo tjetërsimit të pasurisë nëntokësore të Republikës.

Ligj tjetër i rëndësishëm është Ligji për shfuqizimin e kontratave të dëmshme publike dhe Ligji për ndërmarrjet publike. Me të parin do të shfuqizoheshin të gjitha punët juridike me të cilat është tjetërsuar prona publike dhe shoqërore gjatë periudhës së kolonizimit të Kosovës nga Serbia, ndërsa i dyti do të ndërronte logjikën e menaxhimit të ndërmarrjeve publike në Kosovës.

Prona publike e tjetërsuar nga regjimi i Milosheviqit do t'i kthehej publikut, ndërsa me të dytin ndërmarrësia publike do të ndërronte logjikën e menaxhimit të saj dhe gjithsesi do të ndalej çfarëdo mundësie e degradimit të vazhdueshëm të saj duke i lënë ato në mëshirën e aparatçikëve të parapolitikës.

Sa i përket grupit të dytë të ligjeve nga shtylla e shtetit të së drejtës përkitazi me drejtësinë dhe sigurinë, ligjet më të rëndësishme që duhej nxjerrë duke i lëshuar disa tashmë ekzistuese dhe duke i plotësuar e duke i nxjerrë ligjet e reja për disa nga to, siç janë Ligji për gjykatat e rregullta, Ligji për Gjykatën e Punës, ai për policinë dhe Kodi antimafia.

Me ligjin për gjykatat e rregullta do të zhbëhej sistemi gjyqësor paralel dhe i ndarë në baza etnike. Ky ligj do të shprehte unitetin dhe pandashmërinë e sistemit gjyqësor, i konceptuar brenda shtetit juridik dhe planin ideor të konceptit të shtetit të së drejtës.

Në anën tjetër, duke rritur kapacitetet e gjyqësorit do të nxirrej ligji me të cilin do të themelohej Gjykata e specializuar për t'i zgjidhur kontestet nga marrëdhënia e punës.

Ligji i ri për policinë do të rregullonte policinë e shtetit në një doktrinë ku policia do të ishte e privilegjuar në aspektin e menaxhimit të saj për të luftuar në mënyrë të specializuar krimin e organizuar.

Zyrtari policor nuk do të ndihej i turpëruar siç është sot nga politika, nuk do të ishte i kushtëzuar nga paga e padinjitetshme dhe me kushte minimale për punën e tyre.

Ndër aktet më të rëndësishme në këtë grup të ligjeve është Kodi intimafia. Ky kod do të kishte të përmbledhura dispozitat përkitazi me mbrojtjen e veçantë të dëshmitarëve, shqyrtimin dhe vërtetimin e pasurisë së pajustificueshme dhe ekzekutimin e sanksioneve penale për vepra penale të krimit të organizuar.

Ky kod do të ishte komplementar me politikat qeverisëse për luftimin e korrupsionit dhe krimit të organizuar e në anën tjetër do të fuqizonte në masë të madhe Prokurorinë si ndjekëse e veprave penale dhe gjykatat si vërtetuese fundamentale të fajësisë të kryerësve të kësaj kategorie të kriminalitetit.

Në kuadër të shtetit zhvillimor, përkatësisht në grupin e ligjeve për zhvillim, politika fiskale dhe bujqësi si ligje fundamentale do të ishin Ligji për tatimin në të ardhurat personale dhe Ligji për tatimin në korporata.

Më këto dy ligje do të ishte i konceptuar ligjërisht metoda e vjeljes së tatimeve sipas tatimit progresiv.

Kjo metodologji e tatimit do të ndikonte në zbutjen e pabarazisë dhe luftimin e informalitetit fiskal.

Kur jemi te të hyrat fiskale, ndër ligjet më të rëndësishme është Kodi doganor dhe i akcizave. Mbrojtja e prodhuesit vendor me politika proteksioniste do të ishte bërthama e rregullimit të këtij kodi.

Kodi i tanishëm i doganave dhe akcizave ka politikë vjelëse dhe jo atë zhvillimore. Andaj për këtë sot jemi dëshmitarë që shumë prodhues vendorë ose detyrohen t'i mbyllin veprimtaritë e tyre ose të zvogëlojnë kapacitetin e prodhimit sa për të mbetur gjallë.

Ligji tjetër i cili do t'ua ndalonte diskriminimin e qytetarëve në aspektin fiskal do të ishte ndryshimi i Ligjit për tatimin në vlerë të shtuar. Me ligjin aktual edhe produktet më elementare i taten konsumatorit pa përjashtim të gjendjes së tij sociale me një shkallë prej jo më pak se 16%.

Me nxjerrjen e këtij ligji për disa artikuj bazikë do të hiqej tërësisht tatimi i konsumatorit, ndërsa për artikujt tjerë do të zbritej, ndërsa, të ashtuquajturit artikuj strategjikë padyshim do të ishte nevojta që kjo shkallë tatimore të rritej.

Shteti social sipas alternativës qeverisëse të Lëvizjes “Vetëvendosje” nuk mund të jetësohet pa strukturën ligjore nga fusha e shëndetësisë dhe sigurimeve shoqërore, kështu që ligjet përkitazi me skemat pensionale dhe shërbimet sociale, Ligjin për strehim, Ligjin e ri të punës dhe Ligjin për punë në dobi të përgjithshme, janë ligje bazike për ndërtimin e shtetit social.

Këto ligje do ta siguronin qytetarin si në raportin e tij të punës, ashtu edhe në raport me zbutjen e varfërisë dhe kujdesin ndaj të varfërve.

E kur flitet për shtetin social, është e pamundur që të mos kemi parasysh nxjerrjen e ligjeve nga fusha e shëndetësisë. Kështu Ligji për sistemin shëndetësor dhe Ligji për sigurime shëndetësore, sipas një skeme funksionale në interes të qytetarit dhe sistemit publik të shëndetësisë, është i nevojshëm dhe urgjent.

Sot është më se i nevojshëm një transformim i sistemit shëndetësor që tanimë është shkatërruar dhe degraduar.

Korporatizimi i sistemit publik shëndetësor ka qenë synim i secilës qeveri të pasluftës, vetëm se kjo e parafundit e mundësoi këtë.

E kjo e tashmja do të uzurpojë këtë politikë degraduese të sistemit publik shëndetësor. Pra, qëndrueshmëria e sistemit publik shëndetësor e kushtëzon edhe qëndrueshmërinë e sistemit të sigurt të sigurimeve shëndetësore, në të kundërtën fondi i sigurimeve shëndetësore do të jetë në shërbim të matrapazëve dhe profiterëve nga sektori i shëndetësisë.

Dhe grupi i fundit i ligjeve përkitazi me shtetin social janë ligjet për arsim dhe kulturë.

Për këtë nxjerrja e ligjeve të reja përkitazi me arsimin në komuna, arsimin e lartë, atë fillor dhe të mesëm dhe edukimi parashkollor, janë ligje që do të duhej të ndërronin logjikën degraduese të deritanishme të sistemit të arsimit, një qasje e re e cila do t'i synonte që institucionin ta shndërronte në një funksion bashkë prodhues, këto ligje do të ishin shprehja formale e vullnetit politik për këtë ndryshim. Faleminderit!

KRYESUESI: Faleminderit, për alternativën legjislative të “Vetëvendosjes”, ky është program për Kuvendin e Republikës së Kosovës. Fjalën e ka deputeti Fatmir Limaj.

FATMIR LIMAJ: Faleminderit, i nderuar kryesues!

Unë diçka këtu po e shoh një keqkuptim të krejt kësaj çka po zhvillohet sot. Kryesuesi kërkoi nga grupet parlamentare të deklarohen rreth programit të Kuvendit, dhe gati të gjitha grupet e dhanë mendimin e tyre, kjo duhet të shkojë në votim, unë s’po i kuptoj deputetët.

Për shembull dëgjova nga deputetët që kërkojnë nga ministri çka duhet të bëjë. Mos harroni, këto ligje sponsorizohen nga Qeveria dhe një ministër nëse i tekët- thotë veç dy ligje tërë vitin dua t’i sponsorizoj. Kush dëshiron të shtojë ligje të reja, është rruga, iniciativa ligjore.

Unë s'po kuptoj, kritikohet ministri pse nuk po bie më shumë ligje dhe unë po i kallëzoj çka duhet bërë. Domethënë, ky është një program i punës së Kuvendit, është një program i angazhimit të qeverisë së shumicës që ajo përmes këtyre projektligjeve ka paraparë realizimin e objektivave të veta programore e politike dhe këtu unë nuk di pse duhet të diskutohet më tutje. Votohet për ose kundër, varësisht, megjithëse këtu normalisht gjithë votohet për, sepse është çështje administrative. Kryesuesi shumë mirë e tha, ka kaluar nëpër të gjitha ato që duhet të kalojë ky program, nëpër komisione, nëpër ekspertiza. Edhe ministritë që i kanë prurë këto projekt propozime edhe ata e kanë kaluar nëpër kabinetet e tyre që janë të interesuar t'i shtinë agjendat e veta.

E tash, për të bërë llaf, ne mund të bëjmë llaf edhe deri në 12 ora të natës, sepse në fund të fundit, edhe qysh po e shoh, profesori qenka në disponim për të dhënë kështu deri në fund, edhe pse këta të LDK-së më parë që i tejkalove, bëre keq, por kur të flas profesori si të flas krejt LDK-ja, s'keni nevojë ju me e ...

Kështu që unë kisha propozuar kryesues, pak po dal, po iki prej shakasë, kisha propozuar për juve ta nxirrni në votim këtë projekt program. Përfaqësuesit e grupeve e dhanë mendimin e tyre dhe përfundojmë me këtë pikë të rendit të ditës, e pastaj gjithmonë ka mundësi, gjithmonë ka mundësi gjatë gjithë kohës së vitit legjislativ, iniciativa, sponsorizimet e grupeve të deputetëve, po edhe Qeveria nuk është e thënë t'i përmbahet strikt këtij projekti se ka për të ndodhur që kanë për të prurë edhe në seanca të jashtëzakonshme, ligje të veçanta në momente të veçanta, por kisha kërkuar nga ju që ta hidhni në votim dhe ta mbyllim këtë pikë të rendit të ditës. Faleminderit!

KRYESUESI: Faleminderit zoti Limaj! Unë pajtohem me atë që the ti, por ky është Kuvend dhe unë s'i jap diskutimet për shije time, se po t'i bënim me shije të secilit duken sigurisht më ndryshe. Unë pashë që ekziston edhe një interesim i deputetëve dhe s'kam të drejtë të mos u jap fjalën që të flasin edhe meqë s'e kemi shkurtuar kohën e diskutimit deri në 10 minuta ju takojnë. Kaq.

Janë edhe 5 veta që janë paraqitur të flasin. Nëse ata donë të mos flasin unë e nxjerr në votim propozimin që e dhashë në fillim të cilin e përkrah zoti Limaj, por nëse ata insistojnë të flasin, unë do t'u jap fjalën. Domethënë ka edhe 5 njerëz që unë i kam të regjistruar këtu që donë të flasin.

A donë të flasin, ata e dinë kush janë? Apo doni të kalojmë në votim?

(Ndërhyrje)

Doni të flisni. Atëherë, Nait Hasani e ka fjalën.

NAIT HASANI: Faleminderit, kryesues!

Unë kam të them që në projektplanin që e ka prurë Qeveria, dy pika nga dy herë të regjistruara të Komisionit për Arsim dhe për Kulturë, prandaj kërkoj që pika 62 dhe pika 66 të fshihen, të mos regjistrohen dy herë në plan.

Ne e kemi bërë planin dhe këtu është dashur vetëm kryetarët e komisioneve të flasin dhe ta mbyllin këtë mision. Faleminderit!

KRYESUESI: Faleminderit, zoti Hasani! Fjalën e merr deputeti Salih Morina.

SALIH MORINA: Faleminderit, nënkryetar!

I nderuar zëvendëskryeministër, ministra,

Kolegë deputetë,

Do të jem shumë i shkurtër. Jemi në komisionin për të cilin foli edhe zoti Nait Hasani. Mendoj se të gjitha ligjet kanë qenë të harmonizuara në bashkëpunim me ministrat e linjës në këtë rast dhe ky plan do të thotë është shumë dinamik dhe unë në parim e mbështes, por çka kërkoj në legjislaturën e kaluar ka pasur shumë ligje që janë sjell në Parlamentin e Kosovës dhe kanë qenë jo të harmonizuara me deklaratën financiare.

Pra, kanë ardhur ligjet në Parlament, ndërsa në deklaratën financiare është deklaruar se këto ligje nuk mund të implementohen për shkak të kostos së madhe buxhetore. Unë kisha kërkuar që nga kjo legjislaturë, nga Qeveria tash aktuale t'i harmonizojë deklaratat financiare në bashkëpunim me Ministrinë për Ekonomi dhe Financa dhe të gjitha ligjet të cilat do të merren me miratimin nga Kryesia e Kuvendit dhe po ashtu edhe nga Qeveria, deklarata financiare të jetë e harmonizuar dhe të mos na vijnë ligjet në këtë Parlament me kosto të madhe buxhetore e njëkohësisht të mos jenë të implementueshme me miratimin të cilin e marrin nga Kuvendi po në anën tjetër në praktikë janë të pa implementuara. Faleminderit!

KRYESUESI: Faleminderit zoti Sali Morina! Fjalën e ka zoti deputet Visar Ymeri.

VISAR YMERI: Faleminderit, kryesues!

Mendoj që megjithatë diskutimi i deputetëve në këtë pikë është i rëndësishëm, sepse po e diskutojmë programin ose planin e Kuvendit të Republikës së Kosovës, për vitin në të cilin kemi hyrë dhe natyrisht që këtu deputetët mund që të propozojnë, të shtojnë ose të heqin, ose ta thonë mendimin e vet karshi pikave të cilat pritet të diskutohen në Kuvend. Po të mos ishte qenë fare i rëndësishëm ky plan, atëherë kishim mund pa agjendën legjislative për të vazhduar me Kuvendin, edhe ashtu bën. Sa herë t'i bjerë Qeveria ligjet, ne i diskutojmë ato ligje, pra s'kemi nevojë të diskutojmë për plan. Meqenëse po diskutojmë për plan, atëherë natyrisht se deputetët kanë të drejtë të thonë se çka kishte me qenë më mirë të ndodhë apo çka nuk bën të ndodhë. Kjo është e drejtë e deputetëve.

Unë do ta shfrytëzoj këtë fjalë timen, edhe pse do të tentoj ta mbaj më shkurt, për t'i ngritur dy çështje që mendoj unë janë problematike dhe thelbësore kur po e diskutojmë këtë agjendë ose plan të punës së Kuvendit.

Natyrisht se kjo bëhet apo është bërë nga komisionet e Kuvendit të Republikës së Kosovës, është diskutuar po ashtu edhe nga Kryesia e Kuvendit të Republikës së Kosovës, po realisht ky plan është goxha shumë i varur nga agjenda legjislative të cilën e sponsorizon Qeveria e Republikës së Kosovës dhe ne atë nuk kemi se ku ta diskutojmë pos në këtë moment, po flas, në seancë. Dhe meqenëse po e diskutojmë në pjesën më të

madhe të saj, agjendën e Qeverisë së Republikës së Kosovës, agjendën legislative të Qeverisë së Republikës së Kosovës, unë nuk po e kuptoj pse nuk ka asnjë prej përfaqësuesve të Qeverisë që del dhe e bën një lloj arsytimi të asaj agjende. Pra, pse është menduar që këto ligje të vijnë në këtë kohë, pse nuk janë sjell ligjet tjera dhe cilat prej ligjeve do të thotë kjo Qeveri do t'i sjellë për fillim ose të cilat janë në përputhje me një program të Qeverisë të cilin mund ta kenë.

Dhe këtu mendoj që është problemi thuaja se kryesor që e kemi me programin këtu, sepse po e diskutojmë një program ose një agjendë legislative të Qeverisë së Republikës së Kosovës, pa e pasur së pari si deputet të paktën në formë të informatës programin qeverisës të kësaj qeverie.

Pra, ne ende nuk kemi parë program qeverisës të kësaj qeverie edhe pse na është thënë që prej momentin kur është arritur marrëveshja mes Partisë Demokratike të Kosovës dhe Lidhjes Demokratike të Kosovës, për koalicion që po kalojmë tash kohë për ta draftuar programin qeverisës.

Ju kujtohet ai, nëse nuk gabo, kanë qenë dy javë kur thuhej se janë duke diskutuar për programin qeverisës e që në fakt të gjithë e dinim se ishte duke diskutuar për emrin e kryeministrit, por si do qoftë na thuhej se po punohej në programin qeverisës.

Dhe pastaj, po ashtu në këtë Kuvend është premtuar që shumë shpejt do ta kemi programin qeverisës të miratuar në Qeverinë e Republikës së Kosovës të cilin ende nuk e kemi. E tash po e diskutojmë agjendën legislative e cila do të duhej të ishte mjeti për zbatimin e atij programi qeverisës ose pjesës së parë të atij programi qeverisës dhe për të cilin ne nuk dimë se çfarë është.

Pra, tash në njëfarë forme induktive ne duhet ta kuptojmë këtë porosi të them ashtu program qeverisës të kodifikuar të Qeverisë së Republikës së Kosovës dhe kjo pastaj natyrisht që ngrit shumë probleme.

E dyta, është siç u tha edhe nga kolegët tjerë deputetë, një pjesë e konsiderueshme e ligjeve këtu janë në fakt plotësim-ndryshim të ligjeve tashmë ekzistuese, të cilat do të vijnë të diskutohen në Kuvendin e Republikës së Kosovës dhe kjo natyrisht se nuk është e keqe në vete, por na përsëritet shumë shpesh si praktikë dhe mendoj që kjo po ia merr një pjesë të konsiderueshme të energjisë së Kuvendit.

Dhe çështja tjetër është që të mos i harrojmë premtimet që këto dy subjekte që tash e përbëjnë koalicionin qeveritar, i kanë pasur edhe gjatë fushatës po edhe gjatë kohës sa kanë folur këtu. Tash do të kishte me qenë e pritshme që këto subjekte politike premtimet e tyre elektorale, veçanërisht te zhvillimi ekonomik, veçanërisht te shteti i së drejtës, veçanërisht te zero tolerancë ndaj korrupsionit dhe tjera, t'i materializojnë në ligje ose në forma tjera po që se ato nuk janë të materializuar në ligje. Mirëpo, atë nuk po e shoh këtu.

Pra, agjenda legislative është pak a shumë ajo e njëjta që ka qenë edhe gjatë vitit të kaluar, që nënkupton se të gjitha premtimet për ndryshime në Qeverinë e re të Republikës

së Kosovës, paskan qenë vetëm premtime boshe, sepse nuk paska pasur qëllim kurrë ose të paktën nuk po dëshmohej ky qëllim me agjendën legislative në mënyrë që të implementohen ato premtime pompoze të dy subjekteve, pra PDK-ja thoshte 500 milionë euro investime në bujqësi, krijimin e fondit të punësimit prej 1.5 miliardë eurosh, krijimin e 200 mijë vendeve të punës e kështu me radhë, LDK-ja në anën tjetër shoshte 1.2 miliardë euro investime në bujqësi duke bërë kështu një garë të pakuptimtë me PDK-në. Pas katër vitesh thoshin se 80% e produkteve do të jenë vendore në Kosovë dhe nuk po na tregohet tash në vitin e parë se si do të implementohet kjo. Krijimi i 120 mijë vendeve të punës për 4 vite dhe të tjera.

Pra, sipas agjendës legislative në fakt asnjëri prej këtyre premtimeve nuk do të realizohet dhe mendoj se do të kishte qenë sinqeriteti minimal i kryeministrit, por edhe i zëvendëskryeministrit dhe krerëve të këtyre partive që të dalin dhe të deklarojnë para qytetarëve se ose nuk e kanë ditur atëherë kur kanë folur që kjo është e porealizueshme ose kanë gënjyer qëllimshëm.

Pra, mendoj se kjo është minimalja, sinqeriteti minimal i këtyre dy personave që kanë si të them kështu paraqitje publike e tash edhe post dhe përgjegjësi publike që të thonë se ose kemi dështuar profesionalisht, pra nuk e kemi ditur, se njeriu edhe nuk e din, ose kemi dështuar moralisht, pra kemi gënjyer duke e ditur se është e pamundshme.

KRYESUESI: Mirë është njeriu kur të diskutojë të jetë në temë, më i besueshëm bëhesh. Sala Berisha-Shala e ka fjalën.

SALA BERISHA-SHALA: Faleminderit, nënkryetar!

Përshëndetje për të gjithë,

Të nderuar kolegë deputetë,

Nuk ka qenë shumë praktikë më herët që strategjia legislative e Kuvendit të debatohet, por edhe kjo është në të mirën e kësaj strategjie. Sidoqoftë fjala më e shpeshtë që u përdor nga deputetët ishte se ka shumë projektligje që vijnë për plotësim-ndryshim.

Edhe unë pajtohem se mbi 100 ligje që do t'i ketë në këtë vit Kuvendi, 68 prej tyre janë plotësim-ndryshim. Ndoshta ka qenë mirë që Qeveria të shpjegojë pse është kjo por si do qoftë do të bëj përpjekje ta jap edhe unë një arsyetim meqenëse ndryshimi dhe plotësimi i ligjeve vjen edhe si rezultat i kërkesës dhe i nevojës së fuzionimit apo transfuzionimit të akteve legislative të mekanizmave ndërkombëtarë, evropianë, rajonalë sidomos të atyre mekanizmave pjesë e së cilës është edhe Kosova, si për shembull Komuniteti për energji, traktati i Athinës që është anëtare edhe Kosova.

Ne në Komision parlamentar e patëm drejtorin e Sekretariatit të Komitetit të Energjisë i cili kërkoi me urgjencë nga deputetët që pakoja ligjore që lidhet me ligjet e energjisë të plotësohen dhe ndryshohen urgjentisht, sepse i kemi kaluar të gjitha limitet kohore si obligim që ka marrë Kosova duke qenë pjesë e këtij traktati.

Besoj që edhe shumica e ligjeve që vijnë për plotësim-ndryshim janë t'i nënshtuar këtij kushti dhe sa i përket nismave ligjore pajtohem me atë që e përmendi edhe deputeti Limaj

edhe më herët, me atë që ne nuk pajtohemi si deputetë, ne kemi mundësi, kemi rrugë tjera të iniciojmë nisma ligjore.

Personalisht i kam iniciuar 2 ligje në Komision, njëri e ka gjetur mbështetjen e Komisionit e tjetri jo, duke u arsyetuar se Qeveria do ta sjellë së shpejti.

Po e përfundoj dhe kërkoj nga kolegët deputetë që t'i përmbahemi kësaj strategjie legislative dhe të japim maksimumin si deputetë në komisionet përkatëse. Faleminderit!

KRYESUESI: Ju lutem, tash do të bëhemi gati për votime. Shqipe Pantina e do fjalën.

SHQIPE PANTINA: Në fakt, e pata kërkuar qysh më herët, po ne jse. Në fakt, kam qenë pak e befasuar kur nuk e kam parë një projektligj për të cilin kam menduar se do të jetë projektligji i parë që kryeministri Mustafa, vetë do ta procedojë në Kuvend, sepse sidomos në legjislaturën e kaluar, por edhe më herët Grupi Parlamentar i LDK-së është ankuar në vazhdimësi se Qeveria nuk po e procedon në Kuvend e ai është Ligji për Prishtinën.

Unë veç po shpresoj se mos procedimi i ligjit për Prishtinën nga ana e Qeverisë nuk është një hakmarrje që Isa Mustafa po ua bën qytetarëve të Prishtinës, të cilët nuk e votuan edhe për një mandat si kryetar.

KRYESUESI: Hajde, edhe Teuta Sahatqija e do fjalën. Herën e dytë, Teutë je.

TEUTA SAHATQIJA: Kryesues, ose nënkryetar!

Mbasi jemi duke folur për agjendën e Kuvendit, pak parëz e pashë, i pashë do lajme të cilat patjetër lidhen edhe me agjendën e Kuvendit, për transparencën, për ligjet, për punën e Qeverisë të cilën ne mendojmë se e paraqesin transparencën edhe që duhet të jetë.

Në këtë vazhdë janë edhe kamerat të cilat po na ndjekin aty lart. Në fakt, ato kamera, të cilat për transparencë duhet të përcjellin ligjet dhe tjerat, në fakt janë duke i përcjellë këmbët e prapanicat edhe po komentojnë a kanë të brendshme a s'kanë të brendshme gratë deputete, që është turp i Zotit.

Në qoftë se Kuvendi u lejon medieve të vijnë këtu, duhet t'u japë liri medieve e jo paparacëve, të cilët shohin kush ka të brendshme, e kush nuk ka të brendshme.

Është turp, është marre, është pa edukatë, është mjerim i medieve në qoftë se për këtë diskutojnë. Prandaj, në agjendën e Kuvendit duhet të analizohet edhe kjo se kujt i jepen kredencialet dhe çka janë duke transmetuar këta këtu me kamera lart.

KRYESUESI: Faleminderit! Kjo ishte një vërejtje e zonjës deputete, që nuk lidhet me këtë temë, por lidhet me punën në këtë sallë.

Deputetë dhe deputete të nderuara,

Unë ju dhashë fjalën të gjithëve që patën interes të bisedojnë për këtë temë, nuk ka më deputetë që donë të diskutojnë. Unë, meqë nuk kam edhe zëvendësues këtu, nuk dua të flas prej këtu se do të flitja pak, po nuk dua të flas, ka hera tjera, kemi mundësi t'i japim idetë.

Edhe një herë po nënvizoj, ne votojmë programin e punës të Kuvendit të Republikës, jo veç legjislativ, se këtu po simplifikohet. Është e vërtet që qeveria kudo në botë është sponsoruesi më i madh i ligjeve, sepse i bie që politikat e veta zhvillimore reformuese i bën me ligje. Po kurrkund, e sidomos te ne, edhe me Rregullore të Kuvendit nuk i ndalohet, qoftë një deputeti, e le më një grupi që të hartojë ligje për interesa nacionale a sociale që ia merr mendja që janë të rëndësishëm.

Prandaj këtu ne po e japim mundësitë e votimit një propozim- votimit të programit. Asgjë nuk është e përfunduar me pikë finale, por është nisja, mund të hyjnë edhe ligje të reja, mund të mos shkojnë edhe ligje që janë propozuar.

Prandaj, unë edhe një herë ju thërras... Në sallë kemi 69 deputetë, të votojmë për programin e punës të Kuvendit të Republikës së Kosovës, për vitin 2015 dhe ju lutem votoni si të doni, por votoni të gjithë, me mundësi për, kundër ose abstenim. Pra, e qes në votim programin, votojmë tash:

67 vota janë për, 2 janë kundër, nuk ka abstenim. Pra, kanë votuar gjithsej 69 deputetë, me shumicë dërmuese të votave është votuar ky program i punës së Kuvendit të Republikës së Kosovës për vitin 2015.

Kërkesa është që mbledhja të vazhdojë nesër në orën 10:00.

Kush është për këtë? Faleminderit! Shihemi nesër në orën 10:00.

* * *

*E premte, më 13 shkurt
Vazhdimi i mbledhje plenare, e filluar më 12 shkurt
Mbledhjen e drejton kryetari i Kuvendit, z. Kadri Veseli*

KRYETARI: Të nderuar deputetë,
I nderuar kryeministër,
I nderuar Kabinet qeveritar,
Vazhdojmë me punimet e seancës plenare të Kuvendit të Republikës së Kosovës, e filluar më 12 shkurt 2015.

Jemi në pikën e gjashtë të rendit të ditës:

6. Shqyrtimi i parë i Projektligjit për ndryshimin dhe plotësimin e Ligjit për ndërmarrjet publike

Në bazë të nenit 56 të Rregullores së Kuvendit, Komisioni Funkcional e ka shqyrtuar Projektligjin dhe Kuvendit ia ka paraqitur raportin me rekomandime për shqyrtim dhe miratim në parim.

E ftoj ministrin e Zhvillimit Ekonomik, zotin Blerand Stavileci, që para deputetëve të Kuvendit ta prezantojë dhe ta arsyetojë projektligjin.

MINISTRI BLERAND STAVILECI: Faleminderit, i nderuar kryetar i Kuvendit!

Kryeministër,
Kolegë ministra të Kabinetit qeveritar,
Të nderuar deputetë,
Siç e dini, Ministria e Zhvillimit Ekonomik dhe Qeveria si bartëse e zhvillimit ekonomik e Republikës së Kosovës në vazhdimësi ka pasur në konsideratë shqetësimet dhe pengesat ligjore të funksionalitetit të ndërmarrjeve shoqërore dhe të ndërmarrjeve nën menaxhimin e institucioneve të Republikës së Kosovës, funksionimi dhe funksionalizimi i të cilave e ka një rëndësi të veçantë për plotësimin e nevojave dhe shërbimeve të qytetarëve të vendit tonë.

Në vazhden e këtij procesi, ne si Ministri e Zhvillimit Ekonomik i kemi ndërmarrë të gjitha veprimet e mundshme që janë në kompetencën tonë, me ç'qëllim është përgatitur draft-projektligji për ndryshimin dhe plotësimin e Ligjit numër 03-L/087 për ndërmarrjet publike.

Kuvendi i Republikës së Kosovës, pa dyshim që nëpërmjet procedurave legislative mund të nxjerrë ligje në bazë të të cilave do të rregullohen dhe menaxhohen ndërmarrjet e caktuara vitale për ekonominë e vendit dhe natyrisht nëse për veprime të tilla ekziston edhe një interes madhor publik.

Nëpërmjet Projektligjit për ndryshimin dhe plotësimin e Ligjit numër 03/L-087 për ndërmarrjet publike pikë së pari është synuar të krijohet baza juridike për nxjerrjen e një ligji të veçantë për ndërmarrjen “Trepça” për shkak të kompleksitetit dhe rëndësisë së

madhe të kësaj ndërmarrjeje. Kjo në mënyrë të qartë parashihet tek neni 37a, i këtij projektligji i cili përcakton se statusi, organizimi dhe strukturimi i ndërmarrjes shoqërore e regjistruar në regjistrat gjyqësorë me emërtimin “Kombinati Xehetaro-Metalurgjik Kimik “Trepça”, e cila aktualisht e bazuar në certifikatën e biznesit identifikohet me emërtimin “Trepça” në administrimin e AKP-së, rregullohet me strategji dhe ligj të veçantë.

Në momentin kur miratohet nga Kuvendi i Republikës së Kosovës ligji i veçantë për ndërmarrjen “Trepça”, atëherë do të vlejë dhe bazohet ky ligj si ligj special për këtë ndërmarrje. Në këtë aspekt nuk mendojmë se do të ketë një paqartësi juridike. Për më tepër, ne jemi dëshmitarë se shumë ligje të cilat i miratojmë përmbajnë dispozitat të cilat në mënyrë decisive parashohin se çdo dispozitë, e cila bie në kundërshtim me këtë ligj, do të vlejë dispozitat e këtij ligji.

Kështu që edhe në rastin e “Trepçës” mund të përfshihet ndonjë dispozitë e tillë dhe e cila do ta evitonte çfarëdo dyshimi të të gjithë neve.

Po ashtu, nëpërmjet këtij Projektligji për ndryshimin dhe plotësimin e Ligjit për ndërmarrjet publike, ashtu siç parashihet edhe në nenin 3 të tij, nenit 11 të ligjit bazik i shtohen paragrafët 11.3 dhe 11.4.

Mundësia ligjore për ndërmarrjen e një veprimi të tillë që Kuvendi i Kosovës me propozim të Qeverisë mund të marrë vendim për heqjen nga kompetencat e Agjencisë Kosovare të Privatizimit ndonjë ndërmarrjeje shoqërore, ose njësi të caktuar organizative të saj është paraparë edhe në nenin, 5 paragrafi 2 të Ligjit për Agjencinë Kosovare të Privatizimit.

Siç e dini, të gjithë ju, deputetë të nderuar, e di që në mesin tuaj ka edhe ish-kryetarë të komunave, komunitat në vazhdimësi janë ballafaquar me mungesë të hapësirave adekuate për zhvillimin e aktiviteteve të tyre.

Ekzistojnë shumë kërkesa të komunave drejtuar AKP-së si administratore të ndërmarrjeve shoqërore për bartje të këtyre hapësirave dhe aseteve në shfrytëzim të këtyre komunave përkatëse. Mirëpo, në disa raste, apo edhe në të shumtën e këtyre rasteve, problemi ka lindur si pasojë e kornizës ligjore. Këtu është fjala për Ligjin për shpronësimin e pronës së paluajtshme dhe Ligjin për dhënien në shfrytëzim dhe këmbimin e pronës së paluajtshme të komunave.

Nga ajo që u parashtrua më lart, ju rekomandoj që ta aprovojmë dhe pastaj bashkërisht në komisionet përkatëse të Kuvendit t’i bëjnë amendamentimet e nevojshme, në mënyrë që të evitohet edhe paqartësia më e vogël e mundshme ligjore, me theks të veçantë te neni 3, paragrafi 11.3 dhe 11.4.

Ne kemi pasur edhe takimin e Komisionit Parlamentar për Zhvillimin Ekonomik, Infrastrukturë dhe Tregti dhe Industri dhe besoj se me të gjithë anëtarët e komisionit pa

dallim, në mënyrë unanime jemi marrë vesh që të ketë modifikime të dhe riformulim të këtij neni. Faleminderit!

KRYETARI: Faleminderit, zoti ministër!

Të nderuar deputetë,

Pas prezantimit të projektligjit, e hap debatin për diskutim në parim. Kryetari i Komisionit Funkcional për Zhvillim Ekonomik, Infrastrukturë, Tregti dhe Industri, zoti Muhamet Mustafa e ka fjalën.

MUHAMET MUSTAFA: Faleminderit!

I nderuar kryeministër zoti Isa Mustafa,

Të nderuar ministra,

Të nderuar deputetë,

Komisionit Funkcional për Zhvillim Ekonomik, Infrastrukturë, Tregti dhe Industri, në mbledhjen e mbajtur më 3 shkurt 2015, e ka shqyrtuar Projektligjin për ndryshimin dhe plotësimin e Ligjit për ndërmarrjet publike.

Qëndrimet e komisionit janë dhënë në raportin që e keni para jush.

Komisioni e zhvilloi një debat të angazhuar lidhur me projektligjin në fjalë, pas të cilit u arrit një pajtueshmëri e lartë lidhur me këto çështje.

E para, mbështetet nevoja për nxjerrjen e këtij ligji, pasi adreson çështje me rëndësi të interesit publik dhe zhvillimor.

E dyta, u arrit pajtueshmëri që neni 3, përkatësisht pika 11.3 të riformulohet në fazën e amendamentimit gjatë leximit të dytë, duke u nisur nga qëndrimet e shprehura nga ministri Stavileci dhe diskutimet e të gjithë anëtarëve të komisionit, në mënyrë që roli i komunave në krijimin dhe regjistrimin e ndërmarrjeve publike të kufizohet vetëm në ndërmarrje të karakterit komunal, që adresojnë nevoja publike të karakterit lokal, siç është infrastruktura lokale, arsimi në nivel lokal, toka pronë komunale, objektet sportive, kulturore dhe të ngjashme.

Nën tre, pati edhe propozime dhe sugjerime që neni 5, përkatësisht neni 37.a, që përkufizon se duhet të nxirret një ligj i veçantë për “Trepçën” ta përcaktojë një lloj afati deri kur do të vijë ky ligj në Kuvend.

Në katër, u propozua që në bashkëpunim me Qeverinë dhe me ministrin të rishikohet nevoja e përmirësimit të nenit 7 të ligjit bazik, që flet për përgjegjësinë e bordeve të ndërmarrjeve publike, duke e specifikuar më mirë këtë përgjegjësi.

Në emër të Komisionit ju ftoj që ta aprovoni projektligjin. Komisioni e ka aprovuar atë dhe ka kërkuar që procedura të vazhdojë në Kuvend. Faleminderit!

KRYETARI: Faleminderit! Tani e kanë radhën kryetarët, apo përfaqësuesit e grupeve parlamentare. Nga Grupi Parlamentar i Partisë Demokratike të Kosovës, zoti Besim Beqaj.

BESIM BEQAJ: Faleminderit i nderuar kryetar i Kuvendit!

I nderuar kryeministër,

Kabinet qeveritar,

Të nderuar deputetë të Kuvendit të Kosovës,

Partia Demokratike e Kosovës ka shqyrtuar me kujdes projektligjin në fjalë, një projektligj i cili ne besojmë fuqishëm që do ta hapë rrugën për krijimin e ligjit të ri për “Trepçën”, një ligj i cili do ta hapë mundësinë për zhvillim të këtij kombinati, një kombinat jashtëzakonisht i rëndësishëm për zhvillimin ekonomik dhe një kombinat jashtëzakonisht i rëndësishëm për tërë Kosovën. Kombinati, i cili me vite të tëra ka qenë bartës i zhvillimit ekonomik dhe ne besojmë që me ligjin e veçantë do të hapet mundësia zhvillimore e këtij kombinati.

Siç e dini, edhe Partia Demokratike, por edhe Kushtetuta e vendit, e përcakton shumë qartë që ne si parti jemi të orientuar drejt ekonomisë së tregut, një ekonomi e cila i hap perspektivë zhvillimit të vendit, i hap perspektivë ekonomisë, u hap perspektivë nismave të cilat mundësojnë krijimi të vendeve të reja të punës.

Prandaj, në këtë drejtim, ne besojmë që ligji në fjalë është ligj i cili hap mundësinë për bërjen sa më shpejt të Ligjit të ri të “Trepçës” dhe njëkohësisht mundëson që pasuritë, të cilat janë shtetërore, e kemi të bëjmë me pasuritë minerale dhe pasuritë ujore, të jenë pasuri të shtetit dhe në mënyrë të drejtpërdrejtë të kemi hapje të perspektivës për zhvillimin e këtyre gjërave.

Si do që të jetë, ne si Grup Parlamentar besojmë që neni 3, pika 11.3, është një pikë e cila duhet të riformulohet konform atyre diskutimeve të cilat janë bërë në grup, konform asaj që aty ku janë zona me interes të veçantë, pra janë zona ku nuk mund të zhbëhen ligjet dhe ndërmarrjet publike të thjeshta sikur të gjitha ndërmarrjet publike, 11.3-shi parasheh rol të komunave, por që roli i komunave duhet të jetë vetëm për ndërmarrjet, të cilat kanë të bëjnë me aktivitete komunale dhe në asnjë rrethanë të ketë rol të komunave sa u përket zonave me interes të veçantë të pasurive minerale dhe ujore, të cilat janë pronë e qytetarëve të Republikës së Kosovës dhe si të tilla duhet të mbeten.

Pra, në këto zona nuk ka nevojë që të kemi rol të drejtpërdrejtë të komunave, komunat mund ta kenë rolin vetëm për aktivitete të cilat janë të parapara për shërbim më të mirë për qytetarët, por jo edhe për ndërmarrjet me interes të veçantë siç është “Trepça” dhe ndërmarrjet tjera që mund të dalin nga pasuritë nëntokësore dhe minerale të cilat i ka shteti ynë.

Prandaj, ne do të kërkojmë që neni 11.3 të riformulohet në tërësi substancialisht, të hiqet roli i komunave sa u përket ndërmarrjeve me interes të veçantë, siç është rasti i “Trepçës” dhe ndërmarrjeve të tjera, të cilat janë në kuadër të zonave me interes të veçantë të shtetit.

Prandaj, Grupi Parlamentar i PDK-së rekomandon që të votohet ky ligj, sepse është ligj i cili hap mundësinë për përbërjen e Ligjit të ri të “Trepçës”, por që njëkohësisht kërkon që ky nen të riformulohet dhe ne do t’i japim qëndrimet tona, por edhe të eliminohet çfarëdo mundësie e komunave që të kenë ndikim në zhvillimin e ndërmarrjeve me karakter nacional.

Njëkohësisht ndërmjet dy leximeve rekomandojmë që ky ligj duhet të harmonizohet me ligje tjera nga Komisioni për Legjislacion, sepse kemi një tendencë, e cila duhet të qartësohet në kuptimin e harmonizimit dhe të moskohezionit ndërmjet ligjeve dhe besoj që për këtë çështje Komisioni për Legjislacion do ta bëjë harmonizimin e plotë dhe do të na sjellë një ligj, i cili do të jetë ligj i perspektivës ekonomike për “Trepçën”.

Edhe një herë, duke dhënë përkrahjen e Grupit Parlamentar të Partisë Demokratike, kërkojmë që Ligji për “Trepçën” të silltet sa më parë dhe të hapet mundësia zhvillimore e këtij kombinati jashtëzakonisht të rëndësishëm, por me këto dallime dhe riformulimin rrënjësor të nenit 11.3. Faleminderit!

KRYETARI: Faleminderit, zoti Beqaj! Grupi Parlamentar i Lidhjes Demokratike të Kosovës, profesori Muhamet Mustafa.

MUHAMET MUSTAFA: I nderuar kryetar i Kuvendit,
I nderuar kryeministër,
I nderuar Kabinet qeveritar,
Të nderuar kolegë deputetë,
Më lejoni që të paraqes qëndrimet e Grupit Parlamentar të LDK-së lidhur me projektligjin që po e diskutojmë sot.

Grupi Parlamentar i Lidhjes Demokratike të Kosovës e ka zhvilluar një debat gjithëpërfshirës lidhur me Projektligjin për ndryshimin dhe plotësimin e Ligjit për ndërmarrjet publike dhe i ka mbështetur rekomandimet e Komisionit Funkcional të Kuvendit dhe mbështet edhe paraqitjen e sotme që bëri ministri Stavileci në emër të Qeverisë.

Prandaj, edhe i propozon Kuvendit që ta aprovojë këtë dokument duke u angazhuar që gjatë leximit të dytë të bëhen përmirësimet e nevojshme nëpërmjet amendamentimit kryesisht lidhur me çështjet që janë adresuar në raportin e komisionit.

Grupi Parlamentar i Lidhjes Demokratike të Kosovës konsideron se nxjerrja e këtij ligji e ka një rëndësi të veçantë për disa arsye:

E para, ky projektligj është në funksion të përdorimit më efektiv të aseteve të ndërmarrjeve shoqërore që tani janë në administrimin e Agjencisë Kosovare të Privatizimit, asete këto që kryesisht nuk janë në përdorim të duhur ekonomik dhe rrezikojnë t’i nënshtrohen një erozioni të mëtejme të vlerës së tyre.

Ky ligj krijon mundësi që ndërmarrjet shoqërore si tërësi ose pjesë të tyre mund të transformohen dhe regjistrohen si ndërmarrje publike në pajtim me arsyeshmërinë ekonomike dhe me interesin publik.

Ndërmarrjet e caktuara shoqërore ose toka dhe asete që janë tani në pronësi shoqërore do të mund të përdoren më racionalisht në bazë të këtij ligji në mënyrë efektive, duke u transformuar në ndërmarrje publike, sidomos për shembull në shëndetësi, në arsim, në kulturë, në sport, në tokë për qasje më të lehtë të bizneseve, e me shumë nga këto probleme ballafaqohen sidomos komunat.

Grupi Parlamentar i Lidhjes Demokratike të Kosovës konsideron se neni 3, përkatësisht pika 11.3 ka nevojë për precizim të rolit të komunave, pasi teksti aktual nuk i përgjigjet në mënyrë adekuate rolit dhe përgjegjësi të komunave dhe institucioneve të pushtetit lokal në sistemin kushtetues dhe institucional të Republikës së Kosovës.

Pra, roli i komunave në këtë proces të transformimit të ndërmarrjeve shoqërore në ndërmarrje publike duhet të përkufizohet dhe të limitohet vetëm për ndërmarrjet publike të karakterit komunal, ku adresohen nevojat dhe interesat e qytetarëve të karakterit lokal.

Lidhja Demokratike e Kosovës tërheq vërejtjen se dispozitat e këtij neni nuk kanë të bëjnë me komunat të caktuara dhe me përkatësi etnike të caktuara, por kanë të bëjnë një lloj edhe për komunën e veriut të Mitrovicës dhe për komunën e jugut të Mitrovicës dhe për të gjitha komunat e Kosovës.

Gjithashtu ky nen nuk e rregullon pronësinë dhe transformimin e “Trepçës”, as në mënyrë siç është tash në projektligj.

Të dyja këto çështje fatkeqësisht janë prezantuar dhe shtrembëruar nga forca të caktuara politike dhe mediet, dhe janë përdorur për të ndezur emocione edhe në demonstratat e paradokohshme.

Lufta politike në Kuvend dhe gjetiu është legjitime përderisa nuk shërbehet me shtrembërime dhe manipulime, qofshin ato edhe të paqëllimshme.

Nën dy, ligji e ka një rëndësi të posaçme, pasi një rekomandim i mëhershëm i Kuvendit, i iniciuar nga Lidhja Demokratike e Kosovës në vitin 2013, i cili ka dështuar të realizohet për ta nxjerrë Ligjin e veçantë për “Trepçën”, tani e bën realitet dhe e forcon si një obligim ligjor.

“Trepça” është një ndërmarrje me interes të posaçëm shoqëror për shkak të dimensionit dhe kompleksitetit të saj si pasuri kombëtare.

Për adresimin e këtyre dimensioneve të interesit të posaçëm për këtë ndërmarrje nevojitet një strategji dhe nxjerrje e ligjit sipas kësaj strategjie në frymën e një interesi më të mirë publik.

Duhet të jemi të vetëdijshëm se hartimi i strategjisë kërkon disa muaj dhe ne presim që Qeveria ta bëjë këtë dhe ta sjellë në Kuvend.

Po theksoj edhe një herë se i gjithë kompleksiteti i çështjeve e kërkon një debat të argumentuar në Kuvend, duke përfshirë në procedurën e debatit në Kuvend edhe konsultimin dhe dëgjimin publik të aktorëve të interesuar, përfaqësuesit e minatorëve, strukturat menaxheriale të “Trepçës”, ekspertët ligjorë, ekspertët e tregut, ekspertët e teknologjisë, ekspertët e financave, shoqërinë civile.

Zgjidhjet për “Trepçën” dhe transformimin e saj duhet të bëhen në mënyrë transparente përgjegjshme dhe në interesin më të mirë publik. Se cili është interesi më i mirë publik do të përkufizohet me strategjinë e zhvillimit të “Trepçës”, që në të vërtetë përbën një studim fizibiliteti për të ardhmen e “Trepçës” dhe ky studim duhet të përvijojë mundësitë zhvillimore të saj në dritën e zhvillimeve të reja në treg, teknologji dhe financa. Nuk ka dyshim se këto mundësi janë evidente dhe të mëdha, por sot ne nuk e dimë dimensionin e tyre.

Kjo strategji dhe studimi i fizibilitetit duhet të na e bëjë procesin tonë të vendimmarrjes të informuar dhe transparent dhe ta zhveshë këtë proces nga çfarëdo mitizimi dhe gjoja konspiracioni.

Ne mund të kemi dallime edhe këtu në Kuvend dhe gjetiu se cili është interesi më i mirë në publik sot dhe interesi më i mirë publik për gjenerata të ardhshme, sepse kur vendosim për “Trepçën” ne nuk vendosim veç për gjeneratat e sotme.

Interesi publik i “Trepçës” ka të bëjë thellësisht edhe me interesin e gjeneratave të ardhshme. Për shembull, duhet të diskutohet: a është interes publik shtetëzimi i “Trepçës”, siç mendojnë disa, apo siç frikohen disa. A është interes publik që “Trepça” të ngelë në nivel të ulët dhe primitiv të eksplimit dhe përpunimit të metaleve? A do të ishte ky shtetëzim një kalë troje, pas të cilit fshihen strukturat e interesit të ngushtë grupor dhe politik që përvetësojnë për vete pasuritë kombëtare. A është interes publik prona publike në minierë dhe pjesët e metalurgjisë dhe partneriteti publiko-privat me investitorë strategjikë për zhvillimin e industrive përpunuese me vlerë të lartë shtuese?

Cili është interesi publik në secilin prej 22 entiteteve që e përbëjnë “Trepçën” dhe sot hyjnë brenda saj? Cilat duhet të mbeten brenda, cilat duhet të shkojnë jashtë “Trepçës” dhe çka duhet të bëjmë me to?

Të gjitha këto përgjigje mund të jepen vetëm me studimin e fizibilitetit. Duhet të diskutohen me durim në mënyrë transparente në Kuvend, sepse asnjë vendosje vendimmarrje e fshehtë për “Trepçën” nuk mund të lejohet. Këtë nuk e lejon as ky Kuvend, këtë nuk e lejon as populli i Kosovës. Faleminderit!

KRYETARI: Faleminderit! Grupi Parlamentar “Vetëvendosje”, zoti Visar Ymeri e ka fjalën.

VISAR YMERI: Deputetë të Kuvendit të Republikës së Kosovës,
Sa herë që është folur për ligjin ose propozimin për plotësim-ndryshimin e Ligjit për ndërmarrje publike, është thënë që po flasin për Ligjin për “Trepçën” dhe pastaj njëkohësisht është thënë që dispozitat e caktuara nuk i aplikohen “Trepçës”. Atëherë, pse po e quajnë Ligji për “Trepçën”, se në fakt po ta shikosh ligjin njëmend nuk është për “Trepçën”, përveç që ligji e përmend “Trepçën” në njërin prej neneve, ku thotë që do të rregullohet me një ligj dhe strategji të veçantë. Asgjë tjetër për “Trepçën” këtu nuk ka. Dakord jam, nuk ka për “Trepçën”.

Mirëpo, nga ato që i dëgjova këtu, edhe nga ministri, edhe nga përfaqësuesit e dy grupeve parlamentare të koalicionit, e pashë që në fakt nuk ka ndonjë qëndrim të qartë të Qeverisë së Republikës së Kosovës nëse këto janë si të them kështu përfaqësim edhe i qëndrimit të Qeverisë së Republikës së Kosovës në atë se cila do të ishte e ardhmja më e mirë për “Trepçën”.

Pra, siç e tha edhe profesor Mustafa, nuk dihet a është më mirë të shndërrohet në ndërmarrje publike, apo ta gjejmë një modalitet tjetër se si do ta trajtojmë “Trepçën”. Tash nuk e dimë, po thuhet.

Dhe, Qeveria e Republikës së Kosovës para tri javësh e dinte, e tash nuk po e di! Domethënë, ky komenti kur i humbi dija dhe vetëbesimi i Qeverisë së Republikës së Kosovës është jashtëzakonisht i rëndësishëm për mua, sepse është i rëndësishëm për “Trepçën”, ndërmarrjen për të cilën po flasim.

A nuk ishte kjo Qeveri e Republikës së Kosovës që na e sollti një ligj, në fakt ligjin për plotësim-ndryshim të Ligjit për ndërmarrjet publike, kur thoshte që “Trepça” duhet të jetë ndërmarrje publike me të cilin ne synuam ta shndërrojmë “Trepçën” në ndërmarrje publike. Dhe, a nuk ishit ju deputetët e Kuvendit të Republikës së Kosovës, ose më saktësisht anëtarët e Komisionit për Zhvillim Ekonomik, të cilët të gjithë një zëri e përfaqësuam këtë ide të Qeverisë së Republikës së Kosovës. Dhe, a nuk ishit ju po të njëjtit pastaj të dy grupeve parlamentare, që pas dy ditësh të gjithë njëzëri e kundërshtuat idenë fillestare të Qeverisë së Republikës së Kosovës për shkak se Qeveria e Republikës së Kosovës e ndryshoi qëndrimin e vet.

Dhe, a nuk është kjo e çuditshme? Tash nëse ne sillemi këtu që kjo është normale, domethënë në mënyrë normale të të funksionuari të Qeverisë, atëherë kjo e tregon që kjo Qeveri vetëm me masa ‘ad hoc’ do të funksionojë gjatë këtij mandati, e me masa ‘ad hoc’ nuk shtrohet as “Trepça”, e nuk zhvillohet as ekonomia e vendit. Ta kemi parasysh këtë gjë! Plot 15 vjet ne funksionojmë me masa ‘ad-hoc’. Shihini si i kemi punët! E tash po na thuhet që me të njëjtën mënyrë do të vazhdojmë tutje për t’i përmirësuar punët. Po kjo është e palogjikshme! Është absurde! Madje-madje është tepër naive.

Sa i përket ligjit, të cilin po e diskutojmë tash, natyrisht që u ngre këtu dhe në komision është diskutuar disa herë neni 3, i cili e ndryshon pikën 11.3, dhe është e vërtetë që në Komision ka pasur një lloj pajtueshmërie të të gjithë deputetëve të pranishëm se ky nen në formën në të cilën është nuk bën të qëndrojë në këtë ligj. Po nuk ka pasur

pajtueshmëri, duhet ta them, se si do të duhej të ndryshojë ky nen. Nuk ka pasur pajtueshmëri për këtë. Kemi pasur qëndrime të ndryshme.

Ne si “Vetëvendosje” kërkojmë që kjo pjesa ku flitet për komunat, pra ku regjistrimi i ndërmarrjeve publike të shndërruara nga ndërmarrje shoqërore në ndërmarrje publike të bëhet me miratim të komunave, të fshihet fare.

Nuk mendoj që ka nevojë fare të flasim për këtë pikë në këtë ligj, edhe nëse është për “Trepçën”, edhe nëse nuk është për “Trepçën”.

Po thuhet që komunat kanë nevojë për hapësira të reja, edhe për shndërrim të ndërmarrjeve shoqërore në publike. Është e vërtetë kjo, mirëpo ta kemi parasysh një gjë - 500 ndërmarrje shoqërore tashmë janë privatizuar në Kosovë. Pra, një pjesë dërmuese e ndërmarrjeve shoqërore që bien nëpër komunat me shumicë shqiptare tashmë janë të privatizuara. Nuk po flasim më për ato. Tash po flasim për një numër të caktuar të ndërmarrjeve, të cilat kanë mbetur të paprivatizuara. Dhe, meqenëse Qeveria po e mbron këtë ide që tash duhet t’i involvojmë komunat, 15 vjet pasi janë privatizuar ndërmarrjet gjithandej, atëherë duhet që të na sjellë një listë dhe të na tregojë se janë kaç ndërmarrje shoqërore, të cilat do të mund të shndërroheshin në publike, për të cilat duhet të pyeten komunat dhe janë këto komuna, të cilat më së shumti do të përfitonin nga ky proces. Ta dimë këtë!

Por, po thuhet që nuk janë për një numër të caktuar të komunave. Dakord! Ta dimë për cilat komuna po flasin dhe rrjedhimisht për cilat ndërmarrje po flasim, meqë kjo është shumë e rëndësishme, sepse kjo pikë nuk është futur nga kjo Qeveri. Ta kemi parasysh! Kjo pikë është pjesë e kompromisit me Listën serbe, rrjedhimisht me Vuçiqin. Thojeni troç edhe qartë, se këtë po e dinë secili. Pra, nuk mund ta fshihni, përveç nëse e futni kokën në zall si ‘makushi’.

Çështja tjetër, është raportuar në media dhe këtë pyetje ia kam bërë edhe ministrit në komision, e ka refuzuar të përgjigjet, pra as nuk ka thënë ‘po’ as ‘jo’.

Është raportuar në media që në tekstin shqip, teksti i përdorur këtu është i ndryshuar pas votimit në Qeveri, dhe ne si Kuvend i Republikës së Kosovës, para se të marrim çfarëdo vendimi karshi ligjit, duhet ta dimë këtë.

Nëse kjo është e vërtetë, ta keni parasysh, deputetë të nderuar, kjo është vepër penale. Ky është falsifikim i dokumentit zyrtar. Pra, nëse ky dokument në formën në të cilën i është dorëzuar Kuvendit, nuk është i njëjti me atë të votuar në Qeverinë e Republikës së Kosovës. Këtu ka pasur një falsifikim të dokumentit zyrtar. Dhe, nëse kjo është e vërtetë dikush duhet të japë përgjegjësi për këtë falsifikim. Nuk mund ta kalojmë këtë falsifikim thujse nuk ka ndodhur asgjë.

Dhe, po jua rikujtoj edhe një herë, besoj që e keni lexuar të gjithë, se ku është dallimi. Pra, sipas raportimeve në media, në “Kohën Ditore”, në tekstin e votuar në Qeverinë e

Republikës së Kosovës është thënë kështu: “Regjistrimi në ndërmarrje publike mund të bëhet në marrëveshje me komunat, në territorin e të cilave pika, pika, pika”.

E në tekstin që e kemi ne këtu përpara thuhet: “Regjistrimi si ndërmarrje publike bëhet në marrëveshje me komunat”. Pra, “mund të” është hequr, dhe kjo ndryshon shumë.

Nëse e shihni për shembull në versionin anglisht, në të njëjtin faqe keni që regjistrimi “do të bëhet” dhe versioni serbisht është i ngjashëm ose i përafërt me atë në shqip.

Pra, këtu e kemi një problem me gjuhën, në të cilën po përdoret dhe rrjedhimisht kjo tregon, ose në fakt kjo mua më thotë që këtu ka pasur një lëvizje të gjuhës, ose në përkthim, ose edhe më keq në momentin kur është sjellë ligji në Kuvendin e Republikës së Kosovës dhe kjo duhet të qartësohet këtu. Meqenëse edhe kryeministri qenka këtu, edhe nga ministri i Zhvillimit Ekonomik, që është sponsorizues i këtij ligji, kërkoj të na tregojë ne deputetëve publikisht, në foltoren e Kuvendit, dhe të na thotë që ky nen ose ky tekst i ligjit është ai që është votuar në Qeverinë e Republikës së Kosovës ose jo, e nëse nuk është të na tregojë se kush e ka bërë falsifikimin.

Çështja tjetër se është diskutuar disa herë edhe në komision, edhe në nëpër debate publike, por edhe këtu në Kuvend e dëgjova, kur po flitet për klauzolën e përgjithësive që e jep, ose si të them kështu ndikimit në vendimmarrje që ua jep komunave, po thuhet që po merren disa raste të paqena.

Pra, këtu po flasim për një situatë jashtëzakonisht konkrete, ku roli i komunave është i theksuar. Pra, ajo është situata kur Qeveria dhe Kuvendi vendosin që një ndërmarrje shoqërore ta shndërrojnë në publike, atëherë që ta regjistrojnë këtë ndërmarrje këtë nuk mund ta bëjnë pa marrëveshje me komunat. Nuk po flasim për krejt pronën shoqërore dhe këtë duhet ta kemi parasysh. Po flasim për raste specifike dhe në këso raste specifike, nëse për shembull dikush thotë, dhe besoj që do të thonë deputetët e caktuar, se kjo i përket edhe Komunës së Prishtinës, ose Komunës së Ferizajt, ose asaj të Gjilanit, e kështu me radhë, atëherë këtu po ndërtohet një lloj të them ashtu antagonizmi artificial ndërmjet interesave të komunës dhe interesave të Qeverisë qendrore.

Pse, për shembull, Qeveria qendrore do të kishte qenë kundër që t’ia lejojë dhe të marrë vendim me Kuvendin e Republikës së Kosovës që një ndërmarrje shoqërore që i nevojitet jashtëzakonisht shumë komunës, për arsim, për shëndetësi, për sport, për bujqësi, e ku ta di unë, pse do të kishim refuzuar ne që asaj komune t’ia japim këtë pronë? Me çfarë arsye? A jemi ne kundër komunave të Kosovës? Ç’kuptim ka ky antagonizëm që po ndërtohet që duhet ta shpëtojmë komunën e pronën e komunës nga Qeveria qendrore? A është Qeveria qendrore okupuese e këtij vendi, që ua okupon pronën komunave? Këtë po e thoni ju me këtë arsyetimin që po e jepni për klauzolë, përndryshe ky s’ka nevojë fare të ekzistojë.

Lëvizja “Vetëvendosje” kërkon që kjo të fshihet fare. Nuk duhet të figurojë në këtë ligj në asnjë mënyrë kjo përgjegjësi e komunave.

Për të folur edhe për disa çështje tjera, ky është njëri prej amendamenteve që Lëvizja “Vetëvendosje” do ta kërkojë në komision dhe në të cilin e kushtëzon votën e vet.

Ne sot do të votojmë kundër këtij ligji për shkak të kësaj arsye dhe vota jonë për leximin e dytë kushtëzohet nga amendamentet që do t’i bëhen këtij ligji, e veçanërisht në këto çështje që po i ngremë këtu.

Çështja e dytë ka të bëjë me “Trepçën”. Pse është përmendur “Trepça” këtu, a mund të më thotë dikush? Nëse nuk është ideja që ta shndërrojmë në ndërmarrje publike, atëherë pse e futim një nen në Ligjin për ndërmarrjet publike për “Trepçën”? Po çka të bëjmë ne? Këtu po themi që “Trepça” do të rregullohet me një ligj dhe strategji të veçantë dhe pastaj kur ta rregullojmë me ligj e strategji të veçantë “Trepça” nuk është ndërmarrje publike, ç’kuptim ka ta futim në Ligjin për ndërmarrje publike? Po e presim ligjin dhe strategjinë e veçantë dhe e diskutojmë atë. Pse po flasim tash për “Trepçën”?

Ç’është kjo si të them ndërhyrje e pakuptimë me nene të caktuara në një ligj bazik, i cili s’ka të bëjë fare me ndërmarrje, nëse nuk është ideja për ta shndërruar në ndërmarrje publike. E nëse është për ta shndërruar në ndërmarrje publike, atëherë pse nuk po e themi troç dhe qartë që “Trepça” do të shndërrohet në ndërmarrje publike të interesit të veçantë dhe shih për këtë arsye do të rregullohet me strategji dhe ligj të veçantë? Pse të mos e themi këtë, nëse e dimë? Nëse nuk e dimë, atëherë pse po ngutemi ta futim? Ku është arsyeja, unë s’po e kuptoj thjesht. Ky është popullizëm, meqë po na akuzojnë ne që kemi dalë në protesta për popullizëm. Pikërisht kjo është popullizëm. Ky është një adresim i revoltës popullore për “Trepçën me një fjali, ose me një nen i cili s’ka kurrfarë kuptimi, po ta analizoni me kujdes.

Pra, nëse “Trepça” është ndërmarrje publike, ose mendohet të bëhet një ndërmarrje publike, ta themi këtu në këtë ligj dhe vetëm ashtu ka kuptim që ta përmendim “Trepçën” në Ligjin për ndërmarrjet publike. Vetëm nëse e kemi ndërmend vërtet që “Trepçën” ta shndërrojmë në ndërmarrje publike, sipas procedurave të parapara ...

(Ndërprerje nga regjia)

KRYETARI: Regjia, ju lutem vazhdoja fjalën!

VISAR YMERI: ...me nenin 4, të pikës 13.1. Një propozim yni është që në fund të pikës 13.1, ashtu siç është thënë, fjalia të ndryshojë “nga riorganizimi, falimentimi dhe likuidimi në ndërmarrje publike rregullohet me akt normativ të veçantë”, të themi “me atë të veçantë ligjor”. Pra, mendoj që kjo ia shton pak peshën atij akti që do të nxirret për këtë çështje, meqenëse është çështje e rëndësishme, kjo ia shton peshën vendimmarrëse edhe Kuvendit kur t’i trajtojmë këto çështje për të cilat po flasim. Faleminderit!

KRYETARI: Faleminderit! Grupi Parlamentar i Aleancës për Ardhmërinë e Kosovës, zoti Pal Lekaj e ka fjalën.

PAL LEKAJ: I nderuar kryetar i Kuvendit,

I nderuar kryeministër,
Ministra dhe deputetë,
Qytetarë të Republikës së Kosovës,

Sa i përket projektligjit për ndryshim për ndërmarrjet publike, mendoj që Qeveria e ka sponsorizuar një ligj që shkon në disfunktion të këtyre ndërmarrjeve dhe këtu aspak s'kemi të bëjmë me zhvillim ekonomik, siç është mësuar Qeveria dhe tani edhe qytetarët e kanë mësuar përmendsh fjalët 'e shpëtuam vendin, po sjellim ligj për zhvillim ekonomik, e kemi një sistem unik të drejtësisë' e tjera, që me të vërtetë është e pakuptimtë.

Edhe ky ligj është një mashtrim për qytetarët e Kosovës. E them këtë, sepse u jep fuqi komunave vendimmarrëse të jenë vendimmarrëse me këtë ligj dhe e sanksionon qartë, kur thuhet që regjistrimi i ndërmarrjeve publike bëhet me komunat në territorin ku gjenden këto ndërmarrje shoqërore dhe njësitë e tyre.

Ju pyes juve, qytetarë të nderuar! Ju pyes ju, deputetë: A thua, cilat njësi ekzistojnë në komunat e Kosovës, e kemi "Gazivodën", që është njësi e "Ibër-Lepencit", e kemi "Brezovicën", kemi shumë ndërmarrje e njësi tjera, e kemi "Trepçën", që janë njësi të këtyre komunave, e që këtu aspak s'ka të bëjë me zhvillim ekonomik, por është interesi politik.

Prandaj, ne si Aleancë për Ardhmërinë e Kosovës e kemi shqyrtuar, kemi menduar dhe jemi të mendimit që komunat të mos të jenë apo fare mos të ekzistojnë në paragrafin 11.3, dhe për atë edhe në Komisionin FunkSIONAL Parlamentar kam qenë kundër dhe prapë do të jemi kundër, derisa nuk do të ndryshojë ky nen.

Tjetër është ajo që dikush mund të thotë 'do ta amendamentojmë'. Ne e kemi provuar me "Trepçën", kemi qenë unike të gjitha grupet parlamentare, të gjithë deputetët, si pozitë dhe opozitë, por pas ndërhyrjes së Vuçiqit është larguar ky ligj dhe si mund t'ju besojmë që ky mund të amendamentohet dhe të silltet prapë me ndryshim të neni 11.3, që është politik dhe nuk shkon në favor të zhvillimit të vendit.

Prandaj, ne si Grup Parlamentar i Aleancës për Ardhmërinë e Kosovës jemi kundër, derisa ta shohim në praktikë ndryshimin e këtij neni. Faleminderit!

KRYETARI: Faleminderit!

KRYETARI: Nga Grupi Parlamentar "Nisma", zoti Fatmir Limaj e ka fjalën.

FATMIR LIMAJ: Faleminderit, kryetar!

I nderuar kryeministër,
Kolegë deputetë,
Ministër, si propozues i ligjit,

Unë do të filloj, meqenëse kur të vijmë në një propozim-ligj, ose propozim-ndryshim të neneve duhet ta kemi arsyeshmërinë pse vijmë. Pse e ndryshojmë një nen, pse ndryshojmë një ligj, cilat janë arsytet? Ose bëhet ligji për ta bërë më mirë, ose mungon rregullimi i një çështjeje të caktuar në atë ligj.

Ne nuk po flasim për një ligj, për ta pasur të qartë opinionin, ne po flasim për dy nene. Se këtu dëgjova të thonë ‘me këtë ligj hapet perspektiva e zhvillimit’. Ne po flasim për dy nene, njëri prej tyre një gjysmë-neni, tjerat janë krejt të parëndësishme. Për dy nene të ndryshimit.

Kur thashë që ligji vjen si rezultat i asaj arsyeje, nevojës për ta ndryshuar në mungesë të rregullimit të asaj fushe, ose plotësimin e çështjes, atëherë kjo ka kuptim. Neni problematik 11.3, për të cilin këtu po bisedohet, ka qenë i rregulluar në Ligjin për ndërmarrjet publike, për çështjen e komunave. Më lejoni ta lexoj nenin 11 të Ligjit të parë të vitit 2008 për ndërmarrjet publike dhe pastaj do të shkoj drejt ndryshimplotësimit, sepse Ligji për ndërmarrjet publike është provuar për t’u ndryshuar edhe një herë tjetër, ju kujtohet 0 herën e kaluar.

Neni 11 i Ligjit thotë kështu: “Pas hyrjes në fuqi të këtij ligji, çdo ndërmarrje e re publike mund të themelohet vetëm nëse kjo autorizohet nga një vendim i Qeverisë qendrore”. Është e mbyllur. Neni 11.2 thotë: “ Përveç nëse shprehimisht përcaktohet ndryshe në ligjin e sipërcekur, ndërmarrja e re publike do të jetë ndërmarrje publike qendrore”. Pra, sipas Ligjit të parë për ndërmarrje publike. Natyrisht, Legjislativi dhe Ekzekutivi e kanë parë të nevojshme të bëjnë shtesë në Ligjin për ndërmarrjet publike dhe ka ardhur propozimi i dytë në legjislaturën e kaluar – Plotësim-ndryshimi i Ligjit për ndërmarrjet publike. Dhe, aty është plotësuar me nenin 11.3. Po e lexoj - neni 11.3 thotë: “komunat mund të kenë ndërmarrje publike lokale, por paraprakisht duhet të përgatisin dhe t’ia paraqesin Qeverisë arsyeshmërinë e qëndrueshmërinë operative dhe financiare, ndërsa Qeveria qendrore me vendim e autorizon themelimin e saj”.

Çfarë po doni të rregulloni tjetër ju për komuna? Kur një çështje është e rregulluar. Është e rregulluar me nen. Pastaj, nëse hyni në Ligjin për ndërmarrjet publike, ju do ta shihni se ky ligj ndan shumë qartë se çka është ndërmarrje publike e nivelit qendror dhe çka është ndërmarrje publike e nivelit lokal - kërkesat dhe nevojat e shtimit ose ndryshimit të ndërmarrjeve publike.

Neni 11.3 për të cilin po kërkohet të ndryshohet, shikojeni dallimin ndërmjet nenit që ka qenë deri me tani dhe këtij që po propozohet. Një pjesë e tij. Domethënë, në ligjin e vjetër thuhet kështu: “Komunat mund të kenë ndërmarrje publike lokale, por paraprakisht duhet të përgatisin dhe të paraqesin qëndrueshmërinë dhe arsyeshmërinë dhe Qeveria vendos”. Këtu propozimi është tjetër, thotë: “Regjistrimi i ndërmarrjes publike bëhet në marrëveshje me komunat, në territorin e të cilave gjenden ato ndërmarrje”. Këtu nuk jemi duke folur për nevojën e themelimit. Shikojeni! Janë dy dallime të mëdha. Këtu po thuhet – regjistrimi i ndërmarrjeve. Regjistrimi i një ndërmarrjeje të caktuar publike duhet të bëhet në marrëveshje me komunat. Pse?! Për cilat ndërmarrje?

Natyrisht, për ndërmarrje lokale. Po. Gjithmonë me propozim të asambleve komunale, me propozim të një apo më shumë komunave mund të kërkohet që të bëhet një ndërmarrje publike paraprakisht, duke e parë atë që thamë arsyeshmërinë, nevojshmërinë, e ku ta di unë. Por, pse është e nevojshme të futet në ligj kjo, përderisa ligji e ka të rregulluar. Këtu nuk ka asgjë të paqartë me ligjin e vjetër. Këtu asgjë nuk është e

nevojshme për të shtuar. Prandaj, kërkoj që këtë zhurmë të madhe për këto dy nene, për mendimin tim krejt pa kuptim, as që ka pasur nevojë të diskutohet gjithë ky debat për dy nene, të cilat asgjë nuk rregullojnë në fushat e rregulluara, të ndryshuara.

Të hiqet ky nen! A ka nevojë Ligji për ndërmarrjet publike të shikohet si tërësi? Gjithmonë ka dhe ekspertët e dinë këtë punë më mirë. Por, tentimi kështu me dy nene që praktikisht, as sponsorizuesi nuk e ka idenë se pse po e bën, se në fund të fundit është fushë e rregulluar, atëherë lë hapësirë për spekulim edhe me teoritë konspirative që u thanë.

Është rast i mirë që ju si koalicion qeveritar ta shfrytëzoni këtë rast dhe këtë mundësi që të kthehemi në thelbin e çështjes. Të ulemi dhe të mos lejojmë nga kushdo qoftë për ta përdorur politikisht, të mos lejojmë për asnjë nevojë, propagandë e marketing, e siç u tha. Rasti është tani. Të ulemi së bashku, ta harmonizojmë planin e veprimit për “Trepçën”. Lëreni këtë nen se nuk është asgjë. T’i lëmë këto e të mos merremi me gjëra të parëndësishme të panevojshme që nuk ndryshojnë asgjë, por të hyjmë në thelbin e çështjes.

Ejani të ulemi dhe ta ndërtojmë planin e veprimit. Disa deputetë të vjetër, po habitem, që po harrojnë se strategjia e “Trepçës” është atje brenda, e punuar moti. Mirë është të shkojnë ekspertët tanë të shikojnë nëse duhet ndryshuar atë strategji, nëse duhet shtuar, ta bëjnë planin e veprimit dhe të mos preket ligji bazik. Shikoni, në qoftë se Ligji për ndërmarrjet publike shkon kështu, nuk ka do të ketë ndërmarrje publike të “Trepçës”. Nuk ka! Çdo ligj special për “Trepçën” e ka për obligim të dalë nga ligji bazik. Ligji për ndërmarrjet publike është ligji bazik, baza e çdo rregullimi të ndërmarrjeve, ose transformimi të ndërmarrjeve, dhe çdo ligj tjetër i veçantë duhet të mbështetet në Ligjin për ndërmarrjet publike.

Nuk mund të bëhet një ligj i veçantë, pa u mbështetur në ligjin bazik, në këtë rast të ndërmarrjeve publike. Ligji i veçantë mund të bëhet për një çështje, sikur që është “Trepça”, që e rregullon vetëm një çështje të caktuar, ama duhet të mbështetet në Ligjin për ndërmarrjet publike, e në Ligji për ndërmarrje publike ai nen është jo vetëm diskutabil, po është e qartë se çfarë pasojash mund të sjellë.

Koalicioni qeverisës nuk duhet ta shohë këtë, siç i dëgjova disa nga fjalët jo shumë të matura, por më tepër ta shohë si ndihmesë dhe kontribut nga opozita. Diskutimet dhe propozimet tona duhet t’i shihni si kontribut, si ndihmë për ju dhe mbështetje që të mos kemi telashe në rrugën që po vjen. Prandaj, ne propozojmë që të hiqet ligji, jo të amendamentohet. Pse ka pasur nevojë pra të silltet. Unë këtë nuk po e kuptoj! Vjen koalicioni qeverisës thotë ‘nuk pajtohem me këtë nen, por ne e amendamentojmë’. Po me një nen që nuk pajtohesh, nuk silltet fare për t’u diskutuar në seancë. Hiqeni komplet këtë nen! Komplet duhet hequr!

Unë nuk po e kuptoj te juristët, si ka mundësi të vijë nga Qeveria cilësimi për “Trepçën” që nuk thotë asgjë në Ligjin për ndërmarrjet publike. Është në kundërshtim me rregullat juridike e ligjore. Nuk mund aty specifikisht të flitet për një temë dhe të mos tregohet se

për çka bëhet me këto. Çka rregullohet në “Trepçë” me atë pjesë të nenit që e keni futur? Asgjë! Asnjë send! Po hajt, ‘ta futim’ e të thonë se ‘e kemi futur si nen, se pastaj marrim obligime ligjore’. Ne nuk kemi nevojë të marrim aso obligimesh ligjore, ne e obligim të marrim obligime ligjore që zgjidhin çështjet, që zgjidhin problemin konkret. E problemi konkret është “Trepça” dhe jo vetëm ajo. Ka edhe ndërmarrje tjera publike që duhet të qëndrojnë publike.

Kemi ndërmarrje që po likuidohen, e s’e dimë çfarë po bëhet. Shikoni çka po ndodhë sot me “Grandin”. Shkoni këqyrni punëtorët qysh po sillen, në çfarë gjendje i kanë sjellë. Pa fajin e punëtorëve, “Grandi” sot ka mbetur në një situatë të padefinuar. Dikush thotë po likuidohet, e ju i dini problemet e privatizimit me atë ndërmarrje që kanë ndodhur dhe si kanë ndodhur. Domethënë kemi shumë tema për të cilat ne duhet të bisedojmë.

Prandaj, zoti kryeministër unë ju ftoj që të jepni kohë e t’i tërhiqni këto dy nene. Të ulemi e të bisedojmë se ka mundësi që në një tavolinë të bisedojmë dhe pastaj të pajtohemi e ta sjellim me konsensus, qoftë nevoja edhe ndryshimin e Ligjit për ndërmarrje publike, në qoftë nevoja edhe Ligjin për “Trepçën”. Për çka do qoftë, unë besoj që të gjithë jemi të gatshëm për t’u ulur e për të biseduar dhe për të gjetur një zgjedhje. Ama, jo në këtë mënyrë! Jo kështu! ‘Hajde, ne po votojmë, tani amendamentojmë’. Jo kështu, se paraprakisht të gjithë pajtohemi, ai që flet dhe ai që nuk flet, se nuk ka këtu filozofi.

Nëse shkon ky nen, përfundimisht dëmtohet dhe është shumë i diskutueshëm, në fund të fundit. Është tepër i diskutueshëm! Është më tepër politik, se sa që e rregullon zgjidhje. Prandaj, ju ftoj që ta hiqni, sepse nuk është e ngutshme. Të ulemi të bashkëbisedojë për këto dy nene. Nuk ka ndryshim ligji...

(Ndërprerje nga regjia)

KRYETARI: Regjia, vazhdoja fjalën dhe grupeve parlamentare mos ua ndërprit asnjërit!

FATMIR LIMA: ...Për korrektësi, i nderuar kryetar, për çdo tejkalim ju mund t’i merrni minutat e Grupit Parlamentar për të qenë brenda Rregullores, në qoftë se dalim jashtë saj. Mund ta kompensoni duke i marrë minutat e Grupit Parlamentar ashtu si i takojnë.

Po them dhe propozoj që ta tërheqim këtë nen. Një ligj, plot dy javë u bë ky debat kaq i madh për dy nene të parëndësishme, për Kosovën janë të parëndësishme, për zhvillimet ekonomike janë të parëndësishme, e propozuesi, por nëse nuk bëhet, atëherë bëhet ajo mjegulla për çka po propozohet, e cila e ka qëllimin. Ne nuk jemi kështu symbyllur. Nëse lihet kështu është e qartë, kjo po bëhet për komunat me shumicë serbe, të cilat kërkojnë në emër të regjistrimit të ndërmarrjeve, por nuk mund të bëhet pa pëlqimin e tyre, dhe nëse ky Kuvend e lejon këtë, atëherë ne mund t’i nxjerrim 100 ligje speciale për “Trepçën”, por ato janë pallavra. Asnjë gjë më nuk e rregullojmë, atëherë e legjitimojmë ndarjen dhe i futim komunat për zgjidhjen e kompetencave të organeve qendrore.

Propozimi edhe një herë: kërkoj nga sponsorizuesi që momentalisht, për një kohë të caktuar, ta tërheqë këtë ligj, të ulemi e të bashkëbisedojmë dhe pastaj të vijmë me një

harmonizim të qëndrimeve, që do të jepte impuls për të shkuar në harmonizimin e qëndrimit dhe detyrimit të planveprimit për strategjinë për “Trepçën” dhe ndërtimin dhe ndërtimin e ligjit si do të çonte drejt definimit të statusit të “Trepçës” dhe kjo është ajo rruga, nëse vërtet të gjithë jemi me vullnet e nuk duam të manipulohen ose të përdoren politikisht çështjet të cilat më së paku i duhet vendit dhe ne këtu. Faleminderit!

KRYETARI: Faleminderit! Grupi Parlamentar “6+”, Duda Balje e ka fjalën.

DUDA BALJA: Zahvaljujem!

Parlamentarna grupa “6+” u načelu podržava Zakon o javnim preduzećima. Svoj rad oko diskutabilnih pitanja o ovom zakonu, znači kao što su nadležnosti opština “Trepča” i sve ostalo daćemo kroz rad u komisiju, u cilju da dobijemo zakon koji će biti najbolji za Kosovo. Hvala Vam!

KRYETARI: Faleminderit!

Atëherë më lejoni për njoftim, deri më tani i kemi 29 diskutues të paraqitur nga të gjitha grupet parlamentare - deputetë. Kryeministër, e dëshironi fjalën? Kryeministri e ka fjalën, ju lutem zoti Isa Mustafa, pastaj e bëj sqarimin.

KRYEMINISTRI ISA MUSTAFA: Faleminderit i nderuar kryetar i Kuvendit,

Të nderuar deputetë,

I nderuar Kabinet qeveritar,

Ne kemi prezantuar para jush Projektligjin për ndryshimin dhe plotësimin e Ligjit për ndërmarrjet publike. Me këtë projektligj, objektivi themelor ka qenë që t’i arrijmë dy objektiva, në të vërtetë dy qëllime tonat themelore. Një, që me nenin 3 të këtij projektligji të mundësojmë që disa ndërmarrje, të cilat janë në autoritetin e AKP-së të mund të tërhiqen me kërkesë të Qeverisë dhe me vendim të Kuvendit të Republikës së Kosovës dhe të shndërrohen në prona publike për interes publik, në rend të parë të komunave, por po ashtu edhe për interes publik qendror, kur ne kemi të bëjmë me investitorë strategjikë, të cilët vijnë dhe të investojnë në Kosovë dhe të cilëve Qeveria e Republikës së Kosovës nuk ka mundësi t’u ofrojë sipërfaqe tokësore për investimet e tyre, ashtu siç nuk ka pasur mundësi deri me tani, sepse këtë po e bëjmë shtetet përreth, ndërkaq te ne po vijnë investitorët, po kalojnë këtu, nuk po jemi në gjendje që atyre t’u ofrojmë kushte dhe po humbin pikëpamjet e tërheqjes të investimeve të huaja.

Unë plotësisht pajtohem me ju që në këtë nen ka hapësirë për precizime dhe jemi të gatshëm që po ashtu që t’i pranojmë të gjitha propozimet dhe sugjerimet tuaja që të bëhen precizime dhe që ato të mos kushtëzohen fare me komunat, në mënyrë që komunat mos ta parapërcaktojnë dhe të mos e limitojnë këtë proces, dhe jemi në gjendje që të ulemi me të gjitha grupet parlamentare të bisedojmë dhe ta gjejmë zgjidhjen në të cilën ju e vlerësoni që është zgjidhja më e mirë.

Nuk është menduar fare këtu që komunat duhet të japin pëlqimin e tyre, ose duhet ta japin miratimin e tyre për pronat, të cilat janë në interes nacional, kryesisht në interes të investitorëve, të cilët ne dëshirojmë t’i të tërheqim këtu, por kryesisht është menduar që ajo të vlejë për pronat, të cilat jepen në shfrytëzim të komunave, që kanë të bëjnë me

arsimin, me ndërtimin e shkollave, me ndërtimin e qendrave të mjekësisë familjare, me ndërtimin e objekteve sportive, me ndërtimin e objekteve tjera sociale dhe me ndërtimet infrastrukturore, për të cilat komunat nuk kanë hapësirë të ndërtimeve dhe kjo nuk është parapërcaktuar se cilat janë ato prona dhe të cilat janë ato komuna, sepse ne nuk kemi pasur kërkesa të veçanta para kësaj nga komunat dhe po ashtu nuk kemi pasur të emërtuara pronat të cilat ne i kemi për qëllim që nesër t'i kërkojmë nga AKP-ja për t'u shndërruar në prona publike.

Këtu e kemi edhe një çështje të përkufizimit të nocionit 'ndërmarrje' dhe nocionit 'pronë', e cila po ashtu meriton që të shqyrtohet nga komisionet parlamentare, sepse Projektligji për ndryshim dhe plotësimin e Ligjit u referohet ndërmarrjeve, ndërkaq qëllimi është te pronat. Ne nuk e kemi për qëllim që disa ndërmarrje, që sot janë ndërmarrje shoqërore nën autoritetin e AKP-së, t'i shndërrojnë në ndërmarrje publike, sepse ne jemi të përcaktuar për ekonomi të tregut, por jemi të interesuar që pronat e caktuara që janë nën autoritetin e AKP-së t'i shndërrojmë në prona publike për t'i shfrytëzuar për nevojat publike të qytetarëve, prandaj në këtë aspekt ne plotësisht do të bashkëpunojmë me ju dhe do t'i pranojmë sugjerimet dhe propozimet.

Tani ky ligji është në pronësinë e Kuvendit të Republikës së Kosovës dhe ju jeni ata të cilët do ta ofroni zgjidhjen më të mirë dhe ne do të bashkëpunojmë në këtë zgjidhje.

Te çështja e nenit 5, tash dikush është për ta hequr, dikush është për ta mbajtur. Ne kemi interes ta mbajmë, sepse e kemi një interes që të investitorët t'i kemi këtu. Edhe kemi interes të gjejmë hapësirë për investimet e jashtme dhe kemi investitorë që të gjejmë hapësirë për investimet publike nëpër komuna. Ndryshe edhe nuk do ta kishim futur fare këtu, po të mos kishte interes dhe për këtë interes ne duhet të flasim bashkërisht dhe të gjejmë zgjidhje, sepse puna më e lehtë është të mos e trajtojmë këtë çështje fare.

Sa i përket "Trepçës", dispozitat të cilat ne i kemi menduar në nenin 3 të këtij ligji nuk do të vlenin për "Trepçën", sepse vetë fakti që ne jemi përcaktuar që "Trepça" të rregullohet me ligj të veçantë, kjo flet se me ligj të veçantë do të përcaktohet - edhe përkufizimi pronësor i "Trepçës", edhe përkufizimi ekonomik i "Trepçës". Në këtë rast ne jemi për atë që më tepër të orientohemi në përkufizimin ekonomik të "Trepçës" sesa në përkufizimin pronësor të saj. Ne duhet ata dimë se çfarë po duam të përfitojmë nga "Trepça".

Si ta bëjmë "Trepçën" një organizatë ekonomike, e cila do të punojë me profitabilitet. Si ta bëjmë "Trepçën" një organizatë ekonomike, e cila do të jetë tërheqëse për investitorët e huaj dhe si ta bëjmë "Trepçën" një organizatë ekonomike me të cilin ne do t'i finalizojmë produktet në të dhe nuk do ta shesim xehen e "Trepçës", por produktet finale të saj. Dhe, ky është aspekti ekonomik i Trepçës, për të cilin ne jemi të interesuar që ta kemi një strategjinë dhe ta kemi Ligjin për "Trepçën". Kur ta bëjmë Ligjin për Trepçën pastaj në pikëpamje ekonomike e shohim se si duhet të definohet kjo, në mënyrë që "Trepça" të funksionojë

Unë nuk jam i bindur as si kryeministër, nuk është e bindur edhe Qeveria që parapërcaktimi pronësor i “Trepçës” do të ndihmonte që ne ta shpëtojmë “Trepçën”, sepse nëse themi se “Trepça” bëhet kompani publike, ne nuk jemi të sigurt se “Trepça” do të punojë me profit. Në qoftë se themi se “Trepça” do të mbetet kompani në AKP, nuk jemi të sigurt po ashtu që do të punojë me profit. Ne duhet ta dimë dhe ta kemi një strategji, e cila do të na tregojë se cila mënyrë e organizimit do ta bëjë “Trepçën” tërheqëse për investitorët e jashtëm dhe do ta bëjë funksionale, në mënyrë që ajo të qëndrojë mbi baza ekonomike.

Unë nuk dëshiroj tash të ulem këtu dhe vërtet të polemizoj me dikë lidhur me atë sa a janë ndikimet e jashtme apo jo. Unë nuk dëshiroj që ne ta konsiderojmë Vuçiqin si kryeministër të Kosovës, ose si njeri i cili vendos për të gjitha çështjet në Kosovë. Unë ju garantoj se Vuçiqi në asnjë rast, as Qeveria e Serbisë nuk ka qenë e implikuar në këtë, prandaj kompleksin e Vuçiqit duhet ta hiqni të gjithë ju që e keni këtë dhe një herë e përgjithmonë të mos merremi me të. Le të merret ai me Serbinë, sepse ka probleme të mëdha në Serbi, e ne të merremi me Kosovën.

Ne nuk e kemi tërhequr projektligjin paraprak për shkak të Vuçiqit. Është e vërtetë se ne e kemi propozuar atë projektligj, por e kemi propozuar me qëllim që ta shpëtojmë “Trepçën” nga procesi i falimentimit. E kemi gjetur mënyrën tjetër për ta shpëtuar, sepse kemi konsideruar se në qoftë se shkojmë me të parën dhe e shpallim kompani publike, ne nuk kemi informacione të caktuara se sa janë obligimet e asaj kompanie publike, sa janë detyrimet ndaj kreditorëve, si do të jetë aspekti ekonomik i organizimit të saj dhe po ashtu ajo nuk është në përputhje me orientimin tonë programor si Qeveri e Republikës së Kosovës, sepse ne e kemi orientimin e ekonomisë të tregut.

Edhe programi im politik i LDK-së, edhe programi politik i PDK-së, është program politik i ekonomisë së tregut dhe në këtë ekonomi të tregut shpallja e ndërmarrjeve shoqërore në ndërmarrje publike nuk është në frymën e politikës të programeve tona politike dhe ne nuk dëshirojmë që këtë ta bëjmë paraprakisht, në qoftë se nuk kemi argumente, të cilat flasin se ndryshe kjo nuk mund të bëhet. Prandaj, jemi të hapur që për nenin 3 të diskutojmë, edhe ne mendojmë që ai duhet të precizohet maksimalisht, por është çështje e trupave punuese të Kuvendit dhe e bashkërenditjes që ta bëjnë këtë në mënyrë të përbashkët. Faleminderit!

KRYETARI: Faleminderit, zotëri kryeministër!

Atëherë në ndërkohë për njoftim të deputetëve i kemi 30 deputetë, të cilët janë lajmëruar për ta marrë fjalën. I kanë nga 10 minuta për diskutim. Më lejoni ta citoj me Rregulloren, e cila ka një kontest në vetvete të neni 40, përkatësisht pika e f e pikës së parë dhe pika 6 kanë kontestim ndërmjet vete, për arsye se në një moment thuhet se kryetari i Kuvendit e përcakton radhën e diskutuesve, në të njëjtën kryetari i fton diskutuesit në bazë të radhës së paraqitjes. Domethënë kemi në dualitet, si do që të jetë ne do të përpiqemi ta ndjekim një rend duke e respektuar radhitjen bazë të partive politike dhe të gjinisë, pasi 31 diskutues u bënë tash, mendoni nga 10 minuta...

(Reagime nga salla)

Atëherë profesor Muhamet Mustafa le ta bëjë një sqarim, pastaj vazhdojmë me deputetët sipas radhës së paraqitjes. Faleminderit!

MUHAMET MUSTAFA: Këtu u tha që me Ligjin bazik të ndërmarrjeve publike, komunat dhe Qeveria kanë mundësi t'i krijojnë ndërmarrjet e reja publike, por ky ligj nuk flet për atë punë. Ky ligj mundëson që pronat edhe ndërmarrjet që janë nën kujdesen të Agjencisë Kosovare të Privatizimit mund të tërhiqen nga ingerencat e saj dhe të shndërrohen në ndërmarrje publike ose ndërmarrje tjetër.

Kjo është ajo që e bën të nevojshëm këtë ligj dhe e bën të nevojshëm edhe nenin. Në këtë drejtim dëshiroj të sqaroj se ne i kemi parasysh dhe i kemi diskutuar e kemi sqaruar dhe me ekspertët më të mirë juridikë të Kosovës. Faleminderit!

KRYETARI: Faleminderit! Deputeti Naim Fetahu, nga Partia Demokratike e Kosovës, e ka fjalën.

NAIM FETAHU: I nderuar kryetar i Kuvendit,
I nderuar kryeministër,
Të nderuar deputetë,
Sot e kemi përpara Ligjin për ndërmarrjet publike dhe mendoj se fokusi ynë duhet të përqendrohet në ligjin që e kemi përpara. Ne e kemi obligim që ta bëjmë infrastrukturën ligjore më të mirë të mundshme që të sjellim investitorë sa më seriozë, sepse vetëm kështu mund të krijojmë lehtësi dhe favore për zhvillimin ekonomik, për punësim dhe mirëqenie sociale.

Tani më të gjithnjë e dimë se jemi të përcaktuar për ekonomi të tregut dhe mendoj se në këtë drejtim nuk kemi dilemë dhe ne si parti e kemi të qartë, gjithsesi edhe si Grup Parlamentar.

Ne për "Trepçën" do të flasim për një takim të veçantë, kur ta kemi Ligjin përpara dhe besoj se është mirë që të gjithë ta japim kontributin tonë, të mbledhim të gjithë mendjen e shëndoshë për të dhënë kontribut në këtë drejtim. Ne gjithashtu do të përpiqemi dhe mendojmë se duhet ndryshuar neni 11.3 të ligjit, duke e ndryshuar dhe formuluar këtë çështje, këtë që e tha edhe në emër të Grupit Parlamentar zoti Besim Beqaj dhe në këtë drejtim mendoj se kemi mundësi, meqë e kemi leximin e parë të japim kontribut ndërmjet leximit të parë dhe leximit të dytë për ta ndryshuar këtë çështje. Faleminderit!

KRYETARI: Faleminderit! Zotëri Shpejtim Bulliqi e ka fjalën.

SHPEJTIM BUJLLIQI: I respektuar kryetar i Kuvendit,
I respektuar kryeministër,
Ministra,
Kolegë deputetë,
Të respektuar qytetarë të Kosovës,

Projektligji i sjellë për ndryshim dhe plotësim të Ligjit nr. 03/L-087 për ndërmarrjet publike mendoj se ka pasur rëndësi të veçantë që është sjellë në Kuvend për këto ndryshime.

Sigurisht që arsyeja qëndron në faktin, sepse edhe nëpërmjet këtyre ndryshimeve faktikisht është krijuar një hapësirë për të marrë veprime me qëllim të ruajtjes së kompleksit “Trepça” nga likuidimi i saj dhe krijimi i mundësisë të trajtimit me një ligj të veçantë. Faktikisht, në bazë të informacioneve që i kemi dhe disa të dhëna të cilat kemi arritura t’i sigurojmë, nga 600 ndërmarrje publike, që faktikisht që janë në Kosovë, diku deri më tani janë privatizuar mbi 400 të tilla dhe sigurisht në bazë të kësaj llogaritë që kanë mbetur diku më pak se 200 ndërmarrje publike.

Ndoshta rëndësia e krijimit të këtij ligji dhe këtyre ndryshimeve do të ishte jashtëzakonisht e rëndësishme sikur të kishte ndodhur në një periudhë më të hershme kohore, por, megjithatë, edhe pse ka ndodhur në këtë fazë, ne mendojmë se e ka rëndësinë e vet dhe do ta ketë një rol në aspektin e lehtësimit të shumë punëve dhe veprimeve, të cilat do të bëhen në nivelet e ndryshme lokale, mu për faktin që shpesh ka ndodhur që si pasojë që këto ndërmarrje publike kanë qenë faktikisht nën menaxhimin e AKP-së, shpesh kanë lindur probleme të ndryshme ndërmjet komunave të ndryshme, duke marrë parasysh pengesat e ndryshme, të cilat janë paraqitur me qëllim të shfrytëzimit të hapësirave të ndryshme për nevoja dhe interesa të ndryshme komunale.

Sigurisht që në bazë të këtyre ndryshimeve që janë paraparë me këtë projektligj thuhet që me propozimin e Qeverisë, Kuvendi mund ta heqë nga AKP-ja ndonjë ndërmarrje të caktuar shoqërore. Sigurisht që për këtë moment për ne do të kishte qenë shumë e rëndësishme po ta dinim që ky numër i këtyre ndërmarrjeve shoqërore, rreth 200 sosh, e të cilat realisht nuk janë privatizuar, se në cilat komuna realisht i kemi këto ndërmarrje. Në cilat komuna është numri më i madh i atyre që nuk janë privatizuar deri me sot. Faktikisht, ne mund të marrim parasysh që proces i privatizimit nuk ka ecur në mënyrën çfarë është dashur, sidomos në tri komunat që shtrihen në pjesën veriore të Kosovës, por sigurisht edhe në disa prej komunave, të cilat janë me shumicë të etnitetit tjetër.

Sigurisht që për këto ndërmarrje shoqërore, ne deri më sot nuk e kemi asnjë informacion se cila është gjendja e tyre, kush i ka menaxhuar, a zhvillojnë aktivitet dhe në çfarë forme e kanë zhvilluar këtë veprimtari deri më sot. Sigurisht që ky proces i privatizimit dihet ku ka ngecur dhe dihet ku janë këto probleme, dhe mendoj që ndoshta në njëfarë forme në këtë fazë disa prej komunave në të cilat faktikisht shumë prej këtyre ndërmarrjeve janë privatizuar, janë në një pozicion jo të favorshëm në raport me disa komuna në të cilat faktikisht ka ngecur ky privatizim.

E mira e krejt kësaj mendojmë se është çështja që është dhënë mundësia që kompleksi ose kombinati “Trepça” faktikisht me ato 19 njësi të veta, të cilat i ka, do të trajtohet me një ligj të veçantë dhe sigurisht që çfarë do të jetë statuti i ardhshëm i këtij kombinati ne nuk e dimë, sepse sigurisht duhet të bëhet një analizë e thuktë me një strategji të thuktë nga ekspertë të fushave të ndryshme për të ardhur deri te përfundimi i këtij kombinati.

Realisht, unë e kam një vërejtje: te neni 3, përkatësisht pika 11.3, në të cilin thuhet që parashihet që regjistrimi i ndërmarrjeve shoqërore në ndërmarrje publike bëhet vetëm në marrëveshje me komunën. Unë mendoj që në këtë nen realisht ekspertët e kësaj fushe duhet të ulen edhe ta konkretizojnë më qartë se cilat do të jenë kompetencat e komunës, për faktin që e dimë se shumica e këtyre ndërmarrjeve të paprivatizuara dihet në të cilat komuna ekzistojnë dhe nuk është mirë që ndoshta këtyre komunave t'u jepet një kompetencë e lartë, në mënyrë që pastaj këto të na paraqiten si pengesë e nivelit qendror, pavarësisht kërkesave dhe nevojave të cilat mund të paraqiten në interes të disa ndërmarrjeve të ndryshme shoqërore për t'u kthyer në ndërmarrje publike.

Prandaj, mendojmë se ky nen, përkatësisht kjo pikë duhet të plotësohet, duhet të riformulohet dhe duhet të jetë më e qartë se cili do të jetë roli i komunave dhe deri në çfarë shkalle mund të paraqiten komunat pengesë në realizimin e këtyre interesave. Faleminderit!

KRYETARI: Faleminderit! Glauk Konjufca e ka fjalën.

GLAUK KONJUFCA: Qytetarë të nderuar të Kosovës
Deputetë të Kuvendit,

Gjatë këtyre 15 vjetëve, kur ishte puna e ndërmarrjeve shoqërore nëpër komunat shqiptare, nuk pyeteshin ato dhe Qeveria i privatizonte siç dëshironte vetë. Ka pasur edhe protesta nga populli për t'i mbrojtur disa ndërmarrje që të mos privatizoheshin, kurse tash kur nuk latë asgjë pa shitur nëpër komunat shqiptare, kanë mbetur vetëm ndërmarrjet nëpër komunat ku jetojnë serbët dhe tash po dashka t'i ndryshomë ligjet tona të Republikës, ashtu që këto komuna të pyeten për ndërmarrje të ndryshme.

Pasi është kështu, pse nuk po bëheni tamam të sinqertë dhe ta shkruani në mënyrë eksplicite 'të pyeten komunat me shumicë serbe', sepse pikërisht për to po bëhet këtë ligj. Mirëpo tash për këto komuna po ndërhyjnë Serbia dhe Vuçiqi, qoftë nëpërmes Listës serbe, të cilën e ka instaluar edhe brenda Qeverisë së Kosovës, por të mos harrojmë Lista serbe dhe Qeveria me pothuajse të gjitha komunat në të cilat kemi shumicë serbe. Por, presioni i Serbisë nuk është vetëm brenda në Qeveri dhe nëpër komuna që i udhëheq Lista serbe, por edhe nëpërmjet të negociatave të Brukselit, ku kryeministri shkon atje, takohet me Vuçiqin dhe vendosin bashkë për çështje të Kosovës.

Dhe, kush mund ta besojë kur thoshim se ai ligji që ishte i mirë për "Trepçën", ai ligji i kaluar u hoq për shkak se kjo po ndodh për shkak të borxheve të "Trepçës" e jo për shkak të kushtëzimeve të brendshme, që po i bën kjo krijesë e Beogradit brenda institucioneve të Qeverisë së Kosovës.

Zonja dhe zotërinj,

Kjo është shumë, shumë e tejdukshme dhe nuk ka se si të fshihet prej Qeverisë së Republikës së Kosovës. Pra, është turp që po mundoheni ta gënjeni këtë popull, sepse sjellja e parë e ligjit nuk mund të thuhet, që ishte as gabim, as pakujdesi e as nguti. Ajo ishte ajo çka i nevojitet tamam Kosovës, por tërheqja mund të themi që ishte dështim dhe nënshtrim.

Pra, ju e dini shumë mirë se pse po them, se këto janë ndikime të Serbisë, të Listës Serbe dhe të Vuçiqit, për arsye se të gjithë e dinë atë Marrëveshjen e nënshkruar me Listën Serbe, të PDK-së dhe LDK-së, si kusht që Liste serbe t'i bashkëngjitej Qeverisë së Kosovës. Njëra prej atyre pikave të kësaj marrëveshjeje, marrëveshjen edhe mund ta gjeni, është publike, njëra prej këtyre pikave, që kushtëzonte Lista Serbe për të hyrë në Qeveri të Kosovës, është që të ngrihet procesi i vendimmarrjes për ndërmarrjet publike, që ekzistojnë nëpër territoret ku banojnë serbët. Kjo është shumë e qartë.

Ata e kanë pasur kusht, për të hyrë në Qeveri të Kosovës, këtë gjë. Është e shkruar, e zeza në të bardhë, që të ngrihen të gjitha procedurat për këto ndërmarrje publike. Dhe, unë këtë reagim të Qeverisë të Kosovës për ta futur edhe nenin 11.3, për plotësim dhe ndryshim të këtij ligji nuk e shoh në tjetër prizëm, në tjetër dimension, përveçse përbrenda këtij aspekti, përbrenda kësaj kornize, që të akomodohet kjo pikë, e cila është në formë të marrëveshjes, që Lista Serbe të hyjë brenda Qeverisë së Kosovës.

Por, të mos habitemi një gjë, nuk është këtu pse tash Lista Serbe po donë t'i mbrojë pasuritë publike të Republikës së Kosovës, çështja është krejt tjetërkund. Ata po duan, që ky asociacioni i komunave serbe, tash që do të krijohet dhe që Qeveria e ka premtuar, se brenda disa muajsh do të krijohet ky asociacion i komunave, ta ketë në kompetencë të vetën edhe vendimmarrjen, një pjesë të vendimmarrjes për këto pasuri, të cilat ne i konsiderojmë nacionale. Këto janë pasuri të nivelit shtetëror, republikan, nacional.

Mirëpo tash, pasi që po krijohet asociacioni i komunave, pasi e morën policinë e tyre, tash këto ditë ia dhatë edhe drejtësinë, u nda drejtësia në mënyrë etnike. Tash këta duan të vendosin kontroll edhe mbi pasuritë nacionale të Kosovës. Në këtë kuptim duhet të shihen edhe krejt këto veprime të Qeverisë së Kosovës, për t'i akomoduar këto kushtëzime dhe këto, le të themi, kërkesa që vijnë nga Vuçiqi.

Tjetra është, që pikërisht kjo ishte edhe arsyeja pse populli doli në demonstrata. Populli, qytetarët e Kosovës, që me dhjetëra- mijëra po dalin në demonstrata, për dikë këto mund të mos jenë asgjë, por dhjetëra e mijëra po dalin në demonstrata, nuk po dalin pse po manipulohen apo pse po e kuptojnë problemin gabim, unë mendoj që qytetarët po dalin dhe po e shprehin pakënaqësinë dhe revoltën e tyre, për shkak se po ju kuptojnë drejt, po ju kuptojnë tamam çka keni synim që të bëni.

Prandaj, nuk mjafton që të thuhet se një ditë në të ardhmen do të sjellim ligj të veçantë për "Trepçën", se do ta ndërtojmë një strategji të veçantë për "Trepçën". Vetëm një gjë i qetëson edhe zemrat e minatorëve, edhe ato të gjithë qytetarëve të Kosovës, me një ndërhyrje fare të thjesht dhe me një formulim krejt të shkurtër. Cili është ai formulim?

Që të thuhet me shkrim, në mënyrë eksplicite se "Trepça" do të jetë ndërmarrje publike. Kaq është i thjesht problemi.

Sa i përket, kryeministri ishte këtu më herët dhe, mendoj se ajo që po bën ai është manipulim, që opozitës po ia mëvesh Vuçiqin. Ne i themi kryeministrit, kush po takohet me Vuçiqin, kryeministër? A po takohet opozita a po takoheni ju? Kush po e negocion

drejtësinë me Vuçiqin, kryeministër? A po e negocion opozita apo e negocioni ju? Kush po e pyet Vuçiqin, tek e fundit, për punët tona të brendshme, të cilat i takojnë ekskluzivisht sovranitetit dhe shtetësisë së Kosovës? Po shkoni ju atje, kryeministër. Mos ia mëveshni tash opozitës Vuçiqin.

Opozita vetëm po konstaton, çka po sheh dhe çka është duke ndodhur. Të them të drejtën, unë e kuptoj zotin Mustafa, që ai bash asnjë ndjenjë edhe me dashtë, asnjë ndjenjë nuk mund ta ketë për “Trepçën”. Pse nuk mund të ketë ai asnjë ndjesi më të voglën për “Trepçën”, sepse ai është po ai i vitit 1990, kur populli i Kosovës me parulla në dorë: “Trepça punon e Beogradi ndërtohet”, po jepte jetën nëpër rrugët e Kosovës, të Prishtinës e të gjitha komunave, Isa Mustafa ishte me kërbaç në dorë, kundër rinisë shqiptare dhe në këtë aspekt mendoj që ka mbetur, me të vërtetë konsistent. Është politikani më konsistent që e kemi në Republikën e Kosovës.

(Ndërhyrje e kryetarit: Ju lutem, është jashtë kontekstit!)

Për 25 vjet ka mbetur plotësisht konsistent dhe është po ai i vjetri. Dhe, unë të them të drejtën, kam qenë atëherë fëmijë, por e mbaj mend fare mirë, që kur minatorët e bënë marshin e tyre prej “Trepçës”...

(Ndërprerje nga regjia)

KRYETARI: Kërkoj falje. Ia vazhdoni regjia fjalën. Ju kisha lutur vetëm në kontekst. Po, po, fjalën e vazhdoni vetëm në kontekst të materies të cilën e kemi, të draftligjit. Urdhëro, vazhdojeni fjalën!

GLAUK KONJUFGA: Pra, desha të them, që kjo rregullohet vetëm nëse del kryeministri këtu dhe na tregon që “Trepça” do të bëhet ndërmarrje publike. Po, më sa kuptova unë, e dëgjova me shumë vëmendje fjalimin e kryeministrit, ai tha në mënyrë, le të themi jo eksplicite, por implicite tha, në mënyrë të nënkuptueshme ai tha: do ta shesim “Trepçën”, kështu e kuptova unë.

Në momentin, kur thua që nuk ka kurrfarë zgjidhje për “Trepçën”, që statusi i saj të mbetet publik, sepse kjo nënkupton që ajo do të punonte me humbje, kryeministër, kjo është me thënë ndryshe, me fjalë të tjera, që “Trepça” nuk mund të jetë publike, sepse është joprofitabile. E cila qenka zgjidhja? Duhet gjetur një deriçkë diqysh, që “Trepçën” për ta shitur edhe “Trepça” të na i sjell disa përfitime në formë të tatimeve, që investitorët e huaj do t’ia paguajnë Kosovës.

Ky është një lajm i keq dhe që tash po ju bëj thirrje qytetarëve të Kosovës: “Qytetarë të dashur të Kosovës, kjo qeveri me të vërtetë nuk merr vesh, përgatituni për demonstrata të reja”.

KRYETARI: Faleminderit! Por, është mirë brenda kontekstit dhe këtu kemi mjaft kohë për ta sosur debatin deri në fund. Të gjithë kemi të njëjtin qëllim. Ramush Haradinaj, nga Aleanca për Ardhmërinë e Kosovës.

RAMUSH HARADINAJ: Përshëndetje, kolegë deputetë!

I nderuar kryetar,

Ministra,

Të nderuar qytetarë,

Nuk desha të flas, t'ju them të drejtën, mendova që afërsisht të gjithë e dimë çka po i ndodh Kuvendit.

Ajo që më shtyri të flas është se, po mendoj që jemi duke luajtur fshehtas nga pak, njëri-tjetri, me secilin, sigurt. Po unë e kam një mënyrë timen për t'i thënë gjërat dhe, po ua them edhe juve, kolegë deputetë, sidomos të LDK-së dhe të PDK-së. Janë dy presione, që ekzistojnë për një temë, tema është "Trepça".

Një presion është, një popull bukur i varfër i Kosovës, mos të them shumë i varfër, që po duhet të ikin për bukë e që ne e përfaqësojmë edhe është një presion i ndonjë fqinji, i ndonjë kush e di kujt tjetër. Duhet zgjedhur me kë duam të jemi në këtë kohë, domethënë nuk ka mundësi të luhet fshehtas, është e pamundur, besoni kolegë të PDK-së, s'mund të luash fshehtas.

Një "Trepçë" është, një Kosovë është, po janë dy presione. A duam kësaj radhe, t'ia mbajmë anën këtij vendi e këtyre njerëzve, që mbajnë shpresë se do të kenë më shumë bukë, në rast se "Trepça" kthehet në kompani publike, apo duam t'i balancojmë këto presione, të luajmë fshehtas.

Nuk është mirë më tutje, t'ju lejojmë ne vetes të mos e kuptojmë ku është problemi, as ministrat, ju lutem, unë i kuptoj plot kërkesa e presione, që vijnë te ju, por vjen një moment kur duhesh ta marrësh një anë. Merreni anën e qytetarëve, merreni anën e popullit, mos gaboni në këtë rast.

Nuk është temë e vogël, nuk është temë aq e thjeshtë, shfrytëzoheni presionin qytetar, opozitarë të kolegëve tuaj, besoj se ka plot kolegë këtu në Parlament, që e kuptojnë çka është fjala, shfrytëzoheni për ta marrë anën e Kosovës, në këtë rast. Do të na mbetet afatgjatë, ky vendim i mirë, në rast se e merrni. Në mos e marrshi këtë vendim, në mos e marrshi anën e popullit, atëherë mos u habitni, se është duke u nxehur moti, pranvera po vjen, keni për të pasur punë me popull në rrugë. Sigurt po ju them. E kemi një mundësi serioze kësaj here, për ta marrë anën e popullit. Edhe kryeministri, edhe ministrat, për t'iu shpjeguar të gjithëve, po na vjen keq ne i kemi dhjetëra-mijëra njerëz janë duke ikur prej vendit tonë.

Ekziston një bindje e madhe, që po të vendoset në anën e Kosovës, diçka më mirë ndodhë në ekonominë tonë. Ne duhet të rrimë me popullin. "Bëfshi hair" ju të tjerët! Faleminderit për gjithçka, po s'kemi qare.

Në rast se nuk e bëni këtë, nuk mendoj që keni shumë mundësi të luani fshehtas më tutje, domethënë gjërat do të shkojnë më seriozisht, përballja do të jetë më serioze.

KRYETARI: Fjalën e ka Enver Hoti, nga "Nisma".

ENVER HOTI: Faleminderit, kryetar!

I nderuar Kabinet qeveritar,

Të nderuar deputetë,

Ne të gjithë jemi dëshmitarë, se gjer më tani janë bërë kompromise të dhembshme politike mbi bazën e favorizimeve etnike. Dhe, sikur kjo nuk njaftoi, dhe tani si duket po fillon një epokë e kompromiseve të reja, për ndarjen e pasurisë mbi bazën etnike.

Duke iu referuar kësaj që thashë më lart, i referohem amendamentit të Projektligjit për ndryshimin dhe plotësimin e Ligjit për ndërmarrjet publike nr. 03/L-087, nenit 11.3. në pjesën ku thuhet: “Regjistrimi i ndërmarrjeve publike bëhet në marrëveshje me komunat, në territorin e të cilave gjenden ato ndërmarrje.”

Të nderuar deputetë,

Pyetja lind vetvetiu, çka nënkuptojmë me “marrëveshje me komunat”? A do të thotë kjo se bazuar në këtë nen shumë ndërmarrje të rëndësishme publike e në veçanti ato të cilat gjenden në territorin me përkatësi të caktuar etnike, do të ketë një ndarje të pronësisë, gjegjësisht aksioneve të këtyre ndërmarrjeve midis pushtetit qendror dhe nivelit lokal.

Nëse do të miratohet si i tillë ky amendament, kjo do të thotë se po do të ndodhë kjo ndarje.

Të nderuar deputetë,

Nëse do të lejohet një ndarje e pronësisë si e tillë, do të ketë pasoja të mëdha në diferencimin e zhvillimit ekonomik mbi baza të etnive dhe territoreve të caktuara, sepse këto komuna dhe territore të caktuara do të kenë të drejtën e një pjese të madhe të përfitimit të dividendës, që do të rrjedhë nga e drejta e pronësisë në këto ndërmarrje, e cila do të jetë pjesë e zhvillimit ekonomik vetëm e atij territori, ose edhe një hap më tutje, këto të ardhura të këtyre ndërmarrjeve do të rrezikojnë të shkojnë në fonde buxhetore të veçanta, ndërsa vetëm për një pjesë të fitimeve do të ketë të drejtën Qeveria qendrore, që do ta përdorë për të mirën e zhvillimit ekonomik të tërë territorit të Kosovës. Kjo do të ishte një shpërndarje e padrejtë, që do t’u bëhet qytetarëve të vendit.

Të nderuar deputetë,

Unë mendoj, se pjesa e dytë e nenit 11.3, ku kërkohet marrëveshje me komunat për regjistrimin e ndërmarrjeve publike duhet të hiqet si e tillë, sepse ka pasoja, pasojat e cituara më parë, si dhe kjo pjesë e këtij neni është në kundërshtim me nenin 3 të ligjit bazik, gjegjësisht pika 3.1, ku thuhet se ndërmarrjet e regjistruara në listën janë ndërmarrje publike qendrore.

Dhe, krejt në fund, nëse ky amendament nuk ndryshon, do të ketë pasoja edhe për vetë gjigantin “Trepça”, sepse çfarëdo ligji i veçantë që të bëhet për “Trepçën” forma juridike e pronësisë do të varet nga ky nen i këtij amendamenti edhe më pastaj.

Prandaj, ne kërkojmë, që edhe sot ky amendament mund të tërhiqet nga ky propozim që ka ardhur nga Qeveria. Faleminderit!

KRYETARI: Faleminderit! Enver kërkoj falje, se nuk e vërejta. Sala Berisha- Shala, pasi grupet tjera parlamentare nuk kanë shprehur gatishmëri për debat, e ka fjalën.

SALA BERISHA-SHALA: Faleminderit, kryetar!

Përshëndetje Kabinet qeveritar!

Të nderuar kolegë deputetë dhe ju të pranishëm,

Ligji për ndërmarrjet publike është njëri nga ligjet, që për herë të parë erdhi në Kuvend në vitin 2008 së bashku me shumë ligje të tjera, që është shqyrtuar në procedurë të shpejtë, pra është njëri nga ligjet e Pakos së Ahtisarit.

Duke ditur se këto ligje nuk kanë mundur t'i nënshtrohen plotësim-ndryshimit brenda një afati të caktuar, Qeveria e sollti në Kuvend më vonë dhe ky ligj i ndryshuar hyri në fuqi në maj të vitit 2012. Natyrisht, që rrethanat nga ajo kohë kanë ndryshuar në çdo aspekt, si në aspektin politik dhe ekonomik, por edhe social.

Në njëfarë forme ishte e nevojshme që ky ligj t'i nënshtrohej edhe njëherë një plotësim-ndryshimi. Ideja ishte që ky ndryshim të ndodhë me qëllimin më të mirë, që t'u hapë rrugë formimit të ndërmarrjeve të reja publike me kompetenca të niveleve lokale dhe qendrore e me theks të veçantë, që ne kemi shpresuar shumë, që do t'i hapë rrugë zhvillimit ekonomik të gjigantit "Trepça".

Të nderuar kolegë deputetë,

Neni 3, që lidhet me plotësim-ndryshimin e ligjit bazik që ka të bëjë me nenin 11.3, rreth të cilit janë dilema dhe shqetësime nga të gjithë deputetët, pa dallim, duke pasur shqetësimin krejt të natyrshëm se djallëzitë mund të fshihen në detaje.

Tek ky nen, pasusi që ka të bëjë me pjesën ku flitet për rolin e komunave, konkretisht citoj: "regjistrimi si ndërmarrje publike bëhet në marrëveshje me komunat e tjera", duhet të rishikohet dhe formulohet, ose fare të hiqet, ose të specifikohen se cilat asete mund të regjistrohen si ndërmarrje publike, që ndikojnë në zhvillimin ekonomik të atyre komunave, pa cenuar asnjëherë asetet strategjike me rëndësi kombëtare apo shtetërore e të cilat janë të garantuara me Kushtetutë dhe të rregulluara me ligje specifike.

Jam e bindur, sikurse edhe shumica prej jush, se për asete strategjike shtetërore, qofshin ato ujore apo nëntokësore apo edhe tjera, nuk duhet as të negociohet e as të ketë mundësi për ndonjë marrëveshje eventuale me nivelin lokal. Pra, nuk duhet të lejojmë që me këtë ligj të bëjmë diçka që bie ndesh me Kushtetutën dhe ligjet në fuqi.

Është në dorën tonë, të nderuar deputetë, që ne mos ta lejojmë këtë. Mendoj dhe uroj që në pika të caktuara, që vlerësohet se janë strategjike për Kosovën, nuk guxojmë të mbajmë qëndrime si ai gjarpri me dy krena në malin që digjej. Duhet të jemi bashkë pozitivë e opozitivë!

Më lejoni të theksoj, se e veçanta paradoksale dhe shumë joserioze e këtij problemi, është se ky draft-ligj për plotësim-ndryshim të ndërmarrjeve publike jo shumë larg në aspektin kohor, ishte në seancë në prill të vitit të kaluar dhe nuk u votua në leximin e parë nga disa

deputetë dhe komplet grupe parlamentare. Nuk është shumë larg, madje na kujtohen edhe diskutimet e tyre, sepse i kam nxjerrë nga procesverbalet e Kuvendit. Sidoqoftë, ky draft nuk pati fatin të miratohet edhe për shkak të shpërndarjes së parakohshme të Kuvendit. Madje, këtu e kam edhe listën se si kanë votuar deputetët në atë kohë kur drafti ka qenë shumë herë më i mirë, se sa ky që e kemi sot në shqyrtim.

Unë këtu, madje, kam edhe një dokument tjetër në tri kolona, ndryshimet e këtij drafti brenda një viti. Kolona e parë, ku është ligji që ka qenë në procedurë para shpërndarjes së Kuvendit është tërhequr nga Qeveria më 19 janar të vitit 2015 dhe kolona tjetër, ligjin tani që e kemi në procedurë.

Besoni që njëqind herë më i mirë ka qenë drafti që ka ardhur para një viti, se sa ky që ka ardhur në janar të vitit 2015 dhe se sa ky që po shqyrtojmë tani, aktualisht.

Tani jemi para një situatë jo fort të lakmueshme, sigurisht nën interferimin e shumë këshillave “secila më hutuese se tjetra”. Thënë të drejtën, personalisht kam menduar që ky draft t’i kthehet Qeverisë, sepse plotësim-ndryshimet ndoshta janë më të nevojshme të bëhen edhe në disa nene tjera, që kanë të bëjnë me disa kompetenca të bordeve të ndërmarrjeve publike e natyrisht, që të hiqet fare ai neni i famshëm, që solli në keqkuptim dhe në keqinterpretim, po edhe në ndarjen në taborë të kundërta, që të shpenzojmë energji koti në mes veti.

Ka një mori arsyes, që ky ligj nuk duhet të miratohet si i tillë.

1. Ekziston rreziku i parcializimit të sektorit të pasurive minerale sipas territoreve komunale. Parcializimi i sektorit minierar është fatal për zhvillimin dhe ekonomizimin e tij. Sektori i minierave nuk e duron një gjë të tillë. Resurset minerale janë kokëforta, nuk njohin kufij administrativ, kanë shtrirje më të gjerë.

Prandaj, shembulli më i keq i mundshëm për ilustrim është parcializimi i licencave në bazë të kufijve administrativë. Investitorët nuk vijnë të investojnë kapitale milionëshe e të bisedojnë me nivele lokale.

Më lejoni ta marr një shembull më të keq, Shqipëria zë vendin e tretë në botë, sa i përket minierave të kromit, por ende nuk kemi një rimëkëmbje të këtij sektori, pikërisht si pasojë e parcializimit të licencave mbi kritere lokale dhe kufij pronëso- juridikë.

Konceptualisht bisedimet me investitorë për miniera të kësaj natyre preferohet të bëhen direkt me faktorët shtetëror. Natyrisht, që besueshmëria është më e madhe.

Shtrohet pyetja, se a duhet t’i jepen kompetenca të ngjashme pushtetit lokal edhe për vendburime në zona qymyrmajtëse, siç janë bie fjala, basenet qymyrmajtëse të Kosovës, që tani njihet si KEK, basenet e Dukagjinit, Drenicës, e tjera, apo, rasti tjetër, që me plot të drejtë ngritën shqetësimin edhe kolegë tjerë, a e pyeti kush pushtetin lokal të Drenasit, kur u privatizua “Ferronikeli”.

Atëherë, mos të krijohet përshtypja se për disa resurse të vendosë niveli qendror në kohë të caktuara e për disa niveli lokal. Kjo nuk duhet të ndodhë assesi. Resurset minerale, cilat do qofshin e kudo qofshin janë kategori kushtetuese, të rregulluara me nenin 122 të Kushtetutës dhe me Ligjin për minierat dhe mineralet.

Pse duhet edhe ndryshime tjera te Ligji për ndërmarrje publike është më se i nevojshëm, domethënë edhe në nenet tjera, sidomos ato që kanë të bëjnë me drejtorët e ndërmarrjeve publike, duke filluar nga zgjedhja e drejtorëve, kompensimi i tyre, që të mos lëshohem në detaje, përkatësisht tek kreu i tretë dhe i katërt i Ligjit për ndërmarrjet publike, si dhe tjera.

Shpresoj, që në fazën e amendamentimit, të nderuar kolegë deputetë të gjitha subjekteve politike, të jepni kontributin tuaj me vërejtjet dhe sugjerimet, t'i adresoni te Komisioni Parlamentar, pikërisht te grupi punues, pjesë e të cilit jemi edhe vetë dhe besoj, që do ta bëjmë më të mirën të mundshme, sepse të gjitha diskutimet që i përçolla gjer më tani, emërues i përbashkët, ose shqetësim i përbashkët ishte neni 3, që lidhet me plotësim-ndryshimin e nenit 11.3, pika e famshme që duhet t'u hiqen kompetencat komunat të vendosin për asete strategjike të Kosovës. Faleminderit.

KRYETARI: Faleminderit! Ndërkohë, ministri Stavileci kërkon fjalën, ka nevojë për sqarim.

MINISTRI BLERAND STAVILECI: Faleminderit, kryetar!

Unë dola me qëllim të sqarimit të disa çështjeve, të cilat u ngritën dhe prapë po e them atë që e thashë edhe në fjalën time hyrëse, duke e bërë ekspozenë e këtij projektligji, që ne do të punojmë ngushtë me Komisionin përkatës parlamentar, ashtu siç kemi bërë gjatë gjithë kohës. Madje, më duket, në shtatë takime të Komisionit, në gjashtë prej tyre kam qenë dhe besoj se edhe ato zëra të ndryshëm, që këtu sot folën, do të ishte mirë që të koordinohen me anëtarët e grupeve të veta parlamentare, në mënyrë që ato t'i diskutojmë në mënyrë konstruktive atje ku është vendi dhe jo, besoj, të keqpërdoret foltorja, të ngritën tonet, të përmenden demonstrata, vepra kriminele, penale, e tjerë, e tjerë...

E para, pikërisht ajo që ne e kemi vënë në këtë ligj, eviton atë mundësinë, nëse mund ta quaj kështu me një shprehje e cila nuk ekziston në fjalorin e gjuhës shqipe, por po e them "ad-hokizmi". Nëse ne do të ndërmerim një veprim, ku me një fjali do të mendonim se do të shpëtohej diçka, apo do të zgjidhej problemi, do të ishte gabim. Dhe, për këtë arsye e kemi vënë në një nen të veçantë 37.a, që do të ketë strategji dhe ligj të veçantë.

Edhe për ata që janë specialistë të fushës e dinë, se si bëhen këto gjëra, nuk kryhen as punët e vogla e lërmë të mëdha, me një fjali të thjeshtë, po një të ardhme ekonomike të një organizate, të një ndërmarrjeje, qoftë e vogël, qoftë e madhe, pavarësisht statusit pronësor juridik që e ka, duhet ta ketë një plan të riorganizimit, një strategji dhe një ligj të veçantë, meqenëse bëhet fjalë për një ndërmarrje të një karakteri, çfarë është "Trepça" dhe e dimë të gjithë rëndësinë e saj.

E dyta, e shpëtuam vendin. Nuk është kjo fjali, që asnjëri nga eksponentët e Qeverisë, po edhe në diskutimet që kemi pasur në Komision Parlamentar. T'i dallojmë dhe t'i sqarojmë gjërat. Kemi thënë, e shpëtuam "Trepçën" dhe po, është e vërtetë që e shpëtuam "Trepçën" nga një vendim i Dhomës së Veçantë të Gjykatës Supreme të 12 janarit, i cili na detyroi që të hyjmë në këto aventura, jo pse ne deshëm, por pse na imponoi situata e krijuar.

Dhe, çfarë do të ndodhte? Asnjëherë s'është diskutuar dhe, do të doja që ta diskutonit. Po qe se, nuk do të bëhej aprovimi i ligjit plotësim-ndryshimit të Ligjit për ndërmarrje të caktuara dhe asetet e tyre, ne nuk do të kishim instrumente tjera ligjore, me të cilat do ta parandalonim likuidimin. Dhe, më 3 shkurt, sepse çfarë kishte ky vendim, çfarë përmbante vendimi i Dhomës së Veçantë të Gjykatës Supreme, thoshte, që nëse deri më 2 shkurt nuk dorëzohet plani, atëherë kalohet, pra në likuidim dhe do të kishte një katastrofë sociale në vendin tonë, sepse me mijëra punëtorëve të ndërmarrjes "Trepça" do t'u ndërpriteshin kontratat e punës dhe do të viheshim në një pozicion shumë më të vështirë, se sa ky për të cilin po flasim sot.

Pastaj, u fol për fuqizimin apo mos fuqizimin e rolit të komunave. Në mesin e deputetëve, edhe këtë e thash në fjalën time hyrëse, ka edhe të tillë që kanë qenë kryetarë të komunave. Dhe, besoj që kur flasim për fuqizim apo mos fuqizim, do të duhej të flisnin me ata të cilët i kanë votuar deri dje, ku duhet fuqizuar dhe ku nuk duhet fuqizuar.

Për sa i takon themelimit të ndërmarrjeve, e kemi diskutuar edhe disa kryetarë të komunave edhe me asociacionin e komunave, cilat ndërmarrje duhet pra, edhe komunat e caktuara, t'i shndërrojmë në ndërmarrje publike. Dhe, nuk është vetëm kjo tema. E para, duhet ditur fushëveprimtarinë e tyre, a janë shërbime, a janë prodhime? Kur janë shërbime, ka katër modele: ndërmarrje private; ndërmarrje publiko-private; ndërmarrje publike dhe është modeli i Holdingut dhe, besoj se ata që kanë qenë kryetarë të komunave e dinë.

Kur ka prodhim nuk duhet të parashihen gjëra të tilla, sepse sot shteti nuk mund të prodhojë, të blejë, të përpunojë e të shesë. Dhe, këtu duhet të bëhet dallimi esencial dhe, kjo lidhet me të ardhmen tash ekonomike të "Trepçës". Për këtë arsye duhet të ekzistojë një fizibilitet, një analizë e mirëfilltë shkencore me argumente dhe fakte shkencore, ku edhe ekspertët e grupeve tuaja parlamentare do të ftohen, për ta dhënë aty ku duhet kontributin e tyre, për të thënë se për këto njësi është mirë të bëhet ky lloj organizimi, për këto njësi është i mirë ky lloj tjetër i organizimit.

E dimë, që "Trepça" i ka 27 njësi organizative, por 6 prej saj janë me një rëndësi të veçantë pra, minierat me flotacione, industria metalurgjike, industria kimike dhe i tërë debati ynë duhet të përqendrohet këtu dhe, secili ta japim kontributin pra, tek pjesa e strategjisë dhe e ligjit.

Dhe e fundit, përsëri po më vjen keq, por po flasim edhe për parime dhe koncepte ekonomike. Mua më vjen keq, nëse dikush, secili ka të drejtë të mendojë, po e thotë dhe e

formulon në këtë mënyrë: “Duhet të themelohen ndërmarrje publike, sepse duam më shumë bukë.”

Atëherë, logjika qenka e thjeshtë, po i bëjmë të gjitha ndërmarrjet publike dhe të gjithë do të kemi bukë. Jo. Kjo nuk është aspak, as ekonomike, po edhe për ata që mendojnë ta thonë për arsye popullore, nuk është popullore, sepse kështu e mashtrujmë ne popullin tonë. Po, duhet që secili ta japë kontributin e vet, me dijen që ka, me ekspertizën që posedon, aty kur bisedohet për çështje të caktuara, qoftë në nivel komune, qoftë në nivel shteti. E njëjtë është edhe ajo që lidhet me fatin e “Trepçës”. I kemi këto njësi, e dimë gjendjen, e dimë cila është gjendja aktuale sot, po ta bëjmë më të mirën për të.

Dhe e fundit, përsëri ka të bëjë me disa të cilët diskutuan këtu dhe i përzien dy koncepte. Ne kemi Komitetin Ndërministror për Ndërmarrjet Publike dhe ka një procedurë, pikërisht baza është në këtë ligj, se si të themelohen ndërmarrjet publike lokale. Dhe, ne edhe aty e kemi diskutuar edhe me kryeministrin dhe me të gjithë ministrat, që janë pjesë e këtij Komiteti, është një rregullore, po do ta bëjmë një rregullore më të mirë, në mënyrë që të mos lëmë që secila komunë të vërshojë me kërkesa për themelimin e ndërmarrjeve publike, pa e ditur qëllimin final, se kujt i shërbejnë ato dhe pa e ditur dhe barrën buxhetore në të ardhmen, që mund t’ia shkaktojnë shtetit. Dhe, pastaj i kemi këto probleme, që po i shohim, pra që po na dalin rrugëve.

Dhe, mendoj e fundit, u tha për ligjin dhe për ligjin special. Unë e di që këtu ka shumë juristë, madje edhe ata që folën janë vetë juristë. E kam thënë edhe në Komisionin Parlamentar, ligji i veçantë e ... ligjin bazal. Kjo është praktikë dhe parim universal në drejtësi. Ligji special apo Ligji i veçantë për “Trepçën” vlen për “Trepçën” dhe nuk vlejnjë më nenet e këtij ligjit aktual. Faleminderit!

KRYETARI: Faleminderit! Zonja Bajrami, ministre e Tregtisë dhe Industrisë, e ka fjalën.

MINISTRJA HYKMETE BAJRAMI: Faleminderit, kryetar i Kuvendit!

Të nderuar deputetë,

Në mos prezencën e kryeministrit dola shumë shkurt, nuk do t’ju marr minutat, vetëm sa t’i bëj disa sqarime.

Nuk dola këtu për ta mbrojtur kryeministrin e Republikës së Kosovës, sepse nuk e ndjej se është e nevojshme. Absolutisht, unë e di që puna e tij e mbron atë.

Dola këtu sepse, u fol për konsistencën dhe u bë thirrje për protesta. Unë dua t’i sqaroj dy gjëra për hir të qytetarëve, sepse kanë nevojë që ta dinë se kush i thërret për protesta. Nëse flasim për konsistencë dhe akuzohet kryeministri, se po takohet me përfaqësuesit e Qeverisë së Serbisë, që po bën dialog, atëherë duhet t’ju rikujtojmë kolegëve dhe ish-kolegëve deputetë, se gjatë kohës së “Bllokut” dhe VLAN-it ishin pikërisht këta, që kishin kërkuar kryesimin e dialogut me Serbinë, apo nuk është kështu?

Tjetra është, për afërsisht diku më 10 prill të vitit 2014, më duket saktë është data e 10 prillit 2014, në këtë seancë është votuar Ligji për plotësim dhe ndryshim të Ligjit për

ndërmarrje publike dhe në atë ligj, që është votuar, në leximin e parë, ai ligj e ka hequr “Trepçën” nga administrimi i AKP-së dhe ia ka kthyer Qeverisë.

Në atë seancë, mund të hyni tek votimet elektronike, ka qenë pikërisht “Vetëvendosja” që ka votuar kundër, sepse kanë kërkuar ligj të veçantë për “Trepçën”. Dhe sot, ne po premtojmë ligj të veçantë për “Trepçën”, i cili do të vjen. Dhe, u fol shumë për atë lex-specialist dhe lex-gjeneral dhe besoj që kjo është e qartë.

Kështu që, të jemi konsistencë dhe të kërkojmë konsistencë edhe prej të tjerëve. Faleminderit!

KRYETARI: Po, urdhëroni zoti Konjufca. Zoti Konjufca, më specifik prej “Vetëvendosjes”, se e ka pasur diskutimin...

GLAUK KONJUFCA: E nderuara ministre Bajrami, Kam respekt për inteligjencën tuaj, por jo për pozicionin politik dhe për drejtimin e politikës, që udhëhiqni.

Kur po them për inteligjencën tuaj, atëherë po them, që ma merr mendja se jeni e njoftuar me pozicionet politike të Lëvizjes “Vetëvendosje” sa u përket negociatave me Serbinë.

Ne gjithmonë kemi qenë për një dialog me kushte dhe esenca e negociatave me Vuçiqin nëse i vendosni atij kushte. Si është e mundur ta negocioni me të sistemin e brendshëm të drejtësisë? Ky është thelbi i problemeve që po ndodhin në Kosovë, sepse keni pozicion nënshtrues ndaj Serbisë.

Lëvizja “Vetëvendosje” e ka artikuluar pozicionin e saj politik, se dëshiron që këto negociata t’i vendosë në binarë të reciprocitetit, të respektimit të sovranitetit dhe të eliminojë çfarëdo mundësi që Serbia të ngritë tema të brendshme për Kosovën. Ma merr mendja që kaq e aftë jeni për të marrë vesh këtë pozicion të “Vetëvendosjes” dhe të mos manipuloni.

KRYETARI: Fjalën e ka Sadri Ferati, le të bëhet gati Ilir Deda, dhe në ndërkohë ka mundësi të shkojmë në pauzë për arsye se po i afrohem orës 13:00.

SADRI FERATI: Faleminderit, kryetar, Kabinet qeveritar, Të nderuar kolegë, Mua më vjen mirë që edhe një herë po bisedojmë, ndër të tjera, pra edhe për çështjen e “Trepçës” edhe për domosdonë e një ligji të veçantë për “Trepçën”. Kemi konstatuar para një viti që strategjia e shumëpritur dhe obligimi i AKP-së që ta deponojë atë strategji ka munguar dhe kanë kaluar të gjitha afatet që i patëm konstatuar dhe duke mos dashur për ta parë “Trepçën” duke degraduar çfarë edhe po ndodh edhe tani, ne këtu si Kuvend kemi votuar një obligim, pra një zezolotë që ka obliguar Qeverinë që brenda 3 muajve ta deponojë projektligjin, gjë që nuk ka ndodhur. Po nëse nuk ka ndodhur dje, nuk do të thotë se ne duhet të dorëzohemi pra, por t’i kthehemi bisedës dhe edhe një herë ta

diskutojmë domosdonë e ligjit të veçantë për “Trepçën” i cili nuk prejudikon se cili do të jetë rezultati.

Po t’i kthehemi materialit që ne e kemi marrë dhe shumë shkurtazi sa i përket pikës 11.3. Dua të besoj se ka qenë një formulim i pakujdesshëm i dikujt që e ka prurë deri këtu, përndryshe, nuk do ta kisha votuar asnjëherë, por do të isha angazhuar që ai të kthehet. Por, meqenëse kemi mundësi ta riformulojmë në mes dy leximeve pra, i cili formulim duhet të jetë shumë i saktë se çka ka për qëllim.

Dua të them mendimin tim çka unë kam pritur prej këtij formulimi, e dimë se edhe në të kaluarën kemi disa konteste të disa ndërmarrjeve, siç është për shembull Pallati i Rinisë, ose disa ndërmarrje ku kapitali fillestar, se ky është ai dallimi i përcaktimit të natyrës së kapitalit dhe ndërmarrjeve, pra në mes të asaj shtetërore-publike dhe kësaj shoqërore.

Për shembull i kemi stacionet e autobusëve ku komunat janë themeluesit dhe kapitali është komunal, është definuar gabimisht dhe kanë shkuar në Agjencionin e AKM, tash në AKP. Ky është qëllimi pra, atëherë, pse të mos diskutojmë.

Për respekt për të gjitha atyre që na i tha ministri, por tek modelet e funksionimit të ndërmarrjeve para nja 10 vjetëve ka pasur kuptim dhe hijeshi ka qenë për t’i diskutuar këto. S’keni çka shpëtoni më, u krye ajo punë.

Ne këtu po flasim për pronën, ne nuk po flasim se cili është modeli, qysh funksionojnë ndërmarrjet, por e kujt është ajo pronë. Ne kemi pasur rastin, sepse u tha, e kam atë përvojë nga komuna, kemi pasur rastin që na ka ikur edhe donacioni bile, jo me pare tonat, na ka ikur donacioni dhe s’kemi pasur ku të ndërtojmë shkollë, ndërsa AKM – AKP ka shitur prona të Kosovës prej 10 euro e deri sa, i dimë ne. Kanë ikur ato prona. Çka po doni të shpëtoni tash më, ose kë po doni ta shpëtoni?

Prandaj kemi edhe nonsensin, atë diçka që ka për t’i kushtuar Kosovës dhe po i kushton. Ne e kemi modelin hajgarellëk privatizimin. Pronat të cilat ishte dashur të gjenerojnë zhvillim, biznes, ne i kemi falur pa asnjë kriter, kush jep pare më pak dhe janë dhënë qysh janë dhënë, pa një plan të biznesit, pa u parë se sa ka të punësuar, pa u parë sa ka me qenë investimi. Dhe cili është tash presioni në komuna? Vijnë bizneset që lakmojnë kryetarët e komunave, lakmojnë njerëzit kompetentë dhe thonë ta tërheqim këtë investitor dhe e marrin tash pronën komunale që ka shumë pak, thonë po ta fali, hajde merre bën biznes, a neve na kanë ikur pronat atje, të parapara për zhvillim. Dhe, tash çka po duam për të shpëtuar?

Unë po shpresoj se ky ka qenë një formulim i pakujdesshëm dhe s’duhet të jetë kjo temë, fare të jetë temë.

Dhe e dyta, formulimi pse është i pakujdesshëm. Po themi se në një rast, një pjesë e pronës, pra një pronë jo ndërmarrje shumë, se s’e di ku, dom për t’ia dhënë komunës dhe tash na duhet menduar se ajo na refuzon për t’ia dhënë atë për ta regjistruar a? Dhe, e kemi shkruar atje se regjistrohet në bashkëpunim me komunën. Jo bre, mos e shkruaj hiq,

se nuk ta refuzon ty komuna nëse ti ia jep atij pronën ta regjistros. Prandaj ky nen duhet komplet ose të fshihet ose të riformulohet ose të merret obligimi i listimit të gjitha pronave që ne po mendojmë sot të vijë në Parlament do të votohen, prej sot i dimë të gjitha pronat për të cilat po flasim, s' lëmë kurrgjë veresi.

Ndërsa sa i përket "Trepçës", situata unë mendoj tani është pak më ndryshe. E di se asnjëherë nuk e marr për ekspert kur dikush thotë bien shi e s' bien shi, se ja ia ka qëlluar me atë bien shi, ja s' bien shi, s' e marr për ekspert.

Edhe te "Trepça" kur thotë dikush ja duhet ndërmarrje publike ja s' duhet ndërmarrje publike, mua kurrgjë s' më ka thënë, bile veç po mund ta marrë me mend se vallahi s' e njih problemin, veç po flet kot ashtu.

Por, kur tregon cili është problemi real i "Trepçës", cilat janë pretendimet në borxhe, cilat janë rezervat, fatmirësisht njëqindvjeçare, që nuk duhet nënçmuar, shumëmiliardëshe. Nëse ne e marrim në menaxhim, nëse ne krijojmë parakushte që kapacitetet të zhvillohen, për t'u krijuar një autonomi e punës, e ekspertëve tanë, të menaxherëve tanë në resurset minerare që i kemi, po pse jo edhe në kapacitetet përpunuese pastaj, që e kemi pasur edhe një traditë.

Ku është problemi? Problemi është pra i një miliard e sa pretendimeve, diku mbi 200 milionë ose 300 milionë pretendime të jashtme. Po qe se ato i faturohen Kosovës, me buxhetin që e kemi 1 miliard e 500, kush thotë që është lehtë 200 a 300 milionë për t' i pasur borxhe. Ose kush thotë se ku do t' i marrim shumë lehtë ne edhe nja 150 – 200 milionë, 38 milionë mendohet vetëm për Elektrolizën e Zinkut, që do të investohen pra, duhet të gjenden këto, por nuk është lehtë që ne brenda një vendimi sot ta marrim e të themi krejt është publike, le të na i bien borxhet, i kemi edhe do pare për t' i investuar atje por ia bëjmë diqysh, çka ia bëjmë diqysh? Këtu fillon mençuria. Këtu fillojnë të shkrihen mendët dhe për të treguar kush ku.

Unë do ta kisha pëlqyer shumë një garë që tash në mes LDK-së, PDK-së, "Vetëvendosjes" dhe të gjitha subjekteve, kush ka projekt më të mirë për "Trepçën" që e zhvillon "Trepçën". Po jo vetëm për të treguar se cila është natyra e pronës, se e dimë.

Unë nuk kam dilemë se sot mund të flasim për minierën e Stari-Tërgut, për flotacionin në Tunelin e Parë. Sot mund të marrim vendim për minierën, për minierat në përgjithësi, por qe po themi edhe për Artanën, se e kemi afër.

Sot mund të marrim vendim se sa na kushton përmbytja e minierës në Hajvali dhe sanimi i asaj gjendje. Sot mund të marrim vendim që Stadioni "Adem Jashari" s' i duhet kurrgjë "Trepçës", le të bëhet resurs pra nacional, sepse është stadium olimpik, është i vetmi që i plotëson kushtet tjera.

Pra, nuk kam këtu dilemë, por kam shumë dilema edhe për nja 15, 17 njësi tjera, të cilat brenda vetes kanë krijuar obligime e borxhe, por nese i marrim e i qesim për t' i shitur asnjë të dhjetën e borxhit nuk e bën.

Prandaj, e kemi edhe një ligj, i cili në falimentim e jap një mundësi që 20% u paguhet punëtorëve, pjesa tjetër e borxhit shkon në shumën e falimentimit.

Pra, të shohim se cili është ai model i cili e ngarkon më pak Kosovën, krijon mundësi më të mira të punës dhe gjenerimit, të zhvillimit të atyre ndërmarrjeve me një kosto sa më të madhe dhe të shohim e të shpëtojmë pak edhe si shtet.

Dhe kjo është ajo që themi ligj të veçantë për “Trepçën” që e jep një mundësi pa prejjudikuar asnjë rezultat. Krejt publike, e bëjmë, veç kur ta bëjmë një analizë. Them, pjesërisht, pjesërisht e bëjmë. Cila është ajo pjesë e cila duhet edhe t’i japim mundësinë pastaj dhe mbi cilin ligj dhe si do të funksionojnë ato ndërmarrje, a do të duhet patjetër të hyjmë në partneritet privato-publik, sepse do të duhet kapital i freskët në atë drejtim.

Prandaj, duke ditur se për cilin problem po flasim, sa e ka rëndësinë, unë thërras të gjithë të mos krijojnë tani presion në Qeveri dhe në gjithë neve që do të merremi me ligjin, sepse vetë përmendja edhe e protestës edhe e formave tjera, krijon një presion që pak a shumë - thotë ‘hajt mos ta lë këtë të punojë sa di’. Jo, mua më le të punoj sa di, por nëse di diçka më shumë ‘hajde ndihmomë se kjo është shumë e rëndësishme’.

Prandaj, unë edhe një herë për ligjin 11.3, dëshiroj të them ose të mos ekzistojë fare ose të ketë një precizim krejt ndryshe dhe të mos provojmë të mendojmë se tash dikujt i ndihmojmë se s’keni çka të shpëtoni më, se ka shkuar prona shoqërore dhe komunave s’mund t’i ndihmoni shumë, ose ua bëni me hile nja 30-ëve, u ndihmoni edhe nja 2 a 3.

Ndërsa, sa i përket “Trepçës” lus të gjithë të angazhohemi maksimalisht bile edhe me ekspertë të jashtëm. S’dua tash të rikthehem prej fillimit, sepse e di që s’e keni lehtë ta ruani durimin të dëgjoni dhe ta keni koncentrimin. Janë shpenzuar bukur do milionë për ta analizuar “Trepçën” dhe s’u bë kurrëgjë.

Qe 14 vjet na po e shohim “Trepçën” duke shkuar teposhtë e ndoshta dikush thotë- mirë bëhet se ia bëjmë sikur Postës. Çka i ka ndodhur Postës? Kemi këtu ekspertë prezentë.

Në vitin 2006 Posta është vlerësuar 650 – 700 milionë. Në vitin 2009 është vlerësuar 300 milionë. Ku mbetën more 400 milionë? Kurrë nuk ka analizuar Kosova pse është zhvlerësuar Posta për 300 milionë. Ne e kemi zhvlerësuar. As qielli, as murmurima, as vetëtimja, ne.

Prandaj, për të mos i ndodhur “Trepçës” ashtu, duhet për t’ia dhënë mundësinë për t’u fuqizuar këto njësi në mënyrë që të mos na shkoj për një copë bukë atje që dikush ka dashur ta japë. Prandaj, thërras mobilizimin e të gjithëve që të shkojmë me një ligj të veçantë, se nuk po prejjudikon kurrëgjë, në mënyrë që ta nxjerrim formulën më të mirë, modelin më të mirë që të valorizohen resurset, pasuritë e Kosovës, të marrin punëtorët paga dinjitoze, të rritet punësimi dhe të rritet akumulimi e pastaj të gjitha ato derdhje të mjeteve që “Trepça” i bën dhe e ndihmon fondin e Kosovës. Faleminderit!

KRYETARI: Faleminderit! E ka fjalën deputeti Ilir Deda.

ILIR DEDA: Faleminderit!

A e dini qysh? Prapë është për fatkeqësi që kryeministri vjen - thotë diçka dhe ikë, por hajde do t'ia përkujtojmë qytetarëve qysh kemi mbërri ne deri këtu, që ta diskutojmë këtë pikë të rendit të ditës.

Është vetë Qeveria LDK-PDK e cila e sjell ligjin për shndërrimin e “Trepçës” në pronë publike gjatë muajit janar. Mandej një pjesë e kësaj Qeverie, shkon në Beograd dhe thotë-ne nuk e pranojmë, shefi i atyre tre ministrave - thotë ne dalim prej dialogut dhe çka ndodh, në Kuvend tërhiqet ligji për nacionalizim të “Trepçës” dhe sillet ligji i cili mëton t'i japë komunave të drejtë në ndërmarrjet publike.

Tash po na thuhet, po jo s'e kemi menduar bash ashtu, por atëherë pse e keni shkruar atë çka s'e keni menduar.

Në arsyetim i cili nuk mban peshë, thuhet - apo jo ne nuk mund ta nacionalizojmë “Trepçën” sepse nuk e dimë borxhin e “Trepçës”. Çfarë borxhi, nuk ka borxh, ka pretendime.

Mandej duhet t'ia përkujtojmë kryeministrit dhe anëtarëve të Qeverisë me vendim të Kombeve të Bashkuara, janë anuluar vendimet pas vitit 1989 të cilat janë marrë në Kosovë, faktikisht ato nuk i faturohen Kosovës.

E tash, çka na thuhet sot? Thuhet LDK-ja dhe PDK-ja nga kryeministri Mustafa, këto dy subjekte politike nuk duan që në Kosovë të ketë ndërmarrje publike. Më falni, por për më pak se para tri javëve vetë e sollët Ligjin për ndërmarrje publike, e tash po na thoni që nuk doni.

Mandej, thoni- jo ne duam që ta rregullojmë “Trepçën” me ligj të veçantë, po edhe ne e domi të njëjtën gjë, por në agjendën legjislative të Qeverisë kurrkund për vitin 2015 nuk figuron që “Trepça” apo draft-ligji do të sponsorizohet në Kuvend nga Qeveria për “Trepçën” si ndërmarrje e veçantë.

Dhe ajo çka është jashtëzakonisht skandaloze, kryeministri sot thotë - ne nuk duam përkufizim ekonomik të “Trepçës”. Me të vërtetë, atëherë, qe, po ia përkujtojmë disa gjëra.

Ndërmarrjet e “Trepçës” në Republikën e Serbisë, prona e “Trepçës” në Republikën e Serbisë e cila është uzurpuar apo privatizuar e Kosova nuk është pyet për këtë çështje.

1. Miniera me flotacion “Rudnik” në Gornji Milanovac, është integruar në “Trepçë” si minierë jo aktive në vitin 1963. “Trepça” ka investuar në riorganizim, modernizim dhe zgjerimin e kapaciteteve të minierës si dhe në ndërtimin e flotacionit të ri. Është e privatizuar.

2. Miniera me flotacion “Leci” në Medvegjë, e integruar në “Trepçë” si minierë jo aktive në vitin 1963, “Trepça” ka investuar në riorganizim, modernizim dhe zgjerimin e kapacitetit të minierës si dhe ndërtimin e flotacionit të ri. Është e privatizuar.

3. Miniera me Flotacion “Vlagodat” Vranjë, e integruar në “Trepçë” si zonë hulumtuese, “Trepça” ka investuar në hapjen e minierës dhe ndërtimin e flotacionit. Është privatizuar.

4. Miniera e Baritit në “Tisuvik”. “Trepça” ka investuar në infrastrukturën teknike dhe hulumtime gjeologjike. E uzurpuar.

5. Miniera “Podvirovi” në Bosilgrad, “Trepça” ka investuar në hulumtime gjeologjike, punë xeherore, hapja e horizonteve hulumtuese dhe në provim provues. E uzurpuar.

6. Fabrika e Akumulatorëve në Sombor. “Trepça” në vitin 1963 e ka integruar punëtorinë në servisimin e akumulatorëve dhe ka investuar në ndërtim të fabrikës. E privatizuar.

7. Pronat në Beograd, Zyra Qendrore në “Knez Mihajlova”, shitorja “Zeleni Vijenac”, Deponia te limani i Danubit, përfaqësia e industrisë kimike, përfaqësia e FAMIP-ës, të uzurpuara!

8. Qendra tekniko-komerciale në Nish, ku janë zyrat, shitorja, servisi dhe depoja. Të uzurpuara.

E ju s’po doni për ta përkufizuar pronësinë ekonomike të “Trepçës” dhe në fund po thuhet e tash ne nuk e dimë cili është modeli më i mirë për profitabilitet të “Trepçës”. Jo dihet, 200 milionë investime në “Trepçë” sjellin 450 milionë profit dhe 30.000 vende të punës. Kjo dihet. Të gjitha studimet janë bërë , ekzistojnë, por nuk jemi duke i zbatuar.

Dhe, për fund, zoti ministër na mbajti ligjërata ekonomike po prapë nuk u përgjigj në pyetjen e cila iu bë- A është në shpërputhje atë që e keni votuar në Qeveri, me atë që e keni sjell në Kuvend, sa i përket nenit të konsultimit të komunave në pronë të Kosovës. Faleminderit!

KRYETARI: E ka fjalën Time Kadrijaj.

TIME KADRIJAJ: Faleminderit, kryetar i Kuvendit!

Ky projektligj që është sjell për debat sot, për plotësim-ndryshim, i cili projektligj kërkohet që me vendim të Kuvendit t’i heqë kompetencat e Agjencisë Kosovare të Privatizimit, në ndonjë ndërmarrje shoqërore duke përfshirë asetet e tyre që këto të regjistrohen si ndërmarrje publike.

Ne këtë po e përkrahim dhe ishim të gatshëm që ta votojmë, por në draftimin e parë këtu ka qenë i përfshirë edhe kombinati “Trepça”. Po brenda ditës dhe pas shqyrtimit të këtij projektligji, në komisionin përkatës, ligji u tërhoq dhe sot e kemi një projektligj pa “Trepçën”. Dhe çka domethënë neni 11.3 ku thuhet se regjistrimi si ndërmarrje publike bëhet në marrëveshje me komunat, në territorin e të cilave gjenden ato ndërmarrje. Kjo na bën që të hezitojmë se çka po donë të bëhet me këto pasuri të Kosovës.

“Trepça” është simbol i rezistencës, është pasuri kombëtare e Kosovës dhe askush nuk ka të drejtë ta shesë dhe as ta falë. Është e shëndetshme për dinjitetin kombëtar dhe shtetëror

të përkujtohen grevat historike të minatorëve të Kosovës, të cilat u shndërruan në rezistencë gjithë popullore për mbrojtjen e “Trepçës” por edhe të mbarë Kosovës.

Presionet dhe tendencat e tilla po vazhdojnë edhe sot, në dekadën e dytë pas luftës, dhe 8 vite pas pavarësisë.

Duke marrë parasysh rëndësinë e veçantë që ka për Kosovën zhvillimi i industrisë së metaleve, kompleksi biznesor “Trepça” do të duhej që të shndërrohej në kompani të menaxhuar nga ana e Qeverisë së Kosovës.

Qeveria e Kosovës duhet të mundësojë që sektori i minierave të zhvillohet dhe të shfrytëzohet në dobi të zhvillimit të gjithëmbarshtëm ekonomik dhe social të Kosovës.

Kërkojmë angazhim serioz konform o obligimeve ligjore e kushtetuese që ka Qeveria e Republikës së Kosovës, për menaxhimin, ruajtjen dhe rritjen e pasurisë kombëtare e të mos lejojë shkatërrimin dhe degradimin e tyre siç ka ngjarë deri më sot, qoftë me “Trepçën”, Postën, Distribucionin dhe të gjitha asetet tjera të këtij vendi, të cilat janë të privatizuar pa kurrfarë kriteresh.

E kemi rastin konkret, këtu para zyrave të Qeverisë, ku punëtorët e Fabrikës së Tubave të Ferizajt, në kushte të rënda sociale, higjienike e shëndetësore të cilët tash e një vit po qëndrojnë në grevë, duke kërkuar të drejtat e tyre të premtuara nga Qeveria Thaçi, por edhe nga Kuvendi i Kosovës, i cili ka nxjerr edhe rekomandime për këtë çështje në favor të punëtorëve, por mjerisht këto s’po realizohen.

Me shpresë që sot vetëdija jonë kolektive të jetë në nivel më të lartë, po i drejtohem Qeverisë, që të mos dorëzohet para presioneve të askujt, por të jenë gardianë i pasurisë sonë kombëtare.

Dhe në fund, një pyetje: Kur do të sjellët në Kuvend Ligji për “Trepçën”?

KRYETARI: E ka fjalën Shukrije Bytyçi.

SHUKRIJE BYTYÇI: Faleminderit, kryetar!

Të nderuar qytetarë të Republikës së Kosovës,

Të nderuar kolegë deputetë,

Sot, ne po e diskutojmë projektligjin për ndryshimin dhe plotësimin e Ligjit numër 03/L-87 për ndërmarrjet publike e një prej ndërmarrjeve publike më të rëndësishme është edhe “Trepça”.

“Trepça” është një minierë e lashtë e plumbit, zinkut, argjendit, të kristaleve dhe mineraleve të ndryshme në Kosovë, gjegjësisht në komunën e Mitrovicës. Fatkeqësisht, kjo minierë u shfrytëzua nga regjimi jugosllav dhe frytet e saj shumë pak u shijuan nga populli autokton i Kosovës.

Zhvillimi ekonomik ka qenë dhe do të mbetet edhe sot e kësaj dite brenga kryesore e qytetarëve të Kosovës. Qasja e gabuar dhe joprofesionale e qeverive të kaluara dhe vazhdimësia e kësaj qeverie po e rëndon dhe po e ngulfat zhvillimin ekonomik të këtij vendi.

Qeveria e Kosovës nuk duhet të humbë asnjë ditë kohë dhe asnjë minutë kohë për sjelljen e Ligjit për “Trepçën” pa ndërhyrje politike për rregullimin e statusit nga ndërmarrja shoqërore në ndërmarrje publike me qind për qind aksione shtetërore dhe ky është i vetmi shpëtimtar i “Trepçës”.

Vonesat e miratimit të një ligji konsideroj se nuk është përgjegjësi vetëm e kësaj qeverie por edhe e qeverisë së kaluar dhe për këtë duhet të japë llogari dikush, sepse hisedar në pasuri të Kosovës është populli i saj si qytetar i këtij shteti.

Për çështje të mëdha ne duhet të veprojmë bashkërisht pozitivë, opozitivë, shoqëri civile dhe mbar populli.

“Trepçën” sot duhet ta mbrojmë të gjithë, pa përjashtime, sepse është një resor që i hap perspektivë Kosovës dhe qytetarëve të saj, sepse është një veprimtari ekonomike, një promotor që afirmon vendin tonë në tregun ndërkombëtar dhe në të ardhmen ajo do të jetë burim i zhvillimit dhe i punësimeve të reja të qytetarëve të Kosovës e që krijon stabilitet financiar, krijon kushte më të mira për qytetarët tanë, për të qëndruar këtu dhe për të mos u shpërngulur dhe për të mos migruar rrugëve të Evropës, për mirëqenie më të mirë.

Prandaj, duhet që sa më shpejt të definohet statusi i “Trepçës”.

Të nderuar qytetarë të Republikës së Kosovës,
Problemi i këtij gjiganti dhe shumë gjigantëve tjerë ekonomik që këtu u përmendën, që mjerisht janë privatizuar në forma jo të mira dhe askush nuk është marrë me analizë se ku gjenden sot ata punëtorë, se çfarë paga merren, jemi dëshmitarë që i kemi duke protestuar punëtorët e “Ballkanit” punëtorët e Hotel Grandit e shumë kompanive tjera shtetërore dhe janë lanë anash, sepse kjo Qeveri nuk e ka interes qytetarin dhe nuk ka program për mbrojtjen e pasurive shtetërore, nuk bën analizë të rivitalizimit të pasurive që i ka dhe kjo drejtpërsëdrejti interesohet vetëm për interese të ngushta të tyre dhe klanëve të tyre familjare. Faleminderit!

KRYETARI: Faleminderit! Deputeti Rrustem Mutafa e ka fjalën.

RRUSTEM MUSTAFA: Faleminderit, kryetar!

Të nderuar deputetë,

Unë nuk kam dilemë për pronësinë mbi “Trepçën” dhe unë po besoj se ne duhet të sigurohemi të gjithë se pronësia është e qytetarëve të vendit tonë dhe e vendit tonë.

Ne jemi siguruar se ligji që është sjell në Kuvend do të sjellë mundësinë që ky kapital i joni mbi “Trepçën” të vihet në lëvizje dhe të bëhet në shërbim të qytetarëve të vendit.

Unë pas disa fjalëve, disa shqetësimeve të miqve të mi që u besoj, mora fjalën dhe po dua të them se vendit duhet t'i hapet mundësi me ligj për ta vërë kapitalin në qarkullim dhe ligji mundëson me ndërhyrje të kapitalit të huaj, po me thirrje tonë për t'u vërë në qarkullim. Vendi ynë nuk ka kapacitete, po mendoj, për ta vërë këtë kapital në lëvizje do të ishte në dobi të qytetarëve.

Ne e dimë më herët kur vendi ynë ka qenë nën administrimin serb, nga vitet 1986, një kohë të gjatë diku nuk ka mund ta vë në qarkullim kapitalin e "Trepçës", ngase s'ka pasur kapacitete.

Në atë kohë ajo administratë ka pasur pas vetes shtete të fuqishme, por nuk ka mund asnjëherë ta vërë në lëvizje. Vendi ynë që 15 vjet po mundohet ta vërë në lëvizje kapitalin e "Trepçës" po asnjëherë s'ka gjetur mënyrë dhe mundësi që ta vu në lëvizje.

Ne pas gjithë këtyre debateve dhe thirrjeve deri në protestë, duhet të marrim guximin nga ministri, por edhe nga Qeveria që të dalin me sqarime shtesë për ato çka u preokupuan miqtë tanë dhe të thuhet me saktësi më të mëdha. Unë nuk dua të besoj që prona e vendit tonë e as "Trepça" do të vihen në pyetje dhe nuk është e diskutueshme pronësia e saj, kurse, pas ardhjes së ligjit në Grupin parlamentar nga ekspertë të ndryshëm, që janë brenda Grupit parlamentar, po edhe jashtë tij, ne jemi siguruar se ligji garanton mundësi të mira për ta vërë në qarkullim kapitalin tonë që lidhet në "Trepçën" dhe rreth "Trepçës". Faleminderit!

KRYETARI: E ka fjalën ministri Blerand Stavileci.

MINISTRI BLERAND STAVILECI: Faleminderit edhe një herë kryetar!

Meqenëse mu bë një pyetje, desha ta bëj përgjigjen, por deputeti po shihet sa është i interesuar për çështjen për të cilën po flasim dhe shkoi, por do t'ia bëj për shkak të drejtës ekskluzive e ka shoku i tij në Komision.

Dhe desha përsëri të bisedonim me argumente dhe kundër-argumente, brenda asaj që foli në të njëjtat fjali u përmend, shndërrimi i "Trepçës" në pronë publike, nacionalizim, pronësi ekonomike. Besoj që duhet të ketë një sqarim dhe kuptim të mirë të këtyre nocioneve. Edhe kur thuhet fjalitë nga dikush tjetër, edhe ato të lexohen dhe të kuptohen mirë. Nuk ishte fjalia e përfunduar përkufizimi ekonomik i saj, por që përkufizimi ekonomik i saj nuk mund të bëhet në këtë moment, pa e pasur një strategji të mirëfilltë për të.

Dhe, përsëri është në atë të njëjtën linjë dhe frymë që edhe më herët edhe një diskutues tjetër tha, ajo ishte tamam më e mira që i duhet Kosovës. Po ç'janë këto fjali boshe dhe çka i shërbejnë këto "Trepçës"?

Nëse qenka kështu dhe kaq e thjeshtë, po e ftoj që të kthehet dhe unë po i shënoj ato që do t'i thotë ai se si e mendon ai si ekspert i ekonomisë se çfarë duhet të bëhet, shembull, me minierat dhe flotacionet në të ardhmen.

Dhe e treta, po e shoh që edhe deputeti Ferati s'qenka këtu, unë pajtohem pothuaj se me të gjitha ato që i tha, përveç një pjese të vogël të cilën e absolutizoi për sa u takon atyre ndërmarrjeve dhe pronave e hapësirave të cilat janë ende nën administrim të AKP-së, nuk besoj sepse sipas informatave jo zyrtare një përqindje e madhe, gati deri në 50% ende është në pronësi shoqërore dhe po edhe të ishte 90% nuk mendoj se nëse diçka nuk ka shkuar mirë në Ferizaj, duhet të shkojë keq edhe në Gjiilan apo në Gjakovë. Dhe, unë edhe më herët desha ta përmendi, ne e kemi shembull vetëm Gjakovën, e kemi "Ateksin", "Virgjininë," "Metalikun", "Erenikun"- për të gjitha këto mund të bëhen zgjidhje të mira në të ardhmen.

Prandaj, edhe një herë i ftoj përsëri, sepse e di që do të ketë prapë diskutime, t'i diskutojmë në mënyrë të hapur me argumente brenda Komisionit dhe ju ftoj që secili që ka ide, po edhe të tjerët që kanë njohuri dhe ekspertizë, të na ndihmojnë edhe në këtë fazë, por edhe në fazat e mëvonshme në mënyrë që këto tema t'i trajtojmë profesionalisht dhe jo politikisht me fjali të cilat vetëm sa e bëjnë situatën më konfuze. Faleminderit!

KRYETARI: Faleminderit! Të drejtën e replikës, kur vjen deputeti e ka. A dëshironi ju Visar, ndoshta ju drejtua juve. Dëgjo, për hir të korrektësisë merre fjalën Visar, por unë mendova t'ia lëmë Ilirit vetë kur të vjen. Urdhëro.

VISAR YMERI: Si e kuptova unë, ministri mu referua mua, sepse pyetja u shtrua së pari nga unë e Iliri e përsëriti, po ministri nuk iu përgjigj pyetjes. Ato çështje që i ngriti pastaj janë nga fjalimi ato që i tha Iliri. Dakord. Edhe atij mundesh t'i replikash, por pyetja ime ka qenë shumë e thjeshtë që prej fillimit, që prej Komisionit, edhe sot në seancë.

A është ndryshuar teksti i votuar në Qeveri, me atë që është dorëzuar në Kuvend? Kaq. Kjo është raportuar nga mediet dhe ju nuk keni reaguuar si Qeveri me sa e kam parë unë, pra, shumë thjeshtë mund të thoni jo, po e lëmë me kaq ose po, e pastaj është çështje tjetër.

KRYETARI: Ministër, nëse doni kundër-replikë, urdhëro!

MINISTRI BLERAND STAVILECI: ...e rëndësishme dhe prapë po të premtoj që në takimin e radhës së Komisionit, do ta jap, edhe në prani të anëtarëve të Komisionit.

Jo vetëm pak, unë dola këtu të flas për t'i sqaruar këto fjalimet që po bëhen me shumë terma, me shumë tautologji, nacionalizim, pronësi ekonomike. Ju lutem, t'i sqaroni dhe kontribuoni. Përgjigjen ta jap. Ju e keni para vetes dhe a është me rëndësi se cili është teksti, a është më e rëndësishme që të themi se jemi pajtuar të gjithë në Komision, që do ta bëjmë një riformulim dhe modifikim atëherë kur ta mbërrijmë patuejshmërinë të gjithë dhe besoj që kjo është më e rëndësishmja. Faleminderit!

KRYETARI: Atëherë, ne do ta bëjmë një pauzë dhe do të merremi vesh se pauza e drekës do të jetë deri në orën 14:30 e ju edhe kështu s'vini deri në 15:00, por në 15:00, të paktën të jeni këtu në sallë dhe të fillojmë menjëherë. Pra, në orën 15:00 të jemi bashkë. Faleminderit!

Vazhdimi i mbledhjes, pas pauzës

KRYESUESI: Të nderuar deputetë,
Ju kisha lutur që të uleni në vendet e juaja dhe të fillojmë me seancën.

Zoti deputet,
Për replikë me ministrin është lajmëruar zoti Ilir Deda.

ILIR DEDA: Faleminderit!

Derisa isha në mbledhjen e grupit punues për mbikëqyrjen e zbatimit të Ligjit për konfiskimin e pasurisë të përfituar me vepër penale, për fat të keq ministri prapë kishte mbajtur një ligjëratë. Nuk është problemi jonë nëse dikush i dinë apo nuk i dinë sinonimet dhe nuk është obligim i deputetëve t'i japin përgjegjësi ministrit, por është detyrë e ministrit dhe gjithë ministrave që t'i raportojnë deputetëve dhe Kuvendit të Republikës së Kosovës.

E me vetë refuzimin e ministrit për përgjigje a është dokument i falsifikuar ai që ka ardhur në Kuvend dhe a është në shpërputhje me dokumentin i cili është votuar në Qeveria, tregohet se shkrimi i "Kohës ditore" për këtë rast ishte i vërtetë dhe para neve, të nderuar kolegë, sot është deputeti i falsifikuar.

Edhe një herë t'ju përkujtoj që falsifikimi i tillë i dokumenteve është vepër penale.

Edhe një herë e thërras ministrin Stavileci, të na tregojë a është një dokument i njëjtë ky çka e kemi ne sot këtu dhe atë çka është aprovuar në Qeveri dhe nëse nuk do të na tregoj, atëherë të tregojë pse s'po tregon këtë pyetje. Faleminderit!

KRYESUESI: Faleminderit! Zoti Stavileci, në qoftë se dëshironi të bëni kundër replikë. Jo, nëse do kundër replikë në fund. Në rregull.

KRYESUESI: Faleminderit! Zoti Stavileci, në qoftë se dëshironi të bëni kundër replikë. Jo, jo nëse doni kundër replikë në fund. Në rregull. Fjalën e ka zoti Raif Qela.

RAIF QELA: Të nderuar deputetë të Kuvendit të Kosovës,
I nderuar kryesues,
I nderuari ministër i pranishëm,

Sot po e shqyrtojmë Projektligjin për ndryshimin dhe plotësimin e Ligjit për ndërmarrjet publike, përmes të cilit fillimisht u synua që të pengohet likuidimi i paralajmëruar i Kombinatit Xehetar-Metalurgjik-Kimik, "Trepça".

Siç dihet tashmë, ngutësia e procedimit të këtij projektligji, si dhe i Ligjit për ndryshimin dhe plotësimin e ligjit për riorganizimin e ndërmarrjeve të caktuara dhe pasurisë së tyre erdhi si rezultat i aktvendimit të Kolegjit të Apelit të Dhomës së Posaçme të Gjykatës Supreme të Kosovës, të datës 8 janar 2015, me të cilin Kombinati "Trepça" çohet në likuidim.

Realizimi i një skenari të tillë do të ishte i kobshëm jo vetëm për “Trepçën”, por edhe për ekonominë e Kosovës.

Prandaj ne, deputetët e Kuvendit të Kosovës bëmë një punë të mbarë me miratimin e Ligjit për ndryshimin dhe plotësimin e Ligjit për riorganizimin e ndërmarrjeve të caktuara dhe pasurisë së tyre, me anën e të cilit nuk u la që ndërmarrja “Trepça” të shkojë me automatizëm në likuidim pas 2 shkurtit.

Por, ne e kryem vetëm një detyrë të vogël, vetëm ia shtuam afatin edhe për 21 muaj të tjerë kësaj gjendjeje të agonisë në të cilën ka rënë “Trepça” padrejtësisht tash e pothuajse 25 vjet.

Akoma nuk e kemi nxjerr bazën ligjore të nevojshme që kjo ndërmarrje të zhvillohet dhe me afarizmin e vet pozitiv të ndikojë edhe në zhvillimin ekonomik të krejt Kosovës, dhe këtë duhet ta bëjmë.

Vetëm ata të cilët nuk duan që Kosova të zhvillohet, vetëm ata do të jenë kundër një angazhimi të tillë.

Dhe aq sa u pa deri më tani, kjo nismë ka përkrahje unanime nga pothuajse i gjithë spektri politik i Kosovës dhe refuzohet vetëm nga deputetë që e pranojnë hapur se udhëhiqen nga Beogradi zyrtar.

Përkundër pretendimeve në ajër të një morie zyrtarësh serbë për pronësinë mbi “Trepçën”, janë krejtësisht të pabaza deklaratimet se kinse “Trepça” po rrezikohet nga Serbia, sepse edhe me Kushtetutë, edhe me Pakon e Ahtisarit, pasuritë që ndodhen brenda Kosovës janë pronë e Republikës së Kosovës.

Sidomos është shumë e qartë pronësia mbi pasuritë natyrore.

Por, sfida e vërtetë për Kombinatin “Trepça” është se a do të përcaktohem për modelin e duhur të menaxhimit të këtij kombinati dhe cilat do të jenë tiparet e investimeve të ardhshme në të dhe këtu mund të na ndajnë rrugët.

Ata të cilët Kombinatin “Trepça” e konsiderojnë dinozaur që i përket së kaluarës dhe ata të cilët pa u mbështetur në gjendjen reale thonë se ajo nuk ka vlerë, sepse ja që na i paska 1.4 miliardë euro detyrime, me apo pa vetëdije ua çelin udhën atyre qarqeve të huaja të cilat po rrinë në gatishmëri që të zhvatin pjesë të pasurisë së Kosovës. Dhe “pazari i ulur” në vlerësimin e pasurive reale të Kombinatin “Trepça” mund të jetë me shumë pasoja për të ardhmen e tij dhe për ekonominë e Kosovës. Paralogaritjet, në rastin më të keq të mundshëm për ne, flasin për jo më shumë se 100 milionë euro detyrime të jashtme të Kombinativit “Trepça”- të tjerat janë broçkulla.

Dhe ne nuk duhet të paralizohemi nga kjo frikë e pabazë e të mos veprojmë, siç kemi bërë deri më tani. Edhe ashtu detyrimeve të këtij Kombinati nuk kemi se si t’iu

shmangemi, sado që të jenë ato. Dhe, nuk kemi arsye që t'iu shmangemi, t'ia hapim rrugën prodhimit, duke i vënë në veprim asetet bazë të saj dhe pastaj, afarizmi pozitiv i saj do të jetë edhe një garant shtesë për shlyerjen e atyre detyrime të mbetura.

Ligji për Kombinatin “Trepça” duhet të përgatitet sa më parë dhe të silllet në Kuvend, e jo të mjaftohemi me terapi shpëtimi të përkohshëm, apo me ligje surrogate.

Dhe për këtë Qeveria duhet të marrë zotim, sa më shpejt, aq më mirë. Sikur të mos ishte në pyetje situata me politizimin e skajshëm të çështjes së “Trepçës”, mbase ky projektligj që e kemi sot në shqyrtim, nuk do të kishte nevojë të procedohej me këtë nguti, apo nuk do të procedohej fare, sepse tashmë qëllimi për të cilin u iniciua evitimi i rrezikut të likuidimit të Ndërmarrjes “Trepça” - u realizua me anën e Ligjit për riorganizimin e ndërmarrjeve të caktuara. Kurse përmbajtja e këtij projektligji që po e shqyrtojmë sot, nuk bën ndonjë plotësim me rëndësi kapitale në fushën e vet.

Ashtu sikundër jemi pajtuar që të gjithë në Komisionin për Zhvillim Ekonomik Infrastrukturë, Tregti dhe Industri, ashtu siç e pamë edhe sot disponimin e përgjithshëm këtu, në nenin 3 të projektligjit në fjalë, me qëllim që të mos ketë hapësirë për manipulime të mëvonshme, paragrafit 11.3 që llogaritet të bëhet shtesë e ligjit bazik, ose duhet t'i hiqet krejt pasusi i dytë, ose duhet që ai të ndryshohet, në atë mënyrë që komunat të mos kenë mundësi të bëhen pengesë për interesat madhore të pushtetit qendror.

Megjithatë, përderisa në nenin 5 të projektligjit që po e shqyrtojmë, e detyron nxjerrjen e një strategjie e Ligji të veçantë për Kombinatin “Trepça”, mendoj se ne duhet ta votojmë në parim këtë projektligj, por me besimin që në leximin e dytë, në fazën e amendamentimit, pjesët kontestuese të hiqet apo të ndryshohen në përputhje me atë që e thashë më sipër.

Dhe me kushtin që Qeveria të zotohet se do të na e sjellë në Kuvend së shpejti Projektligjin mbi “Trepçën”. Faleminderit!

KRYESUESI: Faleminderit! Zoti Rexhepi e ka fjalën.

FATMIR REXHEPI: Faleminderit!

Fillimisht e kam një sugjerim dhe përshtypjen se renditjen që keni përcaktuar sot në seancë e keni bërë në mënyrë selektive, prandaj besoj që kjo nuk do të përsëritet, shpresoj së pakut, sepse nuk ka kuptim, janë faktet edhe është mirë që nëse ndodh edhe një herë atëherë është mirë për t'i selektuar deputetët, cilët të vijmë në orën 10:00, e cilët në orën 15:00

Lidhur me projekt- ndryshimet në Ligjin për ndërmarrjet publike, unë veçoj rëndësinë që këto pak nene në këtë projektligj bëjnë një kthesë të madhe, gjegjësisht japin ndryshime të mëdha në procesin e transformimit dhe menaxhimit të aseteve shoqërore.

Mundëson, pra një korigjim të procesit të transformimit të këtyre aseteve të mbetura pranë AKP-së, po ashtu mundëson që Qeveria dhe Parlamenti të vendosin për ndërmarrje dhe asete të caktuara shoqërore me interes nacional dhe me interes komunal.

Me një fjalë, zhvillimi i këtyre projekteve në infrastrukturë me interes publik nacional dhe interes publik komunal, do të ketë një efekt në gjithë ekonominë e vendit.

Mirëpo, ky debat mendoj që nuk duhet të rrëshqasë në qëllimin e këtij projektligji dhe të kuptohet se po shkojmë drejt etatizimit të pronës të ndërmarrjeve të cilat bien ndesh me procesin e tranzicionit demokratik në vend dhe rregullave të ekonomisë së tregut. Prandaj, mesazhi më i mirë është për ne që këtë proces ta kuptojmë si një transformim, valorizim i këtyre aseteve dhe një mundësi e re e zhvillimit të projekteve nacionale dhe lokale.

Vërejtja ime në parim dhe rekomandimi lidhur me amendamentet e afuara, kanë të bëjnë me nenin 3, paragrafi 11.3 të cilat duhet të riformulohen dhe të ndryshohet ashtu siç u kërkua po thuaj se nga të gjithë deputetët e këtij Parlamenti, një paragraf me ndryshme ku ndërmarrja dhe zonat me interes nacional nuk mund të trajtohet si pasuri komunale.

Paragrafi tjetër, Qeveria të përgatitë listën e aseteve dhe ndërmarrjeve me interes nacional siç është “Trepça”, Brezovica apo ndërmarrje të tjera dhe të aprovohet në Kuvend.

Po ashtu Qeveria, në konsultim me kërkesat e komunave, të përgatitë listën e aseteve të ndërmarrjeve me interes publik dhe të qytetarëve të komunës, në mënyrë që edhe ajo të aprovohet në Kuvend.

Ndërsa sa i përket “Trepçës”, opinionëve dhe vlerësimeve që i kemi bërë nga Parlamenti, unë mendoj se “Trepça” si një ndërmarrje ashtu qysh është vlerësuar nga të gjithë, së bashku me pasuritë e saj, mbetet pra aseti më i rëndësishëm ekonomik i vendit tonë. Prandaj, vetvetiu nënkupton që të ketë një ligj të veçantë për “Trepçën” por paralel me të pra edhe hartimin e strategjisë lidhur me statusin, lidhur me organizimin dhe lidhur me modelin se si duhet nesër të duket dhe të funksionojë “Trepça”.

Dhe, plotësisht pajtohem me gjithë kolegët këtu që thonë se jemi mes dy modeleve, a do të shkojmë drejtpërdrejtë nesër pas vlerësimit dhe hartimit të kësaj strategjie, të vlerësojmë nga pikëpamja ekonomike se a duhet “Trepça” të jetë ndërmarrje publike apo modeli i korporatave të cilat mundësojnë nesër një partneritet dhe investime të tjera të cilat u përmendën këtu. Pra, në mes të këtyre dy alternativave ne kemi mundësi të japim zgjidhjen vetëm brenda kohës të cilën e kemi fitua për disa muaj, për të mos thënë edhe ndoshta 36 muaj, me vendimin që e mori Parlamenti, vendim shumë i drejtë të cilin e kemi përkrahur dhe e kemi parandaluar pra falimentimin e “Trepçës”. Është në duart të tona të Qeverisë dhe të këtij Parlamenti që në këtë fazë pra ne të përcaktohem se cili është modeli më i mirë për “Trepçën”- ndërsa si anëtar i Komisionit Parlamentar për Zhvillim, së bashku me kolegët e tjerë deputetë, ne do t’i mbetemi besnik pra gjatë debatit, konsensusit me gjithë deputetët që ta gjejmë formulimin më të mirë dhe ato ndryshime në këtë projektligj, të cilat i japin zgjidhjen më të mirë për momentin dhe

normalisht mundësojnë pra që nesër me ligjin e veçantë dhe me zgjidhje që do t'i ofrojmë ne këtu t'i japim mundësi që edhe "Trepça" edhe ndërmarrjet tjera pro edhe prona tjera të vihen në funksion të zhvillimit të vendit. Faleminderit!

(Drejtimin e mbledhjes e merr kryetari i Kuvendit, z. Kadri Veseli.)

KRYETARI: Faleminderit! Fjalën e ka Rexhep Selimi.

REXHEP SELIMI: Zonja dhe zotërinj,

Tashmë, më shumë se kurrë është e nevojshme që të thuhet gjërat thjesht ashtu siç janë. Mendoj që edhe ky debat ka kontribuar edhe më shumë që të thjeshtëzohet dhe të qartësohet krejt kjo situatë në të cilën gjendemi sot.

Dua edhe një herë të vijmë në kujtesë se më 19 janar kur Qeveria solli Projektligjin për plotësim- ndryshim të Ligjit për ndërmarrjet publike, ne si Grup Parlamentar e mbështetëm, u zotuar që edhe do ta mbështesim edhe do ta votojmë, por, ai vetëm u soll për t'u tërhequr dhe nuk mund t'i shmangemi faktit se u tërhoq pas një konference për shtyp që bëri Vuçiqi, në Beograd. Kjo është indikative, por tani kemi një projektligj tjetër dhe i vetmi ndryshim pas tërheqjes është që brenda këtij ligji u fut ajo çka po duket për fat të mirë që nga të gjithë jo thjeshtë po kontestohet, po pres të kundërshtohet pra neni në fjalë 11.3 i cili i jep pushtet komunave në vendimmarrje për ndërmarrjet publike.

Edhe, normalisht vjen në pyetje se pse me këtë ligj parashihet një pushtet i tillë për komunat, pra pse ky pushtet për komunat? Dhe po ashtu vjen në shprehje pyetja se pse kjo nuk figuronte në projektligjin që solli Qeveria, më 19 janar 2015 po të këtij viti.

Dua edhe një herë të ndaj këtu para jush që Ligji për "Trepçën" është nevojë urgjente ehe për "Trepçën" por edhe për krejt Kosovën.

Çdo ditë që vonohet rrezikon që "Trepça" të jetë temë e bisedimeve në tavolinë në Bruksel mes Qeverisë së Kosovës dhe Serbisë.

Dhe ju lutem mos e thoni që nuk ndodh kështu, ju lutem mos na thoni që jo nuk bisedojmë kur për "Trepçën" për shkak se edhe pas shpalljes së pavarësisë së Kosovës, të njëjtit protagonist në politikë nga thanë që ne nuk bisedojmë më me Serbinë, dhe biseduan. Pastaj, thanë që ne do të bisedojmë me Serbinë vetëm kur vjen çështja njohja e Kosovës.

Dhe, pastaj po ashtu e refuzuan që të bisedojnë më tutje dhe thanë që ne po bisedojmë vetëm për aspekte dhe çështje teknike. Kur ne thamë që këto janë bisedime politike, ju thanë që këto nuk janë bisedime politike dhe përfunduar në bisedime politike, por na thatë që me bisedime politike nuk do të bisedohet për veriun, dhe biseduar për veriun.

Pastaj, shkuat deri atje sa në marrëveshjen e fundit, jo thjesht biseduar, por negociuar diçka që është e panegocueshme për një shtet të pavarur dhe sovran siç është sistemi i drejtësisë.

Edhe një herë do të duhej që Parlamenti i Kosovës të ia jepte një përgjigje shumë të qartë jo dialogut edhe për Kosovën me Serbinë, po ashtu jo dialogut për “Trepçën” me Serbinë dhe gjithsesi një po të madhe të Ligjit për “Trepçën”.

Unë si deputet i Grupit Parlamentar të Lëvizjes “Vetëvendosje” duhet të rikujtoj edhe një herë që është shumë mirë që Lëvizja “Vetëvendosje” mbështetet mbi parimet e saj. Një ndër parimet kryesore është jo negociata për Kosovën por vetëvendosje e në këtë rast do ta konvertoj edhe ndryshe: jo dialog për “Trepçën” por ligj dhe mendoj që një Ligj për “Trepçën” do të ishte edhe i ngutshëm që të mos e përfundoj këtë çështje në tavolinën e bisedimeve me Serbinë.

Pra, ne si Grup Parlamentar do të votojmë për ose kundër në varësi të këtij neni, pra të amendamentit për heqjen e nenit 1.3 që ka të bëjë me kompetencën e komunave në vendimmarrje për ndërmarrjet publike.

Një gjë që më pëlqej mua dua ta vë në dukej këtu që, sidomos nga përfaqësuesit e grupeve parlamentare që e përfaqësojnë mazhorancën në këtë Parlament, sa herë e përmendin fjalën “Trepçë” disi në të njëjtën kohë përmenden edhe fjalën protestë, demonstratë, kjo është e mirë, pra kur të përmendin fjalën “Trepçë” mos e harrojeni demonstratën edhe kjo është e mirë dhe nëse e harroni po ja rikujtoj edhe një herë 27 janarin, është mirë që 27 janari ka qenë leksion i mirë për ju.

KRYETARI: Daut Haradinaj e ka fjalën.

DAUT HARADINAJ: Faleminderit, kryetar!

Po shpresoj që ministri ka për ta tërhequr nenin për të mos pasur nevojë leksione tjera tash, nuk po di kush, por sidoqoftë qysh në fillim, domethënë që e kemi edhe si opozitë e kemi thënë hapur që ndoshta prej pikave të vetme që do të bashkohemi me pushtetin, do të jetë votimi për Ligjin për “Trepçën” edhe natyrisht që nuk donë koment ai ligj u tërhoq dhe tash na ka ardhur një plotësim-ndryshim i një Ligji të ri për ndërmarrjet publike.

Ajo që unë e kisha dashur ta them edhe që i kisha bërë ftesë edhe ministrit tash si përfaqësues, si donator i këtij ligji, le të hiqet pika 11.3 edhe ne jemi dakord që mendoj që tani ky ligj mund të jetë funksional.

Pse duhet hequr kjo, për shkak se po folët për “Trepçën” edhe po folët për komunat të cilat fakto ose de fakto janë komuna etnike serbe dhe ne shqetësimin kryesor e kemi, nuk dom të kenë vendimmarrje serbët mbi “Trepçën”, është shumë e thjeshtë edhe gjithë këtu çka jemi prezentë këtë shqetësim e kemi, dëgjova edhe kolegët deputetë edhe të pozitës edhe të opozitës, shqetësimi kryesor është jo pse po dom për t’ ju hequr të drejta komunave mbi ndërmarrjet publike, por këto janë ndërmarrje publike nacionale, jo ndërmarrje publike lokale.

Dhe, është shumë e padrejtë që sot të thuhet që ky ligj nuk e implikon veriun e Kosovës, ta marrim shembull çka ndodh me Gazivodën, a do të pyeten komunat kur do të lejojnë

ujë ata apo jo, domethënë, ku japin llogari ata, kush e udhëheq atë ndërmarrje? Domethënë është një rast që është dashtë mirë me thënë.

Nëse flasim edhe nëse i kemi dëgjua ekspertizat se sa borxhe ka “Trepça” kemi dëgjuar shumë herë edhe ju them të drejtën është bërë sikur serialet latine, ka kaq e ka aq.

Një e vërtetë është që “Trepça” është gjigant ekonomik edhe jo duhet të kontribuojë për ta rritur nivelin e ekonomisë në Kosovë dhe jo të kthehet në problem, qoftë ajo ndëretnik apo ndërpartiak. Sepse u tha pare, po thirrni protesta në foltore. Kur jemi dal në rrugë na keni thanë- hajdeni në Parlament që është vendi, tash po thoni mos folni më në Parlament, se këtu nuk është vendi, duhet me fol edhe këtu pse mos me fol.

Përsërisim edhe një herë, neni 3 në pikën 11.3 duhet të largohet për shkak se i ndihmon edhe vetë këtij projektligji, nëse largohet kjo atëherë edhe ne si opozitë ndoshta do të diskutojmë se a do ta japim votën a jo. Por, gjithsesi me këtë amendament unë mendoj që këtu veç po mundohen thjeshtë me e shti elefantin nëpërmes dritares në dhomë, jo kah dera. Po doni për t’ i dhënë përgjegjësi Listës serbe, e cila është këtu edhe s’po ju merr pjesë hiç, është në koalicion me ju, e tash po na thoni që jo kjo është për t’i thithur investimet, sepse nuk kanë prona komunat e ju tash po doni për t’ ju dhënë përparësi komunave. Definitivisht po doni për t’ ju dhënë të drejtë komunave veriore të Kosovës mbi “Trepçën” dhe nëse nuk lirohet ose nuk largohet ky nen, atëherë tani mos u çuditni se me të vërtetë rruga ka për t’ ua dhënë përgjigjen. Faleminderit!

KRYETARI: Fadil Beka e ka fjalën.

FADIL BEKA: Faleminderit, kryetar!

I nderuar ministër,

Të nderuar kolegë deputetë,

Shkurt, shkurt, besoj do të jem.

Sot që po diskutojmë për ndryshimin dhe plotësimin e Ligjit për ndërmarrjet publike të sjell nga Qeveria, konsideroj se është interesim i qytetarëve, i punëtorëve dhe i minatorëve për këtë debat që po zhvillohet këtu, prandaj, të nderuar, kolegë deputetë, mendoj që duhet të jemi të kujdesshëm në diskutimet tona dhe mos të krijojmë huti dhe mjegull në opinionin publik, gjëja se dikush është shpëtimtar i ndërmarrjeve të Kosovës, në veçanti të “Trepçës” e të tjerat janë kundër kësaj.

Ne, të nderuar kolegë deputetë, si Grup Parlamentar i Partisë Demokratike e kemi qëndrimin e qartë për këtë projektligj dhe këtë e ka elaboruar edhe më herët në emër të Grupit Parlamentar deputeti Beqaj dhe ne jemi prapa këtyre qëndrimeve.

Pra, riformulimi i nenit 3, paragrafi 11.3. dhe për leximin e dytë presim rekomandimet e komisioneve përkatëse, që pas analizimit nen për nen, të dalin me rekomandime më të mira dhe atëherë ne si deputetë të tregojmë dinjitet dhe integritet siç na ka hije.

Prandaj, të nderuar deputetë dhe qytetarë të Republikës së Kosovës, edhe unë si deputet i Grupit Parlamentar të Partisë Demokratike të Kosovës, nuk do ta votoj asnjë ligj që nuk është në të mirën e ndërmarrjeve të Kosovës, në përgjithësi, e të “Trepçës”, në veçanti.

Unë, të nderuar kolegë deputetë, kam konsideratë të lartë për deputetët e opozitës që dhanë kontribut të çmuar në diskutim të këtij projektligji, ama konsideroj se nuk është mirë të tentohet të luhet me ndjenjat e qytetarëve, të minatorëve, punëtorëve, sepse pasojat po i bartim të gjithë ne si Kosovë.

Dhe, në fund, edhe ne si Grup Parlamentar i Partisë Demokratike, jemi deputetë të këtij Kuvendi, kemi ardhur me votat e qytetarëve dhe do t’i mbrojmë të drejtat e qytetarëve dhe pasurisë së tyre, sepse është obligim ligjor dhe kushtetues. Faleminderit!

KRYETARI: Faleminderit! Naser Osmani e ka fjalën.

NASER OSMANI: Faleminderit, kryetar!

Mendoj që kjo kërkon një qasje më profesionale, pa emocione dhe nuk duhet politizuar çdo gjë që është në interes të çështjes së Kosovës.

Unë e konsideroj që ky ligj është vetëm një dritare për të marrë vendime të duhura të Qeverisë dhe të Parlamentit, për një pasuri apo për disa pasuri që duhet të trajtohen dhe të kenë qasje krejt tjetër dhe nuk është një ligj që e rregullon çështjen e “Trepçës” bile as që dua të foli për “Trepçën” me këtë ligj për arsye se për “Trepçën” duhet biseduar kur është në rend dite apo në diskutim çështja e strategjisë për “Trepçën” dhe Ligji për “Trepçën” ashtu qysh është paraparë edhe në këtë draft.

Dua të theksoj që ka një histori krejt kjo që ka të bëjë me ndërmarrjet shoqërore. Sipas Rezolutës 1244 që i ka krijuar mundësi Rregullores së UNMIK-ut për pronësi, domethënë, është fjala për Rregulloren 2001/48 që e themelon AKM-në dhe për administrimin e të gjitha ndërmarrjeve shoqërore, asetëve dhe pronave shtetërore, që të trajtohen pavarësisht pronarë kush është, por që është e regjistruar në gjykatat e Kosovës, si ndërmarrje shoqërore, të administrohen dhe të shiten.

Atëherë nuk ka pasur diskutime të mirëfillta, as nga lidershpi jonë e më pak gatishmëri nga institucione ndërkombëtare që të bëhet një vlerësim se çka duhet privatizuar e çka nuk duhet privatizuar.

Prandaj, edhe ato që janë konsideruar që është dashur të jenë ndërmarrje publike në pronësi të komunave administrim dhe menaxhim të komunave, kanë shkuar si ndërmarrje shoqërore që i nënshtrohen këtij procesi të privatizimit.

Prandaj, ekziston edhe një nen te kreu i 3-të te detyra dhe kompetencat e Agjencisë, është fjala për nenin 5, të ndërmarrjeve dhe asetëve nën autoritetin administrativ të Agjencisë, ku shkruan që “nëse një rregullore ose ligj që është në fuqi dhe që është shpallur nga një autoritet kompetent publik në Kosovë, pas 10 qershorit 1999 i cakton përgjegjësinë për administrimin e asetëve të përcaktuara në nënparagrafin 1.2 të paragrafit 1 të këtij neni,

një organi tjetër publik, Agjencia nuk do të ketë autoritet mbi këto ndërmarrje duke filluar nga data e hyrjes në fuqi të këtij ligji ose rregullore”. Dhe, konsideroj që nuk është kjo që është prurë sot këtu për diskutim një çështje që e rregullon vetëm “Trepçën”, por kjo i rregullon edhe disa ndërmarrje shoqërore që duhet të jenë ndërmarrje publike siç është Pallati i Rinisë, siç është stacionet e autobusëve apo ndonjë ndërmarrje tjetër që duhet të administrohet nga komuna.

Kjo është e domosdoshme, vetëm edhe unë pajtohem që pika 11.3 duhet të ketë një riformulim, mirëpo nuk mund t’i përjashtojmë komunat në marrëveshje për arsye se komunat krijojnë shërbime, qoftë nga karakteri të ambientit, qoftë nga karakteri infrastruktural, që nuk mund të ekzistojë një ndërmarrje publike ose shoqërore pa bashkëpunimin e komunës.

Mirëpo duhet shëndoshë zemrat e krejt e atyre që kanë frikën që mos po administrohet apo mos po kontrollohet nga një komunë me etnitet serb, që absolutisht nuk ish dashur të jetë ashtu.

Prandaj, unë konsideroj që kjo është një mundësi e mirë që të krijojmë një ligj i cili do t’i rishikojë politikatat të cilat është dashur të rishikohen më herët të shikojnë se çka duhet kjo ndërmarrje publike, çka është në interes të komunave. Nuk është vetëm ndërmarrje shoqërore, por kemi të bëjnë edhe me toka, kemi të bëjmë edhe me pasuri të tjera të cilat duhet të kalojnë në administrimin e komunës.

Kemi disa qasje në këtë drejtim: Një qase që duhet të kalojnë krejt në kompetencë shtetërore. Ne i kemi të rregulluar me ligje të veçanta që pasuria tokësore dhe nëntokësore është pasuri e rregulluar me ligj - te Ligji për miniera dhe minerale, domethënë, është pasuri shtetërore.

Duhet rregulluar disa ndërmarrje të cilat bien në kompetencë ekskluzive të komunave që konsideroj që duhet të jetë Pallati i Rinisë, si shembull, edhe ka disa ndërmarrje të cilat duhet të jenë kompetencë e përbashkët të nivelit komunal dhe qendror, prandaj pika 11.3 duhet të ekzistojë , mirëpo duhet një riformulim i pjesës të marrëveshjes me komuna i cili e detalizon dhe e sqaron më mirë këtë bashkëpunim te niveli qendror dhe komunal. Faleminderit!

KRYETARI: Faleminderit! Faton Topalli e ka fjalën.

FATON TOPALLI: Faleminderit!

Diskutimet e deritashme këtu në Parlament, si nga Qeveria ashtu edhe mazhoranca flasin për një dezorientim total, ndonjë frikë që rezulton përmes qëndrimeve të pakuptueshme të mazhorancës lidhur me Ligjin për “Trepçën”.

Kisha dashur të filloj me pikën 3, respektivisht me pjesën që ka të bëjë me komunat.

Çuditërisht, të gjithë deri tash po ikin përgjegjësisë për ta marrë për pikën 3. Askush s’po merr përgjegjësi, asnjëri që foli deri tash nuk mori përgjegjësinë për pikën 3, nuk mori

përgjegjësi Qeveria e cila e ka sjell këtë ligj, nuk mori përgjegjësi Lidhja Demokratike e Kosovës, nuk mori përgjegjësi as Partia Demokratike e Kosovës.

Nëse jeni kundër bëhuni të sinqertë e tregoni kush ua futi këtë ligj kështu të cilin ju vetë e keni propozuar, bëhuni të sinqertë.

Pika e dytë të cilën dua gjithashtu ta diskutoj ka të bëjë me ndërmarrjet publike.

Ju po deklarojeni se jeni kundër ndërmarrjeve publike, sepse jeni për tregun e lirë. E para, është që deri para tri javësh e kishit këtë mendim - thoshit që më e mira për “Trepçën” është që të bëhet ndërmarrje publike, tash e keni ndryshuar mendimi, po ma thoni qoftë edhe një vend të vetëm të tregut të lirë që nuk ka ndërmarrje publike.

Ju zoti kryeministër, jeni ekonomist dhe besoj se e dini që pas përfundimit të Luftës së Dytë Botërore, në Angli, kishte një varg, kishte jashtëzakonisht shumë ndërmarrje publike.

T’ju përkujtoj që edhe në Zvicër, i cili është gjithashtu një vend me treg të lirë, ka ndërmarrje publike, mes tyre edhe një prej më të rëndësishme siç është Hekurudha zvicerane, po pastaj edhe kantone të ndryshme kanë një varg ndërmarrjesh publike.

Problemi është që ju nuk jeni fare të qartë. Nëse nuk jeni që “Trepça” të bëhet ndërmarrje publike, atëherë tregoni për çka jeni. A e keni ndërmend ta shitni “Trepçën”, a e keni përcaktuar blerësin dhe kur do ta shitni?

Zoti Stavileci, në një intervistë të muajit shkurt në gazetën “Ekonomia”, deklaroi se Qeveria do ta heqë “Trepçën” nga Agjencia Kosovare e Privatizimit, për arsye se me “Trepçën” kështu siç po funksionon “Trepça” nuk ka mundësi për t’i realizuar qëllimet që i ka Qeveria.

Nuk e di si ndodhi që tash këto mendime pas tri javësh ndryshuan dhe bëri pikërisht të kundërtën, ja vazhdoi AKP-së mandatin edhe për disa muaj të tërë.

Ky ligj nuk është asgjë tjetër përveç se një gur në këtë mozaikun e ndarjes së veriut i cili filloi me ndarjen e policisë, vazhdoi pastaj me ndarjen e gjyqësisë dhe tani së fundi edhe me ndarjen e ekonomisë.

Për fund, kisha dashur t’ia përkujtoj edhe zotit Muhamet Mustafa, që protestat janë një prej instrumenteve kryesore të demokracisë.

Nuk e di pse jeni kaq shumë të frikësuar nga ky element i demokracisë, nuk e di pse jeni kaq shumë kundër fjalës së lirë, nuk e di pse dëshironi ta mbytni fjalën e qytetarëve, si duket kundër kthimit të “Trepçës” në duart e qytetarëve të Kosovës janë po ata kundërshtarë në vitin 1981 që kundërshtonin parullën: “Trepça” punon, Beogradi ndërton”.

Ne nuk do të mund të na e mbyllni kurrë gojën, as në Parlament, as në rrugë.

KRYETARI: Replikë, profesor Muhamet Mustafa.

MUHAMET MUSTAFA: Deputeti i nderuar tha se po frikohemi prej demonstratave. Nuk po frikohemi prej demonstratave, por po ndihmë përgjegjësi të vejmë në dukje sot publikisht se me gjysmë të vërteta, me fabrikime po tentohet të manipulohet populli. Kjo është e rrezikshme, askush nuk i ka gjykuar demonstratat e qeta, askush nuk është kundër demonstrimit të qetë, por është kundër demonstrimit që dëshiron për t' i zëvendësuar institucionet e Kosovës të krijuara me votën e qytetarëve edhe kjo sigurisht nuk do të lejohet. Edhe sa i përket biografive, biografitë i qesim kur të doni edhe të '81-ten, edhe '73, edhe '89, edhe 2000 edhe në vitet '90, kur doni i qesim edhe i matim, zotëri.

KRYETARI: Kundër-replikë, Faton Topalli.

FATON TOPALLI: Profesor i nderuar, Dua t'ju përkujtoj që ky fjalor të cilin ju sot e përdorët, është përdorur në vitin 1981 kundër demonstratave ku studentët, përveç kërkesës për Republikë- thanë "Trepça" punon Beogradi ndërton". Ju po vazhdoni edhe më tutje që të shkoni në atë drejtim që "Trepça" të punojë e Beogradi të ndërtojë, dhe po përdorin policinë për t'i shuar demonstratat të cilat ishin paqësore.

Në qoftë se dikush ishte jopaqësorë në protestën e fundit janë pikërisht policia, janë pikërisht instrumentet të cilat i përdori Qeveria në të cilën bëni pjesë edhe ju zoti Mustafa.

KRYETARI: Po, profesor po më thonë nuk ke të drejtë, po t'i merre fjalën unë e mbaj përgjegjësinë kundër Rregullores, po tash le të flasin, më mirë këtu le të flasin se në korridor ose në rrugë.

MUHAMET MUSTAFA: Edhe një herë këtu po tentohet të manipulohet. Asnjëherë nuk e kam sulmuar parullën: "Trepça" punon Beogradi ndërtohet" asnjëherë, deputeti është i nderuar për ta gjetur kur edhe i kam thënë, fol , në një.

Në dy, unë e kam bërë elaboratin shkencor që dokumenton që "Trepça" është eksploatuar në atë sistem zotëri, prandaj, mos manipuloni këtu.

KRYETARI: Faton, e kam shkelur Rregulloren, dash edhe një herë po e kishim lënë. Adem Grabovci, në emër të Grupit Parlamentar të Partisë Demokratike të Kosovës, e ka kërkuar fjalën.

ADEM GRABOVCI: Faleminderit, kryetar!

Unë vetëm desha t'ia bëjë të qartë, zoti deputet, ndoshta nuk ka qenë këtu prezent dhe po shihet qartë se s'ka qenë prezent nuk i ka interesuar se cilat janë qëndrimet e grupeve të deputetëve.

Grupi Parlamentar i Partisë Demokratike të Kosovës, ka qëndrim të qartë dhe në emër të Grupit zoti Beqaj e ka thënë decidivisht se Grupi Parlamentar kërkon mbështetjen, votimin në parim, por e kundërshton nenin 3 , gjegjësisht 11.3, kjo duhet të korrigjohet, jemi shumë të qartë. Pse po tentohet këtu të diskutohet dhe dikush ka nevojë të diskutojë, të afirmojë vetveten, është çështje tjetër. Ne jemi në demokraci dhe e respektojmë edhe atë të drejtë. Le të debatohet se këtu është vendi ku duhet të debatohet, sepse nuk është rruga vend për debat, se rruga ta jep rrugën.

Pra, edhe një tjetër po e rikujtoj, se nuk jemi në vitin 81, por jemi në vitin 2015, dhe këtu nuk e kemi policinë serbe, nuk e kemi pushtuesin, por i kemi institucionet tona , e kemi shtetin tonë, e kemi pasurinë tonë.

Dhe unë po ia përkujtoj zotit Topalli se thirrja tjetër në demonstrata ka qenë: mos thyeni dhe mos i lëndoni policët tanë, e jo tash të thyhet, të dëmtohet prona, pasuria, djersa e qytetarit të Kosovës. Faleminderit!

KRYETARI: Ka replikë, zoti Topalli.

FATON TOPALLI: Unë desha veç edhe një herë ta përsëris. Askush, prej gjithë diskutuesve deri tani, qoftë të Partisë Demokratike, qoftë të Lidhjes Demokratike, qoftë të Qeverisë, nuk mori përgjegjësi për nenin 3, pika e cila ka të bëjë me komunat.

Ajo që thashë unë meqë askush s'po merr përgjegjësi- kush ua futi këtë nen në ligj, a është ky kryeministri i Serbisë apo është dikush tjetër? Tregoni kush e futi ligjin ashtu siç është meqë po e kundërshtoni të gjithë. Kaq, asgjë më shumë.

KRYETARI: Nga Grupi Parlamentar i Lidhjes Demokratike të Kosovës, e ka fjalën Ismet Beqiri.

ISMET BEQIRI: Të nderuar kolegë,

Unë po i ftoj edhe kolegët e mi, e di që janë shumë në nivel, të mos bien në këto provokime, se s'është hera e parë që tenton zoti Topalli për t' i devijuar ose ta thotë atë që ka qejf edhe ka të drejtë për ta thënë atë që ka qejf, edhe të na mbaj ligjërata këtu. Është e drejtë e tij të thotë mendimin e tij.

Qëndrimi i qartë i Grupit Parlamentar të LDK-së është thënë nga kryetari i Komisionit, zoti Mustafa edhe në emër të Grupit Parlamentar të LDK-së, prandaj, absolutisht është e qartë çfarë kemi thënë. Mos thirrni përgjegjësi këtu, sepse kjo është një propozim edhe ne e marrim përgjegjësinë kur ta votojmë dhe nuk jemi këtu në hetuesi. Ky është një propozim, projektligj, deputetët e marrin vendimin, shkohet amendamentohet dhe nëse ka përgjegjësi për çfarëdo natyre, janë vendet për këto përgjegjësi. Dhe ky sot po donë ta shndërrojë në gjykatore Kuvendin e Kosovës.

Unë po e them edhe një herë që ne si Grup Parlamentar i kemi vërejtjet që i ka thënë kryetari i Komisionit dhe njëkohësisht në emër të grupit dhe në këtë frymë edhe po debatohet. Ky asgjë s'po zbulon, asgjë s'po thotë që se kanë thënë po thuaj se të gjithë

deputetë po donë me qenë, po ka dëshirë shumë të jetë prezent edhe ne si deputetë po fals s' do të biem më në provokim të tij, por unë fola në emër të grupit.

Dhe unë ftoj kolegët e mi që të vazhdojnë me diskutimet ashtu siç jemi paraqitur për të thënë fjalën tonë.

KRYETARI: Faleminderit! Në emër të Grupit Parlamentar, nga "Vetëvendosje" Visar Ymeri e ka fjalën.

VISAR YMERI: Faleminderit!

E di që kjo është jashtë Rregullores, por me qenë se u shkel Rregullorja për të tjerët, atëherë e kërkova edhe unë fjalën, nuk kanë pasur të drejtë të flasë asnjëri përveç deputetëve të cilëve ju ka përmendur emri aty po, aty jam dakord që ekziston një rregull se si replikohet.

Edhe një herë, nëse Kuvendi nuk është vendi ku ne kërkojmë përgjegjësi nga Qeveria, unë s' di ku e kërkojmë atë përgjegjësi nga Qeveria, po ju po thuani në rrugë nuk kërkohet përgjegjësia, në Kuvend nuk kërkohet përgjegjësia, ku të kërkojë deputeti përgjegjësi nga Kuvendi, në cilin ven? Përgjegjësi ne po kërkojmë, pra çka tha zoti Topalli edhe çka kemi diskutuar edhe në grupin parlamentar është: Me qenë se asnjëri nuk po pajtohet me formulimin në pikën 3, se të gjithë thanë këtu krejt grupet parlamentare, në emër të grupeve edhe deputetët që nuk ka pajtueshmëri në mënyrë që është formuluar ajo.

Kush e ka shkruar atë nen? Kjo është puna, Kush e ka shkruar ashtu, domethënë ne duhet ta dimë si erdhi ai nen edhe pastaj po, edhe do ta korrigjojmë. Kjo është çështja një.

Por sa i përket çështjeve tjera që u ngritën edhe nga Grupi Parlamentar i PDK-së edhe LDK-së ... kërkesa është shumë e qarë, domethënë "Trepça" është jona, kjo është kërkesa edhe dakord jemi. Hajde po e bëjmë "Trepçën" tonën , deri dje, deri para disa dite kemi menduar që të gjithë po mendojmë që "Trepça" duhet të bëhet e jona, sot këtu u paraqitën me shumë dyshime edhe kryeministri, edhe ministrat dhe të tjerët, po thanë se nuk dimë se ka për t' u bërë "Trepça", nuk ka shumë mënyra për ta bërë "Trepçën" tonën, duhet me qenë vetëm një, por e gjejmë më të mirë, por këtu nuk ka vullnet për ta gjetur më të mirën, sepse kur po falsin deputetët e opozitës, me kritikën që i kanë, po ka reagime të ashpra me deputetët të pozitës unë nuk po e kuptoj pse, nga mazhoranca. Pse po ju rrok sikleti. Tek e fundit nëse po gabojmë ne, qytetarët do ta gjykojnë gabimin tonë, çka po ju rrok sikleti juve, pse po refuzoni të diskutoni. Tek e fundit nëse debati nuk bëhet në Kuvend, atëherë unë prapë po them nuk di ku bëhet debati në mes forcave politike për çështje të caktuara. Faleminderit!

KRYETARI: Do ta vazhdojmë debatin. E ka fjalën Daut Haradinaj, në emër të Grupit Parlamentar të AAK-së.

(Reagime nga salla)

DAUT HARADINAJ: Pse jo, hiq mos bërtitni, se të gjithë këtu e thanë edhe e përsëritim edhe një herë.

Me qenë se kryetari i grupit Parlamentar të LDK-së, po thotë që duhet të përmirësohet ky nen, atëherë le të takohen të gjithë shefat e grupeve parlamentare dhe le ta tërheqin këtë nen, ose deklarohen votën kundër. Po ju tregoni që keni marrë obligime në Bruksel për ta shtirë këtë nen, edhe jeni të shantazhuar direkt prej Qeverisë së Beogradit që e keni hequr mbasi që e ka sjell Kryesia këtu në sallë Ligjin për “Trepçën” edhe në mënyrë urgjente e keni prurë në sallë, në mënyrë urgjente e keni tërhequr. Arsyeja jepni publike.

Ndërsa, për protesta, protestat janë legjitime, i garanton Kushtetuta e Kosovës, tubimet, protestat, shprehjen e pakënaqësive.

Sa për dëme, zoti Grabovci, një veturë e kryeministrit kushton më shtrenjtë se xhamat e Qeverisë.

KRYETARI: Faleminderit! Vazhdojmë me diskutime, arsyeja pse po e shkeli Rregulloren është të zhvillojmë debat këtu.

E ka fjalën Teuta Haxhiu.

TEUTA HAXHIU: Shumë, faleminderit, kryetar më në fund!

Të nderuar deputetë,
Zëvendëskryeministër,

Ashtu siç ka kaluar në amulli në Qeverinë e Kosovës, ky projektligj, ju të nderuar deputetë të pozitës, ju kujtohet që as në Kabinetin qeveritar nuk ka marrë sqarime edhe një pjesë e Kabinetit, pra, se çka thjesht ka në këtë nen. Neni 3, paragrafi 11.3 as që duhet të diskutohet.

Të nderuar deputetë,

Duhet të mendojmë edhe për nesër, sot jemi deputetë, nesër mund të mos jemi, edhe qeveritë shkojnë e vijnë.

Por, para së gjithash, kërkesat tona që ky nen dhe ky paragraf të hiqen komplet, të sillen Ligji për “Trepçën” dhe Qeveria të punojë që të bien strategjinë për riaktivizimin e “Trepçës” janë kërkesa jo vetëm legjitime, të drejta, por janë në interes para së gjithash të popullit të Kosovës. Po them, pra nesër mund të mos jemi deputetë, por ato të bëra dhe të pabëra, të mbesin në letër, se kush është më patriot, ka kush e vlerëson dhe nesër, pasnesër do ta vlerësojë edhe historia e Kosovës.

Por se në këtë projektligj, ashtu siç është bërë pra shkel e shko ka, edhe shumë gjëra të tjera.

Unë nuk do të flas shumë se çka mund të flitet për Kombinatin “Trepça” u tha shumë, jashtë kërkesës së kryetarit Haradinaj, që i rrimë fuqishëm pas, ju thirri dhe ju tha që duhet të mendoni pra shumë më shumë në këtë drejtim jo vetëm sot për sot.

Por, unë kam edhe disa sugjerime tjera. Ligji për ndërmarrjet ka shumë nevojë të rishikohet në tërësi dhe të plotësohet duke u bërë më funksional edhe jo vetëm me ndërhyrje ‘ad hoc’, të pjesshme, kozmetike dhe shpesh joprofesionale.

Secili kapitull i këtij ligji ka vend për analizë, për ndryshim dhe për plotësim, sepse llojet e ndryshme të ndërmarrjeve publike në Kosovë, janë specifike në llojin e veprimtarisë së tyre dhe do të duhej që të kenë trajtim më specifik në këtë ligj për problemet dhe funksionalizimin e paanshëm dhe suksesshëm të tyre apo ky të ndahej në disa ligje të reja.

Po përmend edhe nenin 2, ku thuhet: Neni 3, paragrafi 4 i ligjit bazik fshihet në tërësi. Paragrafi- përfshirje, është 3.4 në ligjin bazik ose në këtë rast do të mund quhej paragrafi i katërt, sepse në ligjin bazik nuk ka paragraf katër, por ka paragraf 3.4 dhe kështu siç është do të mund keqinterpretohej.

Ligji është dokument më i lartë pas Kushtetutës dhe çdo presje e pavend do të mund të ndërronte kuptimin e interpretimit të tij.

Pra, në këtë rast Qeveria e ka sjell këtë draft, fshirjen e një paragrafi që në fakt nuk ekziston në ligjin bazik, mungesë profesionalizmi apo nga ngutia që është bërë ky draft. Ftoj që të rregullohet një gjë e tillë. Pra në nenin 4, ku thuhet: “neni 13, paragrafi 1 i ligjit bazik ndryshohet dhe zëvendësohet me tekstin si në vijim: prapë nuk ka paragraf 1, por ka paragraf 13.1 ose mund të shkruhet paragrafi i parë që nënkupton se është 13.1 e jo paragrafi 1, sepse në ligjin bazik, nuk është paragraf 1, por është 13.1.

Në paragrafin 13.1 shkruan: Ndërmarrjet publike u nënshtrohen të gjitha akteve normative që e rregullojnë shoqëri tregtare, përveç nëse me legjisllacionin për ndërmarrjet publike rregullohen ndryshe, riorganizimi, falimentimi dhe likuidimi i ndërmarrjeve publike, rregullohet me akt normativ të veçantë. Ky paragraf është mirë që është ndryshuar nga ligji bazik, por as paragrafi i vjetër e as paragrafi i propozuar për ndryshim nuk kanë lidhshmëri kuptimore të harmonizuara me paragrafët vijues të nenit 13 të ligjit bazik të cilat ngelin të pandryshuara.

Por, për fund, dua të ndërlihdh këtë plotësim- ndryshim të ligjit edhe me një temë tjetër, po më vjen keq që nuk është ministri i Zhvillimit Ekonomik, këtu, por për t’i thënë se në këtë rast dua t’i përmend sot edhe ish-ndërmarrjet shoqërore publike të Gjakovës që kanë ngelur që kanë ngelur as në tokë e as në qiell, siç thotë populli, që nga pas lufta. Ndërmarrjet e shumta shoqërore në komunën e Gjakovës nga cilat vite më parë është arritur të eksportohen produkte me vlerë prej më shumë se 200 milionë euro, sot u ngjajnë disa objekteve të braktisura prej kohësh nga shteti ynë. Çka ka bërë Qeveria, a mund të ma përmend dikush qoftë edhe në dokument të vetëm të hartuar nga Qeveria e Kosovës edhe ajo e kaluara, që do të kishte të bënte me këto ndërmarrje.

Çka do të kishte më të rëndësishme për një Qeveri se sa trajtimi i këtyre ndërmarrjeve që dikur kanë punësuar me mijëra individë. Gjendja e tyre sot, si e atyre ndërmarrjeve që janë privatizuar edhe të atyre që janë në pritje për t’u privatizuar, janë në gjendje të

mjerueshme. Pse Qeveria e Kosovës nuk ka bërë as përpjekjen më të vogël që t'i trajtojë këto ndërmarrje duke dhënë ndonjë status, qoftë edhe të përkohshëm për ato ndërmarrje, që është problematike privatizimi i tyre dhe mendoj që riaktivizimi në mënyra të ndryshme, qoftë përmes investimit direkt ose përmes ndonjë partneriteti publiko-privat apo vetëm favoreve juridike që do të mund t'u krijohet. Edhe sa kohë duhet që të kalojnë ju zotërinj qeveritarë që t'u bie ndërmend se Gjakova dikur ishte qyteti me eksport rreth 200 milionë dollarë, ndërsa sot është në gjendje të mjerueshme ekonomike. Pse duhet që gjithçka zhvillimore dhe ekonomike të ketë karakter më shumë politik se sa ekonomik.

Këto ndërmarrje gjatë viteve të pasluftës, jo vetëm që nuk janë ndihmuar në asnjë formë, por edhe janë penguar në forma të ndryshme duke ua mbyllur pothuajse çdo rrugë zhvillimi. Pse Qeveria në raport me këto ndërmarrje vazhdon ta zbatojë ende politikën e mbrapshtë të UNMIK-ut, politikë që bllokonte çdo iniciativë të këtyre ndërmarrjeve për riaktivizim? Duhet të përmenden problemet me barrën tatimore, mosdhënien e së drejtës për licencim, mos mundësinë e marrjes së kredive dhe shumë pengesa tjera administrative vetëm që këto ndërmarrje të mos punonin.

A duhet ta vazhdojë këtë traditë të mbylljes së syve dhe mbulimit të veshëve në raport me këto ndërmarrje edhe Qeveria Mustafa? Shenjat e para janë se po, po e vazhdon me përpikëri. Zotërinj qeveritarë, ish- ndërmarrjeve shoqërore të Gjakovës, është duke ua bërë padrejtësinë e madhe edhe duke mos u krijuar rrafsh juridik që ato disi të riaktivizohen dhe të punojnë, por duke i futur që nga viti 2003 në Ministrinë e Tregtisë dhe Industrisë, në një proces juridik të stërzgatur dhe problematik të privatizimit që nuk dihet se a do të mund të përfundojë ndonjëherë në këto ndërmarrje. Në të njëjtën kohë, këtyre ndërmarrje për këto vite, ju mohua çfarëdo e drejtë e licencimit apo riaktivizimit me arsyetimin se ndërmarrjet duhet të hidheshin në privatizim.

Kjo qasje përbën krim të rëndë ndaj ekonomisë sonë e filluar nga politikat shumë të dyshimta të UNMIK-ut dhe të vazhduar me shumë përpikëri nga Qeveria Thaçi e dikurshme, por edhe Qeveria Mustafa e tanishme.

Ftoj edhe një herë sektorë përgjegjës brenda Qeverisë së Kosovës që në bashkëpunim edhe me ekspertë të kësaj fushe, që ta rihapin temën e këtyre ndërmarrjeve dhe të gjitha ndërmarrjeve tjera publike dhe të nxirren ligje dhe rregullat e reja zhvillimi për këto ndërmarrje, nëse nuk është bërë tepër vonë për një pjesë të tyre. Mjaft më me ecje të përgjumur, nepotiste dhe skajshmëri të politizuara në zhvillimin e këtyre ndërmarrjeve që të do të ishin promotorët kryesor dhe të sigurt të rritjes së zhvillimit ekonomik të Kosovës dhe rritjes së mirëqenies sonë të shoqërisë sonë, pra. Faleminderit!

KRYESUESI: Faleminderit! Në cilësinë e deputetit, fjalën e ka kryetari i Kuvendit, zoti Veseli.

KADRI VESELI: Faleminderit!

Veten e lash më në fund, i kërkoj falje zotit Rexhepi, më herët, por realisht, në bazë të një renditjeje kemi shkuar, sido që të jetë, ju kërkoj falje në qoftë se mendoni se po i lë për të pritur shumë.

Realisht, dëshiroj tri-katër llafe t'i them rreth kësaj situate të ligjit i cili ka kaluar më herët, për arsye se në momente të caktuara po kemi etiketime, një jetë të tërë e zhvillojmë dhe një moment të caktuar duhet filluar prapë prej fillimi, për të lindur ose patriot ose tradhtar, prej 45-81-shit '89 e rend. Realisht dua të ndërlihem projektligji, në fakt kur na ka ardhur herën e parë për arsye se mu duk jo shumë korrekte ataku që ju bë profesor Muhamet Mustafës, kemi qenë të gjitha institucionet një presion shumë të madh në momentin kur kjo Dhoma Speciale e ka sjell vendimin. Edhe krejt kjo situatë, krejt ky debat, po mos të ishte Dhoma Speciale, ndoshta nuk do të ndodhte tash. Unë e di ndenjen e politikës, shpeshherë njerëzit reagojnë, lufta politike i ka rregullat e veta pozitë-opozitë. Megjithatë, është ky profesor Muhamet Mustafa, i cili ka reaguar në mënyrë shumë të dinjitetshme në Komisionin përkatës të cilin e ka pasur edhe Qeveria e Republikës të Kosovës, mënyrën që në asnjë mënyrë të mos shkojë në falimentim "Trepça" për arsye se atëherë edhe kishte shkuar, ishte ndarë edhe "Trepça" ishte ndarë edhe Kosova, për arsye se veri-jug aty ndërlihdhen edhe këto çështje.

Këtu do të dëshiroja ta mbaja prapë diskutimin, realisht shumë përflitet për një situatë në projektligj pse e ndërroam projektligjin të cilin ishte shndërrimi i ndërmarrjes publike të gjigantit ekonomik "Trepça". Jemi terrorizuar, e kam parë me shpirtin tim, me sytë e mi kur kam qenë këtu, realisht një propagandë, na gllabëroi Republika e Serbisë, përkatësisht Aleksandër Vuçiqi, në atë mënyrë, mori përmasa në këtë Parlament, thuaja ti se ai po na komandon, jo thoshte më 19 jo më 21, ne e kemi fund të fundit vendimmarrjen tonë, realisht, por na nuk mund ta mbajmë sekret projektin që e kishim se më 19 ishte leximi i parë i projektligjit edhe më 21 edhe na detyruan atë ditë faktikisht ta bëjmë më 19 edhe leximin e parë edhe leximin e dytë për t' i treguar se nuk po na e udhëheq Vuçiqi, se nuk na ka udhëhequr kurrë. Ka njerëz këtu, të gjithë nga, shumica që janë këtu kemi luftuar kundër pushtetit serb edhe për besë nuk mundemi çdo ditë të tregojmë patriotizëm. Në qoftë se e kemi treguar, e kemi treguar, ajo çka mund të tregojmë, mund të tregojmë çdo ditë duke u munduar të punojmë për të mirën e këtij vendi, e në të njëjtën kohë edhe për "Trepçën". Realisht pse nuk kemi shkuar me projektligjin e parë, i cili ka qenë - transformimi në ndërmarrje publike i "Trepçës".

Ne duhet ta flasim realen. Partnerët tanë, gjithë të cilët i kemi, thjesht, aq më tepër Greva e minatorëve 1989, ka qenë fundi i komunizmit dhe nuk mundemi ekonominë e Kosovës ta kthejmë mbrapa, ta kthejmë tash në socializëm edhe t' i marrë shteti asetet ekonomike. Jemi përcaktuar për treg të lirë, jemi përcaktuar për pluralizëm politik, kemi për të ecur në këtë drejtim, thjesht. Edhe realisht të bisedojmë çka të bisedojmë, ne duhet t'u japim shpresë atyre njerëzve, veçanërisht unë e kam pasur kështu-ashtu të përcaktuar në orën 5, takimin me minatorët e "Trepçës", vendbanimin e "Trepçës" për sot edhe realisht kjo ka koiciduar për arsye se ne është dashur dje ta përfundojmë seancën, kjo pastaj për shkak të dialogut në Bruksel, na u bart për ditën e sotshme.

Ne duhet t'u tregojmë atyre njerëzve- minatorëve që me shpirt e donë minierën e "Trepçës". Ne duhet t'u tregojmë atyre banorëve që janë shaljanë në qytetin e Mitrovicës që me shpirt e donë atë minierë, por njësoj edhe krejt Mitrovicës, krejt Kosovës. "Trepça" është e Kosovës, ato ka garantuar Kushtetuta e Republikës së Kosovës dhe me

deshtë ne, na nuk mundemi ta ndërrojmë. Në të njëjtën kohë “Trepçën” duhet t’u tregojmë partnerëve tanë ndërkombëtarë nuk e kemi ndërmend ta nacionalizojmë jo, jo shtetëzim më nuk ka, ka treg të lirë. “Trepça” do t’u nënshtrohet rregullave të zhvillimit të tregut të lirë, në të cilën Qeveria e Republikës së Kosovës, përkatësisht shteti i Kosovës, me Kushtetutë e ka të garantuar pronësinë mbi minierat, por në aktivitetet biznese ne do të mundohemi të sjellim investitorë ku të mundemi, preferencë do të jenë vendet perëndimore, po do të sjellim investitorë të cilët janë të fuqishëm, në mënyrën që t’u përmirësohen kushtet e punës atyre njerëzve, t’u rriten pagat edhe mënyrën që të zgjerohen kapacitetet e “Trepçës”.

Ju duhet ta dini të gjithë, sikurse unë e dini në njëfarë kohe i thoshin dinosaur, shumë pak investime Qeveria e kaluar i ka bërë, tash është rritur shpresa dhe shumë mirë që ne sot bashkërisht këtu të gjithë bisedojmë si “Trepça” duhet të jetë e nuk duhet t’ia japim kurrkujt edhe nuk do t’ia japim. Edhe me emër Zotit edhe me vendim tonin, për arsye se jemi të vetëdijshëm, jemi aq patriotë që nuk ia japim askujt, por ajo që ne të gjithë duhet të mendojmë qysh ta zhvillojmë, qysh të ecë përpara “Trepça”, në njëfarë forme në mënyrë bashkërisht, përndryshe konceptin politik e bartim të gjithë, pozitiv-opozitiv, por ajo çka është më kryesore, ne presim nga Qeveria e Republikës së Kosovës, Ligjin për “Trepçën”. Neve na duhet Ligji për “Trepçën”, aty do t’i përcaktojmë të gjitha aspektet e “Trepçës” edhe kahes nga do të shkojë “Trepça”. Nuk kemi nevojë t’u shkojmë për anash, kemi nevojë të shkojmë drejt, të flasim me minatorë, ne deputetët, ne shkojmë, Qeveria shkon drejtpërdrejt flet me ta dhe ju kallëzojmë: po “Trepça” është aset i Republikës së Kosovës, po “Trepça” është ekonomi e lirë e tregut, do të ketë edhe investitorë, qoftë edhe privat, por jo privat për ta blerë “Trepçën” si plaçkë. “Trepça” është aset i Republikës së Kosovës. Faleminderit!

KRYESUESI: Faleminderit! Fjalën e ka zoti Morina.

SALIH MORINA: Faleminderit, kryesues!

I nderuar zëvendëskryeministër,

Të nderuar kolegë deputetë

Po mendoj se nga shumë diskutime që u thanë deri me tani, po përsërisim pothuaj se fjalët e njëjta. Unë dua të precizoj dhe dua të saktësoj se tema do të thotë është shndërruar prej një ligji me të cilin po diskutohet dhe për ndryshimin dhe plotësimin e Ligjit për ndërmarrje publike dhe si temë aktuale po thuaj se nga diskutimi i parë e deri me tani dhe deri te diskutuesi i fundit, do të jetë çështja e “Trepçës”.

Dihet mirë që Grupi Parlamentar i Lidhjes Demokratike, në legjislaturën e fundit do të thotë e ka kërkuar debatin pikërisht për “Trepçën”- për këtë gjigant shumë të rëndësishëm të një fuqie ekonomike jashtëzakonisht të madhe për vendin dhe në rekomandimin të cilin është nxjerr nga ai debat, i cili ka qenë një debat jashtëzakonisht do të thotë me shumë diskutues, i vetmi rekomandim ka qenë që obligohet Qeveria e Republikës së Kosovës, që në afat prej 3 muajsh të procedojë projektligjin për “Trepçën”. Do të thotë, kërkesa ka qenë që brenda 3 muajve do të procedohet Ligji për “Trepçën” dhe tash e kemi një situatë krejt tjetër me të cilën u tha edhe nga ana e kryeministrit të Kosovës se nga Dhoma e

Veçantë dihet mirëfilli se ka ardhur vendimi që deri më datën 2 shkurt, do të thotë “Trepça” duhet të privatizohet.

Pra, unë mendoj që falë gatishmërisë dhe syçeltësisë edhe të kryeministrit edhe të Qeverisë edhe të grupeve parlamentare edhe partneritetit në veçanti, ka ngjall që do të thotë “Trepça” të mos shkojë në privatizim dhe tash e kemi situatën tjetër me të cilën kërkohet që përmes Ligjit për ndryshimin dhe punësimin në ndërmarrjeve publike, i cili është një ligj shumë i rëndësishëm për zhvillimin e vendit, me këtë projektligj janë hapur rrugët për krijimin e ndërmarrjeve të reja, që kanë të bëjnë me interesat e përgjithshme të publikut e në veçanti për t’i shërbyer zhvillimit ekonomik të qytetarëve. Temë e diskutimit dhe objekt diskutimi për këtë projektligj, është neni 3, paragrafi 11.3.

Propozimi i këtij neni nga sponsorizuesi është se komunat kanë nevojë për interesa publike për t’u dhënë hapësirë për bashkëpunim të nivelit qendror dhe atë komunal. Pra, këtu u tha edhe nga kryetari i Komisionit, u tha edhe nga kryeministri, u thanë edhe nga shumë parafolës tjerë, që ky nen kërkon të riformulohet, por sot ligji ka ardhur që në parim të marrë votimin dhe pastaj përmes grupeve parlamentare të cilët i kanë përfaqësuesit e vet në këtë Komision, do ta modifikojnë, do të thotë, nenin 3, paragrafin 11.3 i cili do të jetë në shërbim të gjithë grupeve parlamentare për të sjellë dhe për të formuluar këtë nen në të mirën e kësaj ndërmarrjeje e cila do të jetë në interes të qytetarëve të Republikës së Kosovës.

Pra, me miratimin e ligjit për riorganizimin e ndërmarrjeve të caktuara edhe pasurisë së tyre, është shpëtuar “Trepça” nga likuidimi. Ne po i përsërisim këto, por është mirë që qytetarët e Kosovës të informohen drejt, pra është Qeveria aktuale, është kryeministri i Kosovës, me të cilin duhet ta dinë që “Trepça” është shpëtuar nga likuidimi dhe ai numër i punëtorëve të cilët sot punojnë në “Trepçë”, pas datës 2 sikur të mos kishte ndodhur, do të thotë likuidimi, ata sot do të ishin në rrugë. Ne i kemi edhe rastet tjera të ndërmarrjeve tjera publike, por mendoj që këtu me shpejtësi është vepruar mirë, është vepruar drejt dhe unë i kuptoj edhe parafolësit tjerë, të grupeve tjera politike, sepse pat edhe zëra tjerë, pat zëra që, unë pajtohem me shumicën e diskutuesve këtu që thanë që Kuvendi është për të dhënë përgjegjësi deputetëve të Parlamentit të Kosovës, por nuk pajtohem që Kuvendi është njëri prej atyre organeve ku bëhet thirrje edhe për protesta edhe njëkohësisht kur bëhet thirrje edhe për “pranvera të nxehta”.

Pra, unë kërkoj që sot ky projektligj ta marrë miratimin në lexim të parë dhe njëkohësisht në kuadër të Komisionit, të cilin e përbëjnë partitë dhe grupet politike, të angazhohen maksimalisht dhe të ruajnë interesin e përbashkët, sepse unë mendoj se “Trepça” është mbi partitë politike, pra është një fuqi, një gjigant ekonomik me të cilët mund të diskutohet, mund të debatohet, por ky gjigant është mbi partitë politike. Prandaj bëj apel edhe në herë dhe kërkoj që deputetët e Parlamentit të Kosovës t’i japin mbështetjen e parë, në lexim të parë dhe pastaj të modifikohet dhe në leximin e dytë prapë le të vjen në Parlament të Kosovës, prapë do të ketë diskutime, sepse është një temë me të cilën mund të lejohet që të ketë diskutime në leximin e dytë, me të vetmin qëllim që ky gjigant i madh, do të thotë të jetë profitabil dhe në interes të qytetarëve të Kosovës. Faleminderit!

KRYESUESI: Faleminderit! Zoti Kurteshi e ka fjalën.

ISMAJL KURTESHI: Faleminderit!

Ne, sot në diskutim e kemi Ligjin për ndërmarrje publike dhe këtu deputetët më shumë kanë folur për Ligjin për “Trepçën” i cili nuk është sot këtu në rend dite dhe tash disa prej tyre folën edhe për Ligjin për riorganizimin e ndërmarrjeve të caktuara dhe pasuritë e tyre të cilin ligj askush nuk e përmendi nga opozita. Kjo e ia ka vazhduar “Trepçës” jetën edhe për një kohë ashtu siç është, por nuk është mirë tash këtë ligj për ta përzier me Ligjin për ndërmarrje publike.

Ne po flasim për një ligj për ndërmarrje publike, kurse këtu pjesa më e madhe e deputetëve të pozitës u deklaruan se janë kundër ndërmarrjeve publike, atëherë kujt i duhet ky ligj për ndërmarrje publike, është më mirë për ta bërë ndonjë farë ligji për ndërmarrje të privatizuara dhe se është kështu, më lejoni ta lexoj një pjesë të nenit 11.3. të cilin ju e keni sponsorizuar dhe e keni prurë këtu: “Me propozim të Qeverisë, Kuvendi i Kosovës mund të marrë vendim që ta heqë nga kompetencat e Agjencisë Kosovare të Privatizimit, ndonjë ndërmarrje shoqërore ose njësi të caktuar organizative të një ndërmarrjeje shoqërore, përfshirë asetet e tyre dhe të autorizojë Qeverinë që këtë ndërmarrje shoqërore, përkatësisht njësitë e caktuara organizative të një ndërmarrjeje shoqërore, t’i regjistrojnë si ndërmarrje publike”.

Këtë e keni bërë ju vetë edhe tash jeni kundër këtij. Është mirë, ekspertët, ekspertizës së cilëve unë ju kam besuar, por kur një herë, më 19 janar në mëngjes e kanë arsyetuar atë ligjin bazik pa u ndërruar dhe më vonë kanë filluar ta arsyetojnë edhe këtë ligjin tjetër me ndryshime, unë kam filluar të dyshoj edhe në ekspertizën e tyre. Sidoqoftë, më 19 janar të këtij viti, ishte një nga momentet e rralla kur të gjithë deputetët e Kuvendit të Kosovës, përveç atyre të Listës Serbe që në këtë Kuvend hapur i mbrojnë interesat e Serbisë, i dhanë përkrahje pa rezervë iniciativës së Qeverisë së Kosovës që në Kuvend ta aprovojnë Ligjin për ndërmarrje publike.

Por, vendimi i Qeverisë për tërheqjen e ligjit, për bërjen e “Trepçës” ndërmarrje publike dhe për ndërmarrjet publike në përgjithësi, pa dhënë asnjë arsyetim, u tërhoq, menjëherë pas kërkesës së kryeministrit të Serbisë, që e bëri me 18 janar, për këtë shkak që ky ligj u tërhoq minatorët e “Trepçës”, por jo vetëm ata edhe qytetarët e Kosovës, u shqetësuan, minatorët u mbyllën në minierë nga e cila dolën vetëm pasi ju premtua nga Qeveria dhe mazhoranca se “Trepça” do të mbetet pronë e Kosovës, por me 20 janar, Qeveria e solli në Kuvend projektligjin për ndryshimin dhe plotësimin e Ligjit për ndërmarrje publike. Në këtë projektligj, neni 11 të ligjit bazik i është shtuar paragrafi 11.3, ku përveç tjerash thuhet: “Regjistrimi si ndërmarrje publike bëhet në marrëveshje, po e theksoj edhe një herë, në marrëveshje me komunat në territorin e të cilës gjenden ato ndërmarrje.

Këtu u hoq dorë nga premtimi që ju dha minatorëve, sepse ky paragraf, nëse aprovohet nga ky Kuvend, e bën Serbinë hisedar në pasurinë kombëtare të Kosovës, nëpërmjet komunave veriore që kontrollohen kryekëput nga Beogradi. Nëse ky paragraf aprovohet, atëherë për “Trepçën” nuk do të ketë nevojë të bisedohet në Bruksel, sepse bisedat do të bëhen në veri të Kosovës. Dhe, pasi të kryhen edhe këto biseda, rezultatin e të cilave

paraprkisht e dimë, ju do të dilni dhe do të thoni se më në fund arritët që me sukses ta shpëtoni “Trepçën”, ta mbani “Trepçën” në Kosovë. “Trepça” është në Kosovë, por atëherë do të kemi edhe hisedarë të tjerë.

Zotërinj , mos harroni se edhe qytetarët e Kosovës të shqetësuar për fatin e “Trepçës” dolën në rrugët e Prishtinës ku dhanë mesazh të qartë se me “Trepçën” nuk mund të luajë askush. Ata ju dhanë kohë që ju të reflektoni, por nuk kanë hequr dorë nga kërkesat për zgjidhje të drejtë e jo për kamuflim të ligjeve të hartuara në Beograd për “Trepçën” dhe të gjitha pasuritë tjera të Kosovës.

Ju zotërinj këtë ligj të dëmshëm po mundoheni ta arsyetoni me argumentin se për “Trepçën” do ta sjellim një ligj të veçantë. Edhe sikur kjo të ishte e vërtetë dhe ta bëjmë një ligj të veçantë për “Trepçën”, ky ligj që po e shqyrtojmë sot, do t’i dëmtojë pasuritë e tjera të panumërta të Kosovës, siç është Brezovica, Ujmani dhe shumë e shumë miniera dhe pasuri të tjera të Kosovës, për të cilat nuk do të hartojmë ligje të veçanta, sepse me këtë ligj do të mund t’i rregullojmë çështjet në parim. Prandaj, për ta zgjidhur një herë mirë çështjen e regjistrimit të ndërmarrjeve publike që edhe sipas Kushtetutës janë pasuritë e Kosovës, nga ky ligj tani duhet të hiqet klauzola 11.3 e nenit 11, përndryshe ju do të bëheni avokat të pasuksesshëm të kërkesave të padrejta të Serbisë e minatorët dhe qytetarët do të detyrohen ta mbrojnë pasurinë dhe Kushtetutën e këtij vendi nga Serbia dhe nga avokatët e saj. Sa i përket atij shqetësimi se ne nuk po kemi truall për t’u dhënë investitorëve të huaj, ky nuk është shqetësim dhe ky nuk është problem, vetëm hiqni dorë nga hiset që po ua kërkoni atyre që po vijnë këtu për të investuar, investitorët sigurisht se do të vijnë dhe këtu çështja do të shkojnë shumë më mirë.

Edhe në fund, zoti ministër, nuk është këtu, por është vërtet obligim i tij, nuk është dëshirë e tij që këtu të rrinë dhe t’i dëgjojë këto fjalime të deputetëve dhe mos të del këtu për të na mbajtur neve fjalime demagogjike se a po e keqpërdorim ne foltoren apo jo, sepse kjo foltore në radhë të parë është e deputetëve dhe pastaj ministrat do të flasin vetëm kur të marrin leje prej deputetëve. Kaq. Faleminderit!

KRYESUESI: Faleminderit! Zonja Emilija Rexhepi e ka fjalën.

EMILIJÀ REDŽEPI: Zahvaljujem podpredsedniće!

Poštovani kolege poslanici,

Nacrt zakona o izmeni i dopuni Zakona o javnim preduzećima koji je od strane Vlade dostavljen Skupštini na razmatranje, odnosno da ovaj Parlament ukine nadležnosti Kosovske agencije za privatizaciju pojedinih društvenih preduzeća ili određene organizacione jedinice nekog društvenog preduzeća kada se registruju kao javna preduzeća, treba podržati ali i korigovati zato što specifičan cilj i prioritet je definisanje imovine a svima nama je jako dobro poznato da tržišna ekonomija zahteva sigurno ulaganje investitora, stabilnost i garancija od strane države kako bi smo privukli strane investicije.

Zakon na snazi, odnosno važeći zakon omogućava da imovina koja je pod zaštitom Agencije treba da se pretvori u javno preduzeće ali proces privatizacije kod nas nije išao

kako treba, koja su preduzeća privatizovana, na koji način, da li je bilo zloupotrebe, kojih je do sada menadiraio, koji su trenutni problemi i do koji je proces stigao. Zatim koje su nadležnosti tih preduzeća od strane opština, bez obzira što su to društvena preduzeća. Konkretno mislim na budućnost formiranja novih opština i na trenutnom položaju javnih preduzeća koja su privatizovana od strane Agencije za privatizaciju gde u članu 3. decidno stoji registracija odnosno osnivanja preduzeća, koji je delokrug tih preduzeća, da li su to javna, privatna, da li je to proizvodnja ili nešto drugo. I dalje nemamo studiju izvodljivosti, odnosno kakva su načela i početne vrednosti tih javnih preduzeća kako bi smo mogli kao država da privučemo stana ulaganja, razvijamo jači ekonomski status naše zemlje i zaposlimo veliki broj naših građana.,

Od strane Vlade potrebna je snažna ekonomska strategija sa jakom vizijom i planom rada kako bih ovaj proces bio dugoročnog karaktera. Zahvaljujem!

KRYESUESI: Faleminderit! Fjalën e ka nënkryetari Sabri Hamiti.

SABRI HAMITI: Faleminderit, zoti nënkryetar i Kuvendit, Haliti!
Kolegë deputetë,

Ne po e shqyrtojmë në lexim të parë Ligjin për plotësimin dhe ndryshimin e Ligjit për ndërmarrjet publike. I mora një krah letra me vete për të parë data për shkak se ne këtu nganjëherë flasim shpesh duke i mbajtur mend mbasandaj na ngatërrohen. Ky ligj, Ligji për ndërmarrjet publike, është votuar në Parlamentin e Republikës së Kosovës, për herë të parë, më 15 qershor 2008. Ndryshimi dhe plotësimi i këtij ligji, domethënë, ligji i dytë, varianti i dytë plotësues, është votuar më 30 maj 2012. Tash pse po i përmend të dytë, po i përmend të dytë, për shkak se ky që është varianti i tretë i leximit, plotësimit, ky që po e trajtojmë sot, duhet të dihet saktë nga deputetët që nuk i mbajnë në dorë të gjitha variantet, që a i referohet vetëm ligjit bazë apo i referohet edhe variantit të dytë plotësues. Kurrkush s' e ka përmendur deri tash as Qeveria s' e ka përmendur. A pa i pasur të gjitha variantet në tavolinë, dijeni që edhe unë gaboj edhe ju secili prej jush edhe i përcolla të gjithë në diskutim, nuk e kanë fortë të qartë që ekziston edhe varianti që e plotëson të parin, por nuk është në të njëjtin fashikull, po i shtohet.

Atëherë, pse po e them këtë, sepse, po e zëmë, varianti i dytë që s' e përmend kurrkush, por ka pasoja në mënyrën e leximit të kësaj problematike. Në nenin e vet 23, që i bie faqja 6 në tekstin e Kuvendit, final, e ka në fund të një listë me një numër rendor 1, ku i emëron cilat janë ndërmarrjet publike qendrore dhe i numëron 9 ndërmarrje. Tash jemi te varianti që po diskutojmë sot, është e vërtetë që është gabim të thuhet që ky ligj në mënyrë implicite po flet për "Trepçën", por këtu tash po flitet për ndërmarrjet tjera duke pasur parasysh "Trepçën" e tjera. Nuk është e vërtetë, ligji është lexim, ndryshim dhe plotësim i këtyre dy varianteve që janë në punë deri sot, por është e vërtetë që në një nen, neni 3, merret edhe me "Trepçën", me germa, pra neni 3 merret me ndërmarrjet, por neni 5 i këtij projektligji për ndryshim dhe plotësim, e propozon një nen plotësues 37/a që merret direkt me "Trepçën", e tash çka shkruajnë këto dy nene.

Po shkojmë me radhë, neni 11.3, unë mendoj që ky nen, se ka pasur këtu edhe mendime, të fshihet krejt - jo, se nëse fshihet krejt ky ligj është pa materie, ky s' funksionon hiq, s'

thotë kurrëgjë, se esenca e këtij ligji faktikisht është neni 3 i cili i jep fuqi Qeverisë përmes aprovimit të Kuvendit që t'i marrë xy ndërmarrjet shoqërore nga Agjencia e Privatizimit e cila i administron dhe t'i administrojë vetë qoftë duke i kthyer në ndërmarrje publike. Pra, esenca e këtij ligji është ky nen "Trepça", e hoqe 3-shin s' ka kurrëgjë, s' ke pse bisedon. E pra jemi te 3-shi, unë mendoj që pika e parë e 11.3 është domosdo përndryshe s' ka ligj hiq, që i bie, unë po e lexoj për ta bërë më të qartë dhe për të mbetur e saktë çka po them këtu, e shënuar: "Me propozim të Qeverisë, Kuvendi i Kosovës, mund të marrë vendim që të heqë nga kompetenca e Agjencisë Kosovare të Privatizimit, ndonjë ndërmarrje shoqërore ose njësi të caktuara organizative, të një ndërmarrjeje shoqërore, përfshirë asetet e tyre dhe të autorizojë Qeverinë që këtë ndërmarrje shoqërore, përkatësisht njësitë e caktuara organizative, të një ndërmarrje shoqërore t'i regjistrojë si ndërmarrje publike". Unë mendoj se kjo do të mbetet se nuk ka kuptim të hiqet.

U fol shumë për pjesën e dytë dhe unë si deputet, jo në emër të grupit, në emër të Sabri Hamitit, deputet i Republikës së Kosovës, propozoj që të vazhdohet kështu. Pas kësaj, pra hiqet pjesa tjetër e paragrafi tjetër dhe unë vazhdoj- Regjistrimi i ndërmarrjeve publike të nivelit komunal bëhet në këshillim me komunat në territorin e të cilave gjenden ndërmarrjet ose njësitë e caktuara organizative të ndërmarrjeve shoqërore, të cilat janë objekt i regjistrimit si ndërmarrje publike. Unë propozoj që neni 3, pra i këtij projektligji të duket, pjesa e parë si ekziston, pjesa e dytë kjo që propozova, ky është propozimi im, ky është kontributi im në këtë diskutim për ta bërë konkret - a e merr Kuvendi, a e merr Komisioni, është punë për ta, ky. Unë e dhashë propozimin dhe mbet i regjistruar, mund t'iu jap edhe me shkrim, por ky saktësisht e lexova. Deri këtu para kemi të bëjmë me ndërmarrjet shoqërore që s' i ka në qeverisje direkte Qeveria, por mund t'i marrë përmes Kuvendit që t'i bëjë publike ose pjesë të tyre.

Tash puna e "Trepçës", pse mendoj që duhet të mbetet ky neni 5, këtu që e propozon një nen të quajtur 37/a, sepse ky 37/a vendoset mbas 37 te ligji bazik 2008, ta kemi të qartë tek ai duhet të referohet. E tash, ky thotë: statusi, organizimi dhe strukturimi i ndërmarrjeve shoqërore, te ndërmarrjet shoqërore e regjistruar në regjistër gjyqësor me emërtimin Kombinati Xehetar-Metalurgjik "Trepça" e cila aktualisht e bazuar në certifikatën e biznesit, identifikohet me emërtimin "Trepça" në administrim të AKP-së, rregullohet me strategji dhe ligj të veçantë deri në miratimin e këtyre akteve dhe ndërmarrjeve do të vazhdojë të ofrohet e tjera. Kjo, pse është e domosdoshme? Është e domosdoshme, sepse ne aktualisht me Ligjin që e bëmë para një jave, kur ishte, ne "Trepçën" e kemi në këtë situacion, domethënë i është shtyrë afati për bisedimet për te, por ajo gjithmonë është nën menaxhimin e Agjencisë, aktualisht, ligjërisht deri në këtë moment dhe deri të mos ndryshon në diçka të privatizimit. Mirëpo, çfarë është, tash këtu precizohet për të që duhet të bëhet edhe strategji dhe ligj i veçantë.

Ju thoni po ngadalë se kjo po përsëritet, po veç për mua është me rëndësi, nëse herën tjetër para dy vitesh kemi pasur rekomandim të Kuvendit që të bëhet ligj dhe nuk është bërë e tash bëhet detyrim ligjor Ligji për "Trepçën" dhe unë mendoj që duhet të votohet kjo, sepse tjetër është obligimi ligjor për ta ndërtuar ligjin e veçantë për "Trepçën", tjetër është rekomandimi, diskutimet, po ta bëjmë edhe sot rekomandim, e ka atë vlerë. Është rekomandim i cili nuk ka dhënë fryt për kaq muaj, 15 a një vit e gjysmë më duket janë.

Dhe, në fund, që nuk është punë për mua, por unë po e them, u shtrua këtu disa herë kush e ka futur këtë dokument? Unë si një deputet i vjetër i moçëm në këtë Kuvend me plot përvoja, kur vjen në Kuvend dhe vjen me dy nënshkrime, unë besoj që e kanë pru këta, Qeveria e Republikës së Kosovës ia qon Kuvendit edhe i thotë: “Ju lutem procedoni ligjin, këtë, këtë, këtë sipas rregullave tuaja dhe në fund nënshkruhet, Isa Mustafa, kryeministër i Kosovës dhe Fitim Krasniqi, sekretar i përgjithshëm ZKM. Kaq! Nuk kam unë arsye të besoj tash, të krijoj fantazi retrospektive dhe prospektive kush i shkruan, e kanë shkruar ata që e kanë nënshkruar.

(Reagime nga salla)

...po s’ ka kundërshtim, ...jo u shtrua këtu, unë po ju them- për mua letra që vjen në emër të Qeverisë dhe nënshkruhet me dy firma, unë nuk i lejoj vetes kurrë të ndërtoj tregime, fantazi...

KRYESUESI: Edhe një minutë shtojani...

SABRI HAMITI: Po ta shtroja unë si deputet këtë pyetje, atëherë mund të ma shtroj mua dikush pyetjen dhe unë jam i kujdesshëm për këto se e ka të drejtën e plotë ai të më thotë: por ngadalë në bazë të çkahit po thua që s’e kemi shkruar ne, edhe ne shkojmë në pafund deri në pafund të këtij tipit të dyshimeve apo s’po di si t’ua ngjes emrin, për mua ky është dokument i nënshkruar me dy firma. Kaq! Faleminderit, zoti kryesues!

KRYESUESI: Të faleminderit! Në rregull, Faton replikë!

(Reagime nga salla)

Mirëpo do replikë, le ta bëjë. Faton, e ke fjalën.

FATON TOPALLI: E vetmja arsye pse e shtrova pyetjen kush e ka futur këtë tekst në ligj, është për arsye se edhe kryeministri edhe përfaqësuesit e PDK-së edhe përfaqësuesit e LDK-së, të gjithë e kundërshtuar pjesën e cila ka të bëjnë tek neni 3 në komunat. Pyetja ime logjike ishte- pse e sillni ligjin dhe në të njëjtën kohë të gjithë e kritikoni. Në këtë kuptim e shtrova edhe pyetjen- kush e ka futur atëherë këtë, pse po na maltretoni kot për një ligj të cilin vet e keni sjell dhe vetë po e kundërshtoni.

KRYESUESI: Zoti Hamiti e ka fjalën, kundër-replikë!

SABRI HAMITI: Shiko, kurrfarë vullneti s’ kam, se nuk po zgjidhim gjë me këto çka po thonë tash, por edhe një herë po ta them, ajo është punë e njerëzve qysh i përcaktojnë problemet, por të gjithë, unë mendova që s’ ka pse një emër më replikën mua për shkak se nuk është puna e një njeriu, e kanë thënë ... nja 10-15 të njëjtën gjë, nuk e ka thënë një njeri, ti e more, mirë merre, por unë po them që e kanë thënë mbi 15, të njëjtën gjë. Nën një, nën dy. Ngadalë, a jemi në demokraci, kush të tha që deputetët symbyllur ëndërrojnë dhe pajtohen çka harton Qeveria, kush tha? Unë për vete jo kurrë , unë e marr të mirëqenë tekstin e Qeverisë, vjen këtu, diskutoj, nëse kam mundësi aq sa kam fuqi,

përmirësoj, nëse jo, i lëshoj duart se shumica e bëjnë, kështu që mos diskutoni se atëherë ne s'kemi Kuvend, s'kemi Qeveri, atëherë ne mund të flasim. Ju e dini se...

(Ndërprerje nga regjia)

KRYESUESI: Fjalën e ka zoti Beqa.

HAJDAR BEQA: Faleminderit, kryesues!

Përshëndetje për të gjithë kolegët deputetë,

Ne sot po diskutojmë për plotësim-ndryshimin e Ligjit të ndërmarrjeve publike 03-L/87. Siç po shihet me këtë ligj, Qeveria e Republikës së Kosovës, në këtë rast sponsorizuesi i ligjit, ka pasur për qëllim të krijojë një hapësirë me të mirë që të kemi një strategji për një ligj të veçantë për "Trepçën". Pra, kryesisht të gjithë diskutuesit u pajtuam që të kemi një ligj të veçantë për Trepçën dhe me atë ligj të angazhohemi me të gjitha kapacitetet dhe ekspertët që i ka edhe Kuvendi edhe Qeveria edhe ekspertët e vendit që të kemi një ligj sa më të mirë për Trepçën, ku me një ligj të veçantë për Trepçën i mundësohet Kombinatit Trepça t'i aktivizojë të gjitha asetet në shërbim të një zhvillimi ekonomik të qëndrueshëm.

Rregullimi i infrastrukturës ligjore na mundëson që të kemi në klimë më të mirë për investitorët e jashtëm dhe investitorët e brendshëm. Siç dihet ne si vend jemi përcaktuar për ekonominë e lirë të tregut. Do të ndalemi kryesisht të Ligji, në këtë rast të Ligjit të ndërmarrjeve publike, neni 3 i cili u diskutua shumë këtu nga të gjithë deputetët, por edhe ministri Stavileci, edhe ne si Grup Parlamentar i Partisë Demokratike e potencuam që paragrafi 11.3 të ndryshohet apo të riformulohet kur kemi të bëjmë të regjistrimi i ndërmarrjeve publike, bëhet me marrëveshje me komunat, me territorin në të cilat gjendet ndërmarrja.

Kjo duhet të mjeket. Ne e dimë që sa i përket Ligjit të ndërmarrjeve publike, ka pasur si plotësim ndryshim edhe legjislatura e kaluar. Unë si deputetë konsideroj që ka nevojë për ndryshim edhe me tutje të këtij ligji, por kur e dimë qëllimi i aksionarit kësaj here ka qenë që t'i hapet një hapësirë kryesisht për Trepçën, andaj po ndalem këtu dhe konsideroj edhe unë si deputetë, kjo pikë duhet të hiqet, sepse është dhe bie ndesh e në kundërshtim me Kushtetutën e Republikës së Kosovës, siç dihet në të cilat ndërmarrje ka të drejtë komuna të interferon, por nuk ka të drejtë të interferon në ndërmarrjet publike qendrore. U tha edhe më herët nga disa parafolës se janë në fund të Ligjit ndërmarrjet publike L/87 në këtë rast që dallimi i ndërmarrjeve publike, listimi në ndërmarrje qendrore dhe në ndërmarrje lokale. Te ndërmarrjet qendrore nuk ka asnjë kompetencë komuna, andaj unë konsideroj që duhet të riformulohet ndryshe.

Sa i përket krijimit të ndërmarrjeve qendrore, mos t'i krijohet asnjë hapësirë komunave në këtë rast, kurse sa i përket krijimit të ndërmarrjeve lokale, normal e ka edhe me Ligj komunat që t'i kalojë në asamble dhe t'i propozoj përmes Ministrisë së Zhvillimit Ekonomik, Komitetit të ministrave, Qeverisë dhe Qeveria parlamentit. Faleminderit!

KRYESUESI: Faleminderit! deputeti Bardhyl Meta, regjia zotit Metaj fjalën!

BARDHYL METAJ: Të nderuar kolegë deputetë,
Zoti nënkryetar i Kuvendit,
Qytetarë të nderuar të Kosovës,
Dua të flas sot shkurt për disa çështje që kanë të bëjnë me debatin e degjeneruar dhe të devijuar qëllimisht për Trepçën dhe rreth Trepçës.

Pse po e quaj debat të degjeneruar dhe të devijuar, thjeshtë se që nga 19 janari po keqpërdoret emocioni e sentimentit historik që për Trepçën e kanë kosovarët, kur them po keqpërdoret jam i vetëdijshëm se kjo përbënë një akuzë të madhe, andaj hajde ta shpalojmë bashkë me fakte këtë keqpërdorim të sentimentit kosovar për Trepçën. E para, unë e përmenda 19 janarin dhe thash se aty e ka gjenezën dhe fillimin keqpërdorimi aktual i i çështjes së Trepçës si dhe hipokrizia e kokafonija përcjellëse, po bash atë ditë e ka, aty fillon dhe më lejoni të shpaloj para qytetarëve të vërtetën.

Me 19 janar ky parlament kishte në rend dite Ligjin për riorganizimin e Mreçës si të vetmen masë të mundshme ligjore e preventive e preventive që Trepça të shpëtoj nga falimentimi dhe likuidimi i cili do të ngjante me 2 shkurt, ashtu siç ngjau me hotelin Grand. Që të mund të procedohej ky ligj, kërkohej paraprakisht edhe aprovimi i procedurës së përshpejtuar nga Kuvendi për sjelljen e Ligjit për riorganizimin e “Trepçës” dhe çfarë ngjau me atë rast, më 19 janarin famoz. Në Parlamentin e Kosovës, ngjau se parlamentarë ndahen në dysh, në dy pjesë në njërën anë pozita, e në tjetrën anë opozita. Të dyja palët ndërkaq, pra edhe pozita edhe opozita proklamoni zëshëm që çdonjëra në mënyrën e vet e me argumente të veta e kishin hallin e vetëm e kishin atë të shpëtimit të Trepçës dhe të pasurisë kombëtare të minatorëve e tjerë e tjerë.

E kam shumë të qartë, të nderuar qytetarë të Kosovës, se në atë debat kokafonie pështymjesh dhe akuzash të shpëlara lapidare me fjalë pompoze e akuza marramendëse ju si qytetarë të Kosovës e keni pasur të vështirë të kuptoni se cila palë kishte vërtetë të drejtë opozita apo pozita, dhe cila po e mbronte sinqertë me vendosmëri dhe me hapa e menduar mirë Trepçën. Këtë konglomerat asetesh dhe pasurish mitike të Kosovës, e si mos ta kishit të vështirë, si mos ta kishit të vështirë qytetari i Kosovës në atë rast që t’i besonte njërës palë apo tjetrës kunga njëra anë, pra nga opozita, nga Vetëvendosja, Aleanca për Ardhmërinë e Kosovës dhe “Nisma”, respektivisht nga liderët e tyre, dëgjonte klithma e britma, akuza e shpalime, fiksione shtazmografike këtu në Kuvend se gjëja atë ditë organizuar nga Isa Mustafa e Qeveria e tij, po ngjante tradhtia e hapur e vendit dhe e Kosovës, po ngjante tradhtia e madhe historike e Isa Mustafës dhe LDK-së, të cilët siç priste opozita, ia kishin dhënë Serbisë apo më drejt personalisht Vuçiqit fatin e vendit tonë ia kishin dhënë myhyrin e shtetit dhe të Qeverisë e me të edhe me këtë rast kishin nisur me ia dhuruar e shkrua në pronësi Serbisë dhe Vuçiqit edhe të gjitha asetet e vendit por fillue me Trepçën. Përshkruani në këtë frymë Albin Kurti e Visar Ymerin, Ramush Haradinaj e Donika Kadaj, fundin e vendit, kataklizmin dhe përmbytjen përfundimtare të pavarësisë së Kosovës e të dinjitetit të kosovarëve, të shtetit të tyre në ndërtim sikur edhe të pasurisë vendore.

Me këso britmash e piskamash i kanë parë atë ditë me 19 janar kolegët e mi të opozitës duke lëshuar Kuvendin, bile vërejtja se u mbet pikë në zemër kur panë se me 71 vota kaloi

megjithatë kërkesa e pozitës që Ligji për ristrukturimin e Trepçës të kalojë me procedurë të përsheptuar.

Përfundimin e dini të gjithë. Ne të tjerët të të pozitës që u akuzuam si argat të Vuçiqit e të Serbisë sollëm atë ditë Ligjin i cili parandaloi shkuarjen e Trepçës në falimentim dhe në likuidim total dhe parandaluam që Trepça nga AKP t'i kalojë Bordit apo Këshillit të kreditorëve dhe të gjithë atyre të tjerëve që pretendojnë se janë kreditor të Trepçës, qofshin ata grek apo serbë, shteti serb apo banka dhe fonde fantome kompanitë tjera zvicerane, suedeze e bullgare, të drejtë e të birit, si dhe natyrisht të kalojë edhe në duart e Dhomës së veçantë.

Tash dua ta them edhe një herë dhe edhe më qartë dhe më shkurtë e më shqip “Trepça” sikur të varet atë ditë, më 19 janar 2015, qoftë edhe nga vetëm një votë e opozitës, pra edhe një herë “Trepça” sikur të varej atë ditë më 19 janar të 2015, qoftë edhe për një votë të opozitës ajo sot do të ishte në falimentim dhe me 3 shkurt 2511 punëtorë të saj të cilët marrin atje paga të rregullta, si dhe afro 1808 punëtorë tjerë që quhen ‘stipendista’, e marrin po ashtu ndihma të ndryshme nga kjo ndërmarrje, sot do të ishin të papunë e në mëshirë të proceseve e masave gjyqësore të cilat tek ne e në vendet në tranzicion zgjasin me dhjetëra vite.

Punëtorët e Trepçës pra këta 2511 dhe këta të tjerët 1808 do të kishin fatin e keq që t'i vajtoj vërtetë e gjithë Kosova. Tash , ju lutem a ka dikush të më shpjegoj me fakte si munden këta opozitar të përballen me punëtorët e Trepçës atje në zgafelle dy ditë pas seancës dhe të thonë se po i mbrojnë nga pozita, po i mbrojnë nga Vuçiqi e kopalla të ngjashme. Shkuan jo vetëm atje, në horizontet e “Trepçës” të lëndojë zemrat e shpirtin e minatorëve legjendar të Kosovës dhe me emocionet dhe ndjenjat e të gjithë kosovarëve, me parullat apo më drejt, me forat e Zambisë, kur brohorisin: “Trepça është e jona, “Trepça” është e jona”.

Po, të nderuar qytetarë dhe të nderuar kolegë edhe ju të opozitës, “Trepça” është e qytetarëve të Kosovës, e shtetit të Kosovës, prandaj edhe e juaja, por atë ditë, më 19 janar ju luajtët me fatin e saj, kurse në ditët në vijim edhe me emocionet e kosovarëve.

Të nderuar qytetarë dhe të nderuar kolegë, “Trepça” dhe jo vetëm “Trepça”, por të gjitha pasuritë e Kosovës sikur edhe të gjitha ato pasuri tjera eventuale të ish-Jugosllavisë, në Kosovë, janë të Kosovës dhe të kosovarëve. Kjo çështje rregullohet edhe me aktet e ndryshme ndërkombëtare e marrëveshje të ndryshme ndërkombëtare, sikur që rregullohet edhe me Marrëveshjen dhe Pakon e Ahtisarit, me pikat e saj 8.3 dhe 8.4 dhe gjithashtu me aneksin e veçantë, aneksin VII. Dhe, kjo dihet e gjitha botërisht.

Tutje, 100 shtete e sa që e kanë njohur Kosovën, vendin tonë, me rastin e njohjes, na kanë njohur mbi bazën e kësaj pakoje ndërkombëtare, pra të Ahtisarit dhe më atë rast na janë njohur jo vetëm kufijtë dhe sovraniteti ynë, por edhe pasuritë që përmenda më lart.

Po, Serbia e Vuçiqit - çfarë thotë ajo për pasuritë tona, pyet gjithë “Vetëvendosja” dhe i citon frazat e Vuçiqit, e frazat e Miçunoviqit, e të drejtë e të birit, s’ka rëndësi çfarë thotë

për konsum të brendshëm, Serbia, as Vuçiqi, as asnjëri prej tyre, por hajde të shikojmë se si ka vepruar në rastin e “Trepçës” Serbia, Vuçiqi dhe Vuçiqat tjerë.

Serbia dhe kompanitë e saj, kanë paraqitur në Agjencinë Kosovare të Privatizimit pretendimet e tyre për borxhet e supozuara, që gjoja ua ka “Trepça”.

Pse e përmenda këtë veprim tash, në këtë moment? Ngase, siç e dini, Agjencia Kosovare e Privatizimit është themeluar me ligje të Kushtetutës së Republikës së Kosovës, pas pavarësimit të vendit, konkretisht, më 1 korrik 2008. Dhe, Vuçiqi, ata janë kujdesur që aty, në AKP, t’i bien pretendimet e tyre me shkrim dhe t’i dorëzojnë krejtësisht në mënyrë ligjore.

Kjo ju flet mjaft qartë, se ata, Serbia dhe Vuçiqët, në mënyrë të drejtpërdrejtë, implicite dhe eksplicite, e njohin jo vetëm AKP-në si organ legal e legjitim, administrues të “Trepçës” tash për tash, por e dinë mirë edhe e kujt është “Trepça”. Dhe, mu pse “Trepça” është e jona dhe do të jetë e shumë e shumë gjeneratave tjera, që do të vijnë, ligjin që kemi sot para vetes, e i cili përfshinë një gamë të gjerë të çështjeve, në mes tjerash edhe transformimin e shumë pronave tjera shoqërore, që administrohen nga AKP e që ne mendojmë, se s’duhet të shihen, por t’i vihen në dispozicion Qeverisë, vendit dhe komunave. Dhe, për “Trepçën” ky veprim i sotëm yni, pra në kuadër të debatit për këtë ligj, për të cilin unë apeloj që ta votojë edhe opozita, na ndihmojnë që krejtësisht në qetësi, pa panik e atmosferë kërcënuese, të bëjmë ligjin më të mirë të mundshëm për “Trepçën” dhe jo vetëm për të, por edhe për industrinë përcjellëse, që ngërthen ajo, përpunimin e xeheve të saj.

Ne duhet të gjithë bashkë, pozitë e opozitë, të mendojmë duke pasur parasysh faktin se “Trepça” është e jona dhe do të jetë edhe e gjeneratave që do të vijnë, se si e tillë çfarë është sot, si pasuri e vdekur dhe inaktive, të mos lëmë ne pra, Parlamenti para së gjithash, gur pa lëvizur e mendje pa trazuar, që ta kthejmë atë në aset kombëtar dinamik. Ato xehe, ndërkaq, të përpunuara e të fisnikëruara, t’i kthejmë në mirëqenie për qytetarët dhe për vendin.

Dëgjova sot këtu, në kuadër të kësaj që thashë, fjalimin e zotit Ramush Haradinaj, për të cilin kam respekt të veçantë. Dhe, në fjalimin e tij unë prisja, që ai si lider i Aleancës për Ardhmërinë e Kosovës, si një lider i një partie të deklaruar si e djathtë, të na thotë neve si Qeveri, faleminderit që po e bëni këtë ligj, i cili na mundëson 18 muaj, në të cilat unë do të demonstroj se kam biznes-plan, kam koncepte dhe kam strategji dhjetë herë më të mirë se tuajën, që ta çojmë “Trepçën” përpara dhe ta zhvillojmë, jo vetëm atë regjion, por gjithë Kosovën.

E kundërta ngjau, ai na u kërcënua me rrugën. E porosis, që të mobilizojë kreativitetin e tij politik e të mos përngajë si sot, sikur të ishte kryetar i Degës së Deçanit të “Vetëvendosjes” normalisht, e jo lider i AAK-së.

KRYESUESI: Faleminderit! Zoti Visar Ymeri ka replikë.

VISAR YMERI: Faleminderit, kryesues!

Po replikoj, sepse ma përmendi emrin, në konotacion jashtëzakonisht, sipas mendjes së tij, negativ.

Ky Bardhyli ishte mbushur shumë edhe në atë mbushjen e vet, s'i ka dëgjuar as deputetët e vet se çka po thonë e as kryeministri vetë. Sepse, po thotë që ne do t'i bëjmë disa ndërmarrje shoqërore, do t'i shndërrojmë në publike, pra për t'ia dhënë Qeverisë e komunave e më the, të thash e pastaj, po thotë që jemi për ekonominë e tregut të lirë, ku nuk bëhen ndërmarrjet, nuk bën për të shtetëzuar ndërmarrje, e kështu me radhë.

Këta, as nuk e kanë të qartë për çka po flasin e as nuk e kanë të qartë, se çfarë ligji kanë pru, këtu. Është shumë interesante.

Pse, s'po e lexoni ligjin njëherë e pastaj të flisni në përputhje me atë që po e mbron, ose s'po e kundërshtoni? Unë kisha kërkuar nga deputetët e LDK-së e të PDK-së e të gjithë të tjerët, lexojeni ligjin që e keni përpara dhe pastaj, në kuadër të atij teksti diskutoni për ligjin, siç e bëri, për shembull, shumë mirë profesor Hamiti, me të cilin me disa gjëra s'pajtohem, por të paktën iu referua tekstit të ligjit edhe pjesëve të ligjit dhe e kontekstualizoi atë për çka po flasin.

Çështja tjetër është që po thoni, ne po luajmë me emocionet e qytetarëve apo jo, minatorëve, e kështu me radhë. Po, unë ju kisha thënë juve, të gjithë juve qeveritarëve, mos luani ju me pronën e tyre edhe ne s'mundemi të luajmë me emocionet e tyre.

Ju qe 15 vjet keni luajtur me pronën e tyre, e keni shpronësuar këtë popull, e keni lënë për kurrgjë hiç, 40% varfëri, qe 15 vjet keni qeverisur bashkë, tash po thoni mos luani me emocionet! Jo, jo, emocionet i keni ndërtuar ju. Edhe këto revoltat e qytetarëve janë kundër jush, kundër qeverisjes suaj. Domethënë, qiteni gishtin njëherë në kokë dhe shikoni çfarë keni bërë, se kjo është përgjigja që po ju vjen. Letrat i keni dërguar më herët e tash letrat po ju kthehen edhe po kthehen në këso forme, po natyrisht, që kthehen në këso forme.

Populli është duke jetuar në varfëri, ndërkohë që ju s'ia dini skajin pasurisë dhe, kjo është natyrisht situatë e cila s'ka mundur të jetë ndryshe dhe, shumë mirë që është kështu.

Çështja tjetër pastaj, minatorët. Një kërkesë e kanë pasur minatorët e ajo është që të bëhet "Trepça" ndërmarrje publike. Unë e di që ...

(Ndërprerje nga regjia)

KRYESUESI: Faleminderit! Nuk është në rregull, por një gjysmë minute ty, pastaj duhet edhe Bardhyli t'ia jap edhe një gjysmë minute.

VISAR YMERI: Po, po, jepja edhe zotit Meta.

Minatorët e kanë pasur një kërkesë, që "Trepça" të shndërrohet në ndërmarrje publike, kjo ka qenë kërkesa e minatorëve.

Kurrkush s'po luan me këtë emocion. Pra, çka edhe ne po kërkojmë e kjo nuk është pse e kanë kërkuar minatorët, ne kemi thënë edhe më herët që duhet të shndërrohet në ndërmarrje publike, por kërkesa e minatorëve është për ta shndërruar "Trepçën" në ndërmarrje publike. Dhe, tash këtu po dilet, po thuhet nga Qeveria e edhe nga Kadri Veseli, që nuk do të shndërrohet në ndërmarrje publike. Pra, kjo është në shpërputhje me kërkesat e minatorëve, mos u thirrni në emrin e minatorëve, kur propozoni diçka të kundërt me çka po kërkojnë ata.

KRYESUESI: Faleminderit! Zoti Metaj e ka fjalën. Një minutë e ke.

BARDHYL METAJ: Ne nuk u thirrëm në minatorët, por unë e shpjegova jashtëzakonisht qartë, se çfarë ka ngjarë më 19 janar në Kuvendin e Kosovës, ku sikur fati i minatorëve të "Trepçës" të ishte në dorën e juaj, ju e lëshuat sallën dhe me vota donit ta dërgoni "Trepçën" në falimentim dhe në likuidim. Kjo është e vërteta e pastër.

Çështja e dytë, atëherë, lexoje të lutem pikën, po vazhdojmë tutje, mos më repliko kështu, po vazhdojmë me pikën 11.3, duhesh ta lexosh mirë fillimin, që propozoi edhe zoti Hamiti, që ai fillim të mbetet e ku flitet se Qeveria, me propozim të Qeverisë, Kuvendi i Kosovës mund të marrë vendim që ta heqë nga kompetenca e Agjencisë Kosovare të Privatizimit, ndonjë ndërmarrje shoqërore, ose një ... të caktuar, e tjerë, e tjerë, e tjerë... dhe, ta vejë në dispozicion të komunave, të Qeverisë dhe të investitorëve, që e përmendi kryeministri.

Pra, shumë e qartë është edhe kjo pjesë... prandaj e përmenda edhe në tekstin tim.

KRYESUESI: Mirë. Zoti Grabovci me kë dëshiron replikë ti? Jo, jo, replikë në replikë nuk ka. Zoti Pal Lekaj e ka fjalën për replikë.

PAL LEKAJ: Faleminderit, i nderuar kryesues!

Të nderuar deputetë,

Pas fjalimit të zotit deputet Bardhylit pata filluar të qaj, sepse filloi të vajtojë dhe të na tregojë diçka që është për qytetarët mjaft prekëse dhe mendoj se nuk e tha të vërtetën.

Ajo që ne kërkuam si grup parlamentar, është që jo të tërhiqet i tërë paragrafi 11.3, por të tërhiqet aty ku i bën komunitat vendimmarrëse dhe dihet arsyeja dhe në këtë drejtim nuk do koment. Ajo që e përmendi është për të ardhur keq që edhe po të isha kryetar i degës së Deçanit, do të isha krenar, sepse krenohemi me Deçanin, krenohemi me çdo fshat të Kosovës. Prandaj, të nënçmoni qytetarët e Deçanit dhe të flisni për njeriun që është historia më e re e ndritshme e Kosovës, zotit Haradinaj, mendoj që s'duhet koment dhe nuk duhet as të lëshohet në atë drejtim.

Jeni mësuar me analiza për interesa të ndryshme, për para që ua kanë mbushur xhepat dhe tani keni të drejtë, edhe këtu mendoni që jeni analist në Kuvend. Faleminderit!

KRYESUESI: Faleminderit! Adem, a dëshirove ti...? Zoti Grabovci e ka fjalën.

ADEM GRABOVCI: Faleminderit, kryesues!

Unë vetëm desha, kolegëve të nderuar të opozitës t'ua përkujtoj edhe të gjithë deputetëve, është e vërtetë që ne sot nuk e kemi në diskutim Ligjin për “Trepçën”, por e kemi në diskutim Ligjin për ndërmarrjet publike.

Absolutisht, unë thashë, po e përsëris prapë, Grupi Parlamentar i Partisë Demokratike të Kosovës, qëndrimet e veta i ka shumë të qarta. E kundërshton nenin 3, gjegjësisht 11.3.

Do t'i respektojmë procedurat. Nuk jemi, as unë, as Ismeti, as askush, asnjë grup parlamentar këtu, që kokë më vete mund të tërheqë apo të shti, po duhet diçka, duhet të respektohen procedurat. Dhe, në mes të dy leximeve do të ndodhë kjo dhe ne do të kërkojmë, kemi kërkesë të qartë, heqjen e këtij neni. Prandaj, nuk e di çka ka më të qartë këtu.

E dyta, unë dua t'ua përkujtoj, se në muajin prill, gjegjësisht më 10.4.2014, ne kemi pasur në votim një ligj, që ndërmarrjen “Trepçën” ta shndërrojmë në ndërmarrje publike. Votimin e kam këtu dhe deputetët të cilët kanë votuar kundër dhe që kanë ndikuar që të mos shndërrohet në ndërmarrje publike, sot po kërkojnë me çdo kusht të shndërrohet në ndërmarrje publike.

Unë nuk e di se kur, kush është më demagog këtu se tjetri. Prandaj, nuk jam për të shitur patriotizëm, se janë vendet dhe kanë qenë vendet ku për të treguar, por këtu po diskutojmë për një gjigant dhe kjo nuk mund të shndërrohet kujt si ti teket, po ne si grup parlamentar, si parti, kemi konceptin shumë të qartë. Duhet të bëhen analizat e nevojshme dhe kjo punë është e ekspertëve.

Dhe, pastaj të përcaktohem se a do të jetë ndërmarrje publike, a do të jetë partneritet publiko-privat, por një ne e kemi të qartë, njëherë e përgjithmonë jemi përhëndetur nga prona e centralizuar apo e shtetit, prona e gjithkujt dhe e askujt. Ai sistem është dëshmuar i dështuar dhe ne nuk dëshirojmë që të kthehemi prapa, por jemi përcaktuar shumë drejt, shumë qartë për ekonominë e lirë të tregut. Faleminderit!

KRYESUESI: Faleminderit! Zoti Haradinaj e ka fjalën.

DAUT HARADINAJ: Nuk po kthehem mbrapa, kryesues, por, pasi që Ademi e paska listën e votimit, po më intereson se si ka votuar Ismet Beqiri dhe LDK-ja, me qenë se veç po e ngre letrën lart, edhe për poezitë e Metës nuk ia vlen të diskutohet, se e njohim mirë.

KRYESUESI: Faleminderit! Fjalën e ka zoti Limaj.

FATMIR LIMAJ: Faleminderit, kryesues!

Para se t'i them disa fjalë, do të kërkoja nga... ne që s'jemi shumë të zhurmshëm për ta kërkuar fjalën, nuk do të thotë që s'kemi qejf nganjëherë ta marrim fjalën, se në emër të grupeve parlamentare, po merret nganjëherë fjala jashtë listës së të paralajmëruarve, kështu që kryesues, do të kërkoja që nganjëherë edhe neve, kur të kërkojmë si grup parlamentar, të na ofrohet mundësia për t'u deklaruar.

Ajo që ndodhi krejt sot e gjithë ditën, unë besoj që është normale që në Parlament nuk mbahet çdo gjë në vijë edhe debatohet edhe dilet jashtë teme e jashtë çështjes dhe në fund të fundit, këtu jemi për të debatuar dhe për të shprehur secili mendimet e veta.

Unë besoj që nuk ndihmojnë shumë, fjalimet të cilat e kanë vetëm një objektivë, “dikë me e kryqëzua e dikë me e qit shpëtimtar”. Mesazhet nuk shkojnë atje ku duhet dhe si duhet. Parlamenti duhet të shfrytëzojë, që nëpërmjet argumenteve të vijmë deri te ajo që duhet dhe që është në interesin e vendit, sepse kjo logjikë nuk çon në zgjidhjen e temës, për të cilën po flasim.

Përsëri tendenca për të thënë, ne jemi kështu e ju jeni kështu, kjo është e dëmshme. Më mirë është për të provuar për të ardhur deri te zgjidhja. Në mëngjes ne përmendëm tre projektligje: Ligjin e ndërmarrjeve publike, plotësimin e ligjit të ndërmarrjeve publike dhe propozimin e fundit të Qeverisë.

Arsyeja pse duhet të bëhet. U pa edhe pak më herët nga zoti Hamiti, që e dha një variant, një propozim të tij, se si e sheh. Unë mendoj që kjo frymë e diskutimit që secili, pavarësisht a pajtohem a s’pajtohem, të provojë për ta dhënë mendimin, qëndrimin e vet, ama konkret, na çon deri te zgjidhja dhe na heq prej garave për të bërë me gisht, një logjikë që nuk besoj që askush përfiton.

Procedura e Parlamentit e thotë që deputetët s’mund ta heqin këtë ligj prej procedurës. Është rregull. Edhe këtu duhet t’i respektojmë procedurat. Deputetët nuk mund ta heqin, pavarësisht propozimit të zotit Hamiti, timit, atij tjetrit, ne si deputetë propozojmë, po ne kemi mundësi vetëm kur të vijë deri te amendamenti për t’i bërë variantet tona. Mirëpo, deputetët nuk mundën, por mundet sponsorizuesi, domethënë, mundet Qeveria. Qeveria, në qoftë se këtu është një pajtim që neni 11.3, ashtu iç është, është i papranueshëm, le ta tërheqë, le ta riformululojë. Ne jemi të gatshëm për t’ia dhënë ndihmën tonë dhe e kthen, nëse është i interesuar për ta ndryshuar. Dhe, po jo ne duhet të shkojmë, po shkojmë njëherë parimisht për të votuar dhe më vonë... edhe kjo është rrugë normale që mund të zbatohet, dhe nuk shoh kurrëgjë të keqe. Secili pastaj e ka mendimin, qëndrimin e vetë, votimin e vet.

Po, ajo që po dua t’u them juve, të nderuar, sidomos kolegët e shumicës, një gjë harrojeni, nuk mundeni temat nacionale t’i shtyni me vota. Nëse ju mendoni se veç me votën e shumicës, e kemi votën edhe për tema nacionale ne ecim, gaboni. Sidomos po flas për tema nacionale, që janë gabim, jo tema nacionale, që duhet të shtyhen, por ato që mendoni ju se përmes një vote dhe edhe kur është gabim mund të votoni e ta shtyni, gaboni rënd, sepse sikur që ndodhën këto rastet e fundit, mund të na ndodhin situata të cilat nuk janë të mira dhe nuk besoj se askush i mirëpret.

Te 19-i e tha njëri nga folësit, krejt e përshkroi 19-shin veç që e tha paradite, e nisi në gjysmë të filmit, se para dite në seancë të 19-it na kanë thirrur për të votuar “Trepçën” për ndërmarrje publike. Pas dite dolëm nga seanca me “Trepçën” qashtu qysh... për ta ruajtur nga falimentimi, që është e drejtë, për ta ruajtur nga falimentimi. Prandaj, kisha thënë që të shkojmë dhe t’i harmonizojmë qëndrimet për ta përmbyllur këtë çështje të rëndësishme

dhe për t'i ikur, për t'iu larguar të gjitha atyre që u shprehën sot në Parlament, qoftë me të drejtë, qoftë pa të drejtë, o kush e ka pru ligjin, kush s'e ka pru ligjin, konspiracion, ose më the e të thashë, kjo mund të tërhiqet në qoftë se është vullneti për të harmonizuar qëndrimin dhe të vijmë me një qëndrim të përbashkët e qëndrimi i përbashkët është në kuptimin që me qenë në interes të qytetarëve të Kosovës.

Nëse nuk shkohet në këtë frymë, atëherë mundësinë për të dialoguar dhe për ta shpenzuar deri në fund dëshirën, kjo nënkupton që dikush nuk është i interesuar për ta dëgjuar dhe për ta trajtuar dhe për të ardhur në përfundim.

Unë nuk besoj që është në interesin e askujt, e as këtu në Kuvend, sidomos e Qeverisë, që kur ka mundësi të gjendet përmes dialogut zgjidhja, të shkohet në rrugë tjera, të cilat nuk janë në interes të vendit. Faleminderit!

KRYESUESI: Zoti Hamiti e ka fjalën.

SABRI HAMITI: Unë, kolegu i vjetër, shumë i respektuar, Limaj e përmendi këtu, i fondit, por është përmendur shumë herë edhe në këtë seancë edhe në seancat tjera, një formulim, ku thuhet: për çështjen të drejta, pak a shumë të drejta- thotë, ose të mira nacionale, shumica nuk mund të vendosë me votë. Po pajtohem, po, problemi është: kush pra është arbitri që kallëzon paraprakisht, cila është e drejtë nacionale e cila nuk është e drejtë? Se, unë pajtohem, ama arbitrin. Kush e vërteton paraprakisht, cila është çështje nacionale e menduar drejt dhe mbrapsht? E këtu, unë nuk e di. Faleminderit!

KRYESUESI: Faleminderit! Fjalën e ka zoti Shaip Muja.

SHAIP MUJA: Faleminderit!

Është sot një kënaqësi shumë e madhe të bisedohet për një institucion, i cili sa ka qenë romantik, social, organizativ, politik, po ka qenë edhe i rëndësishëm ekonomikisht për qenien e Kosovës. Ndërsa, herën e kaluar, kur biseduam për "Trepçën" dhe ligjin, që edhe opozita ka të drejtë në tërheqjen e disa vërejtjeve, por edhe pozita po dakordohet në disa konkludime, të cilat janë sjell këtu, që s'janë të favorshme për perspektivën e "Trepçës"- mendoj, që me shumë pak fjali, pa u harxhuar shumë energji, kishim mundur të gjenim një zgjedhje, mirëpo siç duket Qeveria e ka gjetur filmin, se si ne kryejmë energjinë negative këtu, duke biseduar kush po di më mirë e kush më pak.

Por këtu ekzistojnë disa çështje, të cilat ne duhet t'i përmendim. Herën e kaluar unë kam biseduar, që ne duhet ta bëjmë një seancë për qëndrimin ndaj Dhomës së Posaçme. Nuk është problem vetëm "Trepça", janë edhe ndërmarrjet tjera.

Para disa javësh u mbyll miniera e Goleshit, kaloi shumë në heshtje. Ne mund t'i çojmë vetëm tritol, ta rrafshojmë, se minatorët kishin ikur edhe ata me migracionin, s'ka minatorë që dinë të punojnë aty dhe çka do të bëjmë.

Tek problemi i ligjit, i cili ka ardhur këtu, kush është "Trepça", çka ka "Trepça" dhe cilat ligje janë në kolizion me këtë ligj? Janë në kundërshtim me disa ligje, që ne i kemi

miratuar këtu, nëse shkon miratohet ky ligj, në Ligjin me minierat dhe mineralet. Kërkesa e cila duhet të bëhet dhe kundërshtimin të cilin e kemi bërë edhe herën e kaluar, ka qenë mu fraksionizmi që është dashur t'i bëhet "Trepçës". Disa kanë tentuar që ta fraksionojnë "Trepçën" për interesa të veta personale ose biznesore dhe, për shembull, dikush e përmendi Elektrolizën.

Edhe mua po të ma japin Elektrolizën, e aftësoj. A janë 30 milionë a 50 milionë, ma jepni mua me Kuvendin edhe me këto, unë e aftësoj, nuk është problem, por minerali është pronë kombëtare, është shtetërore, si mineral.

Prandaj, pyetja këtu që është bërë në këtë ligj, që unë mendoj, është bërë një konfigurim: "me, ose". Në ligj nuk ka "ose", o ka pikë, o ka përfundim. Nëse i lejohet që komuna të vendosë për fatin e një ndërmarrjeje publike, është një konflikt, i cili privon ndërmarrjet tjera, të cilat janë privatizuar e që përdorin mineralin edhe kanë elementin mineral në produktin e tyre biznesor, siç është "Feronikeli".

Për shembull, "Trepça" është kontaminues që në sistemin e kaluar ka lënë një kontaminim shumë të madh. Dhe, ai kontaminim sot është i rrezikshëm për të gjithë qytetarët e regjionit të Mitrovicës dhe, në këtë ligj, kam kërkuar dhe një pjesë edhe e opozitës edhe pozitës, atëherë kur kam qenë edhe unë, nuk ka pasur përkrahje që regjioni nga vijnë, pavarësisht, tash a do të përfitojnë nacionaliteti serb në Mitrovicë, a do të përfitojnë shqiptarët dhe, a do të përfundojnë në "Feronikël" do të përfitojnë komuniteti, duhet që krahas atij kontaminimi që po i bëhet nga tantimat që ia mbledhim në mineral, ose në formë tjetër, të përfitojë komuniteti në shërbimet shpesh të mbrojtjes së ambientit, të shëndetit e kështu me radhë.

E aty mund të pyetet kryetari i komunës - a po implementohet ky ligj dhe a po sjellët ky, por jo të jetë vendimmarrës për subjektivitetin juridik, publik të institucionit. Prandaj, komisioni ka bërë një gabim shumë të madh dhe unë mendoj që Qeveria po bën hajgare me neve, po na e humb kohën, na sjell, kryeministri e tha vetë, tha unë nuk e di qysh kemi me e bë! Ju e keni në dorë me komisioni, siç thanë edhe deputetët tjerë, në komisione, ne po jemi dakord të gjithë, që ne nuk duhet ta kalojmë këtë si ligj, që të vendoset nga komunat, por ta parashtrijmë në përshkrim të detajuar.

Prandaj, një formë e cila do të kishte mundur të jetë edhe e ndarë, kjo pika 11.3 e nenit 3, mendoj që duhet të ristrukturohet dhe të përshkruhet shumë më mirë. Dhe, ne nuk po e shesim "Trepçën" por kemi mundësi jo me demonstrata për ta shpëtuar, por këtu me vota për ta shpëtuar, edhe kemi mundësi të krijojmë ardhmërinë dhe zhvillimin ekonomik. Por, jo vetëm ky ligj të jetë vetëm për "Trepçën", por të jetë edhe për organizatat tjera, sepse në preambulën e shfrytëzimit të mineraleve quhet: "pasuri kombëtare shtetërore" çdo mineral nëntokësor dhe mbitokësor" dhe si i tillë, ai duhet të trajtohet.

Ndërsa, nëse minerali e kontaminon, e dëmton komunitetin, ne kemi ngritur probleme edhe për "SharCemin", sot Obiliqi është i kontaminuar më së shumti ku shfrytëzim mineral është thëngjilli dhe askush nuk çanë kokën se sa janë të sëmurë nga kanceri i mushkërive, po qoftë edhe në Prishtinë, që goditet nga tymi. Plus edhe në terr mbesin

Obiliqi dhe për atë ne duhet paraparë me ligj, në krejt botën është kjo formë. Ka pasur forma tjera të “Water-gate”-it në Amerikë, ku janë afëra të mëdha këto dhe të cilat janë zbuluar dhe sot nuk mund të tejkalohen.

Prandaj, ne nuk duhet ta votojmë këtë nen. Në parim duhet ta votojmë, sepse e kemi shpëtuar “Trepçën”, por komisioni dhe bartësit e komisionit, po ne kemi të drejtë të gjithë deputetët, të shkojmë në komision, ose komisionin ta mbajmë prapë këtu, në seancën e madhe, vetëm komisioni. Le të sjellët metoda ku le të përshkruhet decidivisht, se çka përfiton, si përfiton dhe mos të na tregojnë as leksione, as Qeveria, por kanë të na tregojnë Qeveria shumë gjëra, cilat janë forma që mund ta ndalin këtë emigrim, që garanton zhvillim ekonomik mbi bazën e premtime që keni dhënë, sepse pritjet janë shumë të mëdha. Por, “Trepça” nuk do të shitet as nuk do të humbet, por do të mbetet në Kosovë.

Gjeografikisht do të mbetet, politikisht dhe juridikisht ne mund ta dëmtojmë, e kemi shansin për ta përmirësuar. Faleminderit!

KRYESUESI: Faleminderit! Zoti Haxhiu e ka fjalën.

BEKIM HAXHIU: Faleminderit, i nderuar nënkryetar i Kuvendit!

Të nderuar kolegë deputetë,

Problematikën e zgjidhjes së çështjes së “Trepçës” mendoj se nuk mund ta mendojmë si zgjidhje me shkop magjik apo zgjidhje me një potez.

“Trepça” si kompleks do të fillojë ta marrë rolin e saj zhvillimor, duke kaluar nëpër disa faza të domosdoshme ligjore dhe procedurale. Së paku parashihen, ose do të duhej të kalonte nëpër një katër faza të saja. Hapin e parë vetëm se kemi bërë në seancën e 19 janarit - ndaljen e falimentimit të “Trepçës”, tani jemi në fazën e dytë, adoptimin e saj me anë të Ligjit për ndërmarrje publike.

Faza e tretë do të duhej të jetë Strategjia për “Trepçën” dhe, faza e katërt Ligji i veçantë për “Trepçën”.

Ne si Kuvend hapin e parë e kemi bërë dhe kemi ndalur falimentimin e “Trepçës”. Ky ishte një falimentim i qëllimshëm nga individë të papërgjegjshëm dhe përbën vepër penale, sipas Kodit Penal të Kosovës. Prej miratimit të Ligjit për riorganizimin e ndërmarrjeve të caktuara, më 22 shtator 2011 e deri më sot, ka pasur kohë për të bërë riorganizimin e “Trepçës” dhe përfundimin e procesit të borxhlinjve pretendentë të saj, punë që menaxhmenti i “Trepçës” dhe menaxhmenti i “Trepçës” në AKP nuk e ka bërë.

Në vitin 2011 dhe 2012 “Trepça” po operonte me një bilanc pozitiv deri në dorëheqjen e drejtorit Shala. Atëherë, “Trepça” po operonte me bilanc pozitiv me mbi 15 milionë euro.

Prej vitit 2012 e deri më sot, menaxhmenti pasues dhe ky i tanishmi, bashkë me menaxhmentin e “Trepçës” në AKP nuk kanë vazhduar fare procesin e riorganizimit të saj, por janë marrë me shpenzime të atyre 15 milionë eurove, që ishin trashëguar nga

menaxhmenti paraparak. Ata, në vend se të ishin në kontakt me Dhomën e Veçantë të Gjykatës Speciale, e cila kërkonte nga menaxhmenti i “Trepçës” dhe ai i AKP-së për procedurat e organizimit dhe ky menaxhment po injoronte në vazhdimësi kërkesat e Dhomës së Veçantë.

Menaxhmenti përgjegjës i “Trepçës” dhe i AKP-së në “Trepçë”, si duket ishin fokusuar në falimentimin e saj, sepse në kohën kur në Gjykatë po vendosej për fatin e “Trepçës” ata po shpenzonin 15 milionë eurot e grumbulluara, në projekte pa leverdi për “Trepçën”, bile edhe në projekte që veç kishte pasur investime në të kaluarën në “Trepçë”.

Në këtë periudhë, kur po shteroheshin afatet ligjore për “Trepçën”, menaxhmenti i saj dhe ai i AKP-së kanë bërë kërkesë Bordit të AKP-së për lejimin e mjeteve financiare, për riaktivizimin e prodhimit në Fabrikën e zink-oksidit, kërkesë që ishte aprovuar dhe nga llogaria e ngrirë ishin ndarë 495 mijë euro për projekte që “Trepça” në vitin 2004 e kishte investuar njëherë.

Prandaj, në seancën e fundit apo paraprake, kur ka qenë më datë 19, kur kemi kaluar Ligjin për organizimin e ndërmarrjeve të caktuara, kam kërkuar nga organet kompetente të hetuesisë, që të hetojnë se si u shpenzuan mbi 15 milionë euro të bilancit pozitiv të “Trepçës”. Në veçanti, shpenzimet në investime në projekte pa leverdi dhe në projekte që janë investuar nga dy herë, për të njëjtin qëllim, sepse në vitin 2004, AKP kishte investuar 1,5 milion euro në projektin e riaktivizimit të Fabrikës së zink-oksidit, për të cilën në vitin 2004... AKP, në bashkëpunim me menaxhmentin e “Trepçës” ka ndarë edhe 495 mijë euro.

Të nderuar kolegë deputetë, sërish kërkoj llogaridhënie dhe hetim ‘ex officio’ nga organet e hetuesisë, sepse “Trepça” sot operon me minus nga llogaria, nga operimi me plus 15 milionë euro, tani operon me minus dhe u tentua që në minus edhe të falimentojë, të krijohet përshtypja se “Trepça” nuk është e zonja ta mbajë vetveten.

Të nderuar kolegë,

I kthehem edhe një herë hapit të dytë, që duhet të bëjmë. Dhe, ky është aprovimi i ligjit, të cilin e kemi në shqyrtim sot. Këtë ligj, apo projektligj e mbështes duke kërkuar riformulimin e nenit 3 apo 11.3 dhe me kalimin e këtij projektligji ne do hapim rrugën për hapat 3 dhe 4 apo fazën 3 dhe 4, që janë: strategjia për “Trepçën” dhe Ligji për “Trepçën”, sepse me Kushtetutë të Kosovës neni 122 : “pasuritë minerale të Kosovës janë të mbrojtura dhe sigurohen me ligj të veçantë”. Dhe, ne këtë duhet ta bëjmë dhe po kërkojmë ta bëjmë.

Me këtë do ta bëjmë dhe sigurojmë zhvillimin e “Trepçës” dhe gjithsesi, zhvillimi i “Trepçës” do të bëhet me një menaxhment profesional dhe të përgjegjshëm. Dhe, kur jemi te kjo pikë, edhe njëherë ngre dyshimet e mia, që janë edhe të shumë qytetarëve të Kosovës, prandaj kërkoj edhe nga organet e drejtësisë, që të nxjerrë të vërtetën, a deshi menaxhmenti i AKP-së, njësia e “Trepçës” dhe menaxhmenti i “Trepçës”, që heshtazi ta dërgojë “Trepçën” në likuidim për të mbuluar keqpërdorimin e mjeteve financiare në vitin e fundit dhe disa viteve paraprake?

Të nderuar kolegë deputetë,

Me anë të strategjisë - Ligjit për “Trepçën” do ta zhvillojmë “Trepçën” dhe me këtë do të krijojmë kushte më të mira pune edhe për minatorët dhe paga më të mira për ta.

Minatorë dhe punëtorë të “Trepçës”,

Dua t’i falënderoj për punën që kanë bërë dhe po bëjnë në vazhdimësi në “Trepçë”. Punëtorët, minatorët, inxhinierët kanë bërë për shumë vite punë të shkëlqyeshme me pagesa minimale e edhe pa pagesa, që “Trepçën” fillimisht pas luftës ta shpëtojnë nga përmbytja, pastaj ta shpëtojnë nga plaçkitja dhe edhe ta funksionalizojnë dhe fillojnë ta zhvillojnë. Për fat të keq, viteve të fundit, menaxhmenti i “Trepçës” nuk ka qenë në koherencë me minatorët.

Të nderuar kolegë,

Po e përsëris, pas luftës “Trepça” u shpëtua nga minatorët, nga përmbytja e saj, u shpëtua fal punëtorëve dhe inxhinierëve të saj edhe nga plaçkitja. E zhvilluam “Trepçën” në qeverisjen e kaluar dhe filluam ta ringjallim shpresën, se ajo vërtet do të jetë një gjigant industrial dhe zhvillimor. Prandaj, kërkoj që ata që tentuan ta falimentojnë “Trepçën” të dalin para organeve të drejtësisë.

Dhe hapi tjetër, që na takon ta bëjmë gjithsesi, është strategjia zhvillimore e “Trepçës”, jo pse kjo është një retorikë këtu e deputetëve në Kuvend, por me strategji zhvillimore të “Trepçës” dhe me Ligjin e “Trepçës” ne do të zhvillojmë “Trepçën”, do të zhvillojmë Mitrovicën dhe duke u zhvilluar Mitrovicën, do të zhvillojmë Kosovën dhe do të ndihmojmë edhe integritet e pjesës veriore, për arsye se “Trepça” ishte arsyeja kryesore e atyre ndarjeve në pjesën veriore dhe me zhvillimin e “Trepçës” do fillojë edhe integritet i asaj pjese. Faleminderit!

KRYESUESI: Faleminderit! Zoti Hatim Baxhaku e ka fjalën.

HATIM BAXHAKU: Faleminderit, zoti kryesues!

Të nderuar deputetë,

I nderuar zoti ministër,

Sot u diskutua shumë për këtë çështje dhe për këtë projektligj, gati u shteruan të gjitha që u desh të thuhesh, por dhe unë do të mundohem të jap pak kontributin tim.

Sot para nesh kemi Projektligjin për plotësimin dhe ndryshimin e Ligjit për ndërmarrjet publike, ligj i cili me të drejtë për shkak të rëndësisë që ka, ka shkaktuar një debat të nxehtë, të arsyeshëm në mbarë shoqërinë, por ka mundur edhe keqpërdorimet e tij nga disa segmente të shoqërisë.

U tha këtu disa herë, cili është qëllimi i këtij projektligji, por po më duket se po duhet të përsëritet disa herë, që të vërtetohet dhe të shihet se me të vërtetë, cili është qëllimi i këtij projektligji.

Qëllimi i këtij projektligji është që shpëtojë nga likuidimi dhe nga privatizimi i keq dhe i egër i atyre pak ndërmarrjeve shoqërore, që kanë mbetur pa privatizuar, por që janë me

interes nacional. U tha nga shumë përfaqësues këtu dhe shumë diskutues dhe deputetë, se ky ligj nuk rregullon drejtpërdrejtë statusin e Kombinatit “Trepça”, por në nenin 37 a thuhet shumë qartë, çka rregullon ky ligj për kombinatin “Trepça”.

Statusi dhe organizimi i Kombinatit xehetar-metalurgjik “Trepça” do të rregullohet me strategji dhe ligj të veçantë dhe këtu nuk ka asnjë dilemë, dhe është shumë e qartë puna, prandaj, nuk duhet të përzihet kjo çështje në diskutimet e sotme.

Ajo që është jo mirë e formuluar tek ky projektligj dhe është e papranueshme prej shumicës së diskutuesve këtu, po ashtu edhe nga shumë deputetë të pozitës, është paragrafi 11.3 të nenit 3, i cili parasheh që regjistrimin e ndërmarrjeve publike të bëhet në marrëveshje me komunat, në territorin e të cilave ndodhen ato ndërmarrjeve, e tjera, e tjera dhe, ky nen, siç thamë, ky paragraf, po mendoj i këtij neni, është jo mirë i formuluar dhe lë mundësi për keqpërdorime nga komunat në të cilat ndodhen këto ndërmarrje apo prona publike.

Të nderuar deputetë,

Meqenëse u tha shumica në lidhje me këtë projektligj, me lejoni që për hir të opinionit, t’i them disa fjalë lidhur me disa zhvillime këtu në Parlament dhe jashtë tij.

Është shumë e qartë për të gjithë neve, se pavarësisht subjektit politik, ne në radhë të parë jemi përfaqësues të popullit dhe prandaj, në radhë të parë duhet t’i mbrojmë interesat e popullit dhe qytetarëve dhe vetëm para tij i japim llogari kur vjen koha. Nëse ne barrikadohemi fort dhe verbërisht pas qëndrimeve të liderëve tanë politikë dhe partive tona politike, mendoj se nuk do ta plotësojmë këtë mision fisnik, por do të jemi krejtësisht e kundërta e këtij.

Mendoj se ne si Grup Parlamentar i LDK-së, jemi në rrugë të drejtë, që t’ia dalim kësaj çështjeje, sepse siç e keni vërejtur, por edhe pranuar publikisht, disa nga deputetët e opozitës, në shumë raste kur sipas vlerësimit të tyre personal vetë deputetët konstatojnë se një vendim apo propozim i Qeverisë është në kundërshtim me interesin e qytetarit, nuk votohet, nuk pranohet dhe refuzohet.

Tjetër është, se dikush kësaj do t’ia mëvesh atributin se ky grup është jo unik dhe se gjëja kjo pjesë e grupit parlamentar po pajtohet dhe po përqafon qëndrimet dhe mendimet e tyre. Ne nuk e përjashtojmë se do t’i përqafojmë dhe do t’i pranojmë edhe mendimet dhe propozimet e tyre, por kur t’ia qëllojnë.

Mendimi ndryshe dhe filozofia e lejimit të mendimit ndryshe dhe demokracisë së brendshme është virtyt dhe vlerë e Lidhjes Demokratike të Kosovës, prandaj ne do të vazhdojmë të votojmë gjithmonë, sa herë ta shohim të arsyeshme edhe kundër ndonjë vendimi, ndonjë neni apo edhe ndonjë qëndrimi të Qeverisë.

Dhe kjo, në asnjë moment nuk do të thotë, se ne jemi të përçarë ose jemi kundër Qeverisë, por kjo është një vlerë demokratike, me të cilën krenohet LDK-ja.

E di se edhe opozita e ka këtë detyrë, natyrshëm dhe... e ka edhe rolin tjetër, rolin e kritikuesit dhe vëzhguesit të Qeverisë, në mënyrë të vazhdueshme, në mënyrë që t'i hetojë të gjitha gabimet e Qeverisë, ta zë në gabime dhe ato t'i kthejë pastaj në kapital politik, por kjo nuk guxon në asnjë moment të ndodhë me deputetët, në debatet kur janë të rëndësishme së veçantë, kur bihen vendime me interes të veçantë për kombin dhe shtetin.

Dhe, në qoftë se kjo bëhet traditë dhe mënyrë e veprimit të këtyre deputetëve, duke qëndruar fort dhe verbërisht para qëndrimeve të liderëve të tyre, mendoj se kjo nuk do t'i bëjë mirë as shtetit, dhe as atyre. Faleminderit!

KRYESUESI: Faleminderit! Zoti Milazim Haliti e ka fjalën.

MILAZIM HALITI: Faleminderit, kryesues!

Të nderuar kolegë deputetë,

Ministra,

Vetë fakti që po debatojmë nga orët e para të mëngjesit për këtë projektligj, tregon se vërtet është i një rëndësie të veçantë, pra Projektligji për ndryshimin dhe plotësimin e Ligjit për ndërmarrjet publike.

Qëllimi i këtij projektligji është që të bëhen ndryshime dhe plotësime dhe të krijohet mundësia, respektivisht baza juridike, që me vendim të Kuvendit të Kosovës, ndërmarrjet e caktuara shoqërore, ose njësi të caktuara organizative, të rregullohen si ndërmarrje dhe të regjistrohen si ndërmarrje publike. Këtë mundësi e parasheh edhe neni 3 i projektligjit të propozuar dhe me të cilën do të ndryshohet neni 11 i Ligjit bazik për ndërmarrjet publike.

Për sa i përket pjesës së dytë, përkatësisht paragrafit të dytë të nenit 11.3, regjistrimi i ndërmarrjeve publike të kushtëzohet me marrëveshje me komuna, mendoj se është i pavend dhe i paqëndrueshëm, siç e theksuan edhe pothuajse, të gjithë kolegët deputetë, deri tani që diskutuan.

Kjo dispozitë, kështu siç është, do të krijonte vështirësi të mëdha dhe pengesa me rastin e regjistrimit të ndërmarrjeve nga ato shoqërore në ndërmarrje publike. Në rastin konkret, këtë bllokadë për regjistrim do ta kemi me kombinatin “Trepça” dhe jo vetëm me “Trepçën”, por do të kemi edhe komuna të tjera, me të cilat nuk do të mund të arrihet marrëveshje për regjistrimin si ndërmarrje publike, për ato të cilat gjenden në territorin e tyre.

Prandaj, të nderuar deputetë, propozoj që ky nen të riformulohet ndryshe dhe të mos mbetet pengesë për të ardhmen e afërt, që e parasheh edhe neni 37 a i këtij projektligji, për Kombinatin xehetar-metalurgjik “Trepça”, që në certifikatën e biznesit identifikohet me emërtimin “Trepça” nën administrimin e AKP-së, që do të rregullohet me një ligj të veçantë.

Edhe Ligji i veçantë për “Trepçën”, të cilin do ta kemi në diskutim dhe do ta miratojë ky Kuvend, nuk mund të jetë në kundërshtim me Ligjin për ndërmarrjet publike, ndryshimet e të cilit po i debatojmë ne sot.

Të nderuar deputetë, me bindjen se Komisioni Funkcional do t’i ketë parasysh vërejtjet tona, që po i bëjmë ne sot gjatë amendamentimit, do të bëjë ndryshimin, përkatësisht riformulimin e nenit 11.3 dhe unë do ta përkrah në parim miratimin në lexim të parë të Projektligjit për ndryshimin dhe plotësimin e ndërmarrjeve publike. Faleminderit!

KRYESUESI: Faleminderit! Zoti Ali Sadriu e ka fjalën.

ALI SADRIU: Faleminderit, zoti nënkryetar!

Përshëndetje për ministrin,
Kolegë deputetë,

Tema të cilën ne po e diskutojmë ka tejkaluar përmasat e objektivit që ka përpara dhe, janë luajtur lojëra të skajshme, që në një mënyrë i kalon edhe praktikën parlamentare të trajtimit të një çështjeje. Është e natyrshme pra, që të luajë lojën e vet edhe pozita edhe opozita, por për çështje nacionale mendoj se nuk është e ndershme për askënd t’i trajtojë çështjet në këtë formë, me lojë fjalësh dhe të luhet loja, se unë jam shpëtimtari dhe ai tjetri është tradhtari.

Mendoj se këtu u dhanë vlerësime të mira në fund edhe për nene të cilat bashkërisht po i shohim se ka mundësi, ose s’e kanë vendin e formulimit bash në formën çfarë janë dhënë, por është krejt e natyrshme, se çdo ligj që vjen në lexim të parë, për ata është leximi i dytë, që ato nene të riformulohen dhe t’i jepet trajta e qëndrimit të përbashkët, çka synojmë. Dhe këtë rrugë e kemi para dhe askush s’mund të na e marrë.

Një veprim tepër të mirë ky Kuvend e ka bërë, që i ka dhënë vetes komoditet në trajtimin e çështjes në mënyrë të qetë, pa nguti. Dhe, në një mënyrë ka prishur një strategji tepër të madhe të gjithë atyre, të cilët në mënyrë shumë tinëzore e kanë sjellë deri në atë akt, që për pak “Trepça” ka mundur ta ketë fatin njëlloj si “Grandi” apo institucionet tjera.

Tani, kur e kemi ligjin për ndërmarrje publike, unë kam pritur që këtu do të debatojmë dhe diskutojmë për format që i kemi parë, mënyrën e veprimit të tyre. Unë nuk e dëgjova askënd të potencojë, se sa ndërmarrje publike i kemi pa borde, qe sa kohë ato janë pa borde, sa ndërmarrje publike i kemi pa menaxhment?

Sigurisht do t’i bisedojmë edhe në raport, por meqë po flasim për ligjin, ta trajtojmë veprimin apo ato lëshime, në raport me trajtimin që ua bën Ligji për ndërmarrje publike këtyre dobësive. Unë do t’i përmend, për shembull, dy dhe pretendoj që të bëj edhe amendament që do t’ia dërgoj Komisionit funksional përkatës, që t’i shikojë, që në mënyrë që me ligj t’i përcaktojmë disa standarde, të cilat do të prevenojnë keqmenaxhimin, keqpërdorimin e paskajshëm që ka ndodhur.

Për shembull, në ligjin ekzistues, dhe këto janë dobësi se ligjet përgjithësisht, ne i kemi përkthyer rregulloret, dhe janë imponuar edhe nene dhe ligje, që realisht nuk janë shumë

në funksion të zhvillimit të Kosovës. Prandaj, gjatë hartimit të këtij ligji, ne do të kemi kujdes. Për shembull në ligjin e vjetër e ke një standard thotë: Kompania publike ka të drejtë ta zgjedhë kompaninë për auditim, por kjo o në kundërshtim me të gjitha normat ekzistuese dhe standardet ndërkombëtare. Ai është konflikt i interesit, se unë mund të them, ty do ta jap të vish për te ma audituar dhe t'i do të ma dhashë mua këtë vlerësim, dhe ai vlerësim do të dominojë edhe në Kuvend dhe kudo tjetër.

Unë do ta propozoj një amendament që do të kërkojë që kompanitë publike nuk kanë të drejtë ta zgjedhin kompaninë për auditimin e fushëveprimit të periudhës së caktuar apo të lëmisë së caktuar, por ta zgjedh dikush tjetër. Ta zëmë ne në mënyrë institucionale i kemi edhe komisionet po e kemi edhe Ministrinë për Zhvillim, por që ta përcaktojë ai kompaninë e cila kompani duhet të auditojë.

Pastaj, ne jemi dëshmitarë të asaj që edhe raportet vjetore kompanive të caktuara nuk u janë miratuar fare dhe bordit s'i ka munguar asnjë qime e flokut. Unë mendoj se këtu e kemi radhën që duhet të përcaktohem, me një amendament të caktuar ku do t'i themi - kompanisë publike të cilës nuk i miratohet në Kuvendin e Kosovës, institucioni përgjegjës raporti vjetor, bordi nuk ka çka të kërkojë aty, duhet të fillojë procedurë menjëherë e një zgjedhje të një bordi të ri.

Ne e dimë sa herë ka ndodhur, ka ndodhur që jo se s'ju kanë miratuar, por të njëjtin bord ia kemi zgjedhur prapë. Prandaj, hapësirat që i kemi dhënë politizimit na ka lënë shumëçka që të mendojmë në mënyrë profesionale që këtë ligj ta nxjerrim me standarde që për mua gati është njëjtë si ta vjedhë një huaj si i yni. Për mua është hajn edhe ai, edhe ai. Po flas në nivelin e Kosovës dhe ... po kjo vlen edhe brenda partive. Nëse është i LDK-së e është hajn, hajn do t'i them, sikurse që do t'i them edhe të tjerëve. Pra duhet ta kuptojmë këtë formë, të vëmë standarde që do ta ndanë shapin prej sheqeri që e thotë populli.

Ne larg kësaj teme fundamentale të trajtimit të këtyre gjërave unë nuk e ndjeva asnjërin duke diskutuar për këto, por diskutuam për gjëra të patriotizmit, për t'i shitur elektoratit mend që Alijaj, Sabrijaj a Hetemi a Rustemi, është kësi apo asi. Popullit më së paku i duhen ato.

Bile në këtë moment, ndërgjegjen të gjithë ne duhet ta kemi të lënduar rënd kur t'i shohim njerëzit tanë duke ikur. Ata ikin për një arsye. Prandaj, ne duhet të japim dëshmi se jemi në funksion të përmbylljes së atyre dobësive që na kanë përcjell në kuptimin që të sigurojmë një zhvillim më të mirë ekonomik. A e bëmë ne këtë? Jo, nuk e bëmë. U morëm me fjalime të mëdha, me fjalime patriotike, me gjëra të tjera dhe s'them që s'e kanë vlerën, por sot nuk e patën rendin.

Prandaj, ju lus të gjithëve të ulemi bashkërisht se "Trepça" është interes nacional, "Trepça" është pasuri jo e kësaj gjenerate, por edhe i gjeneratave që vijnë. Prandaj, aty nuk ka pozitë - opozitë, por duhet bashkërisht të ulemi t'i vëmë standardet mbi të cilat do të operojë. Faleminderit!

KRYESUESI: Faleminderit, zoti Sadriu. Fjalën e ka zonja Gaxherri.

BESA GAXHERRI: Faleminderit, zoti nënkryetar!

Kolegë deputetë,

Është e vërtetë që ne kemi filluar debat që 6 orë për një projektligj për ndryshimin e tij që i ka 6 nene dhe i ka krejt 2 nene të cilat janë diskutabile. 6 orë po bisedojmë, po flasim për 2 nene të cilat me procedura të rregullta të Kuvendit sikur çdo ligj tjetër vjen në Kuvend, diskutohet, propozohet amendamenti, vjen prapë në Kuvend dhe ndryshohet ose shkon në formën qysh e ka propozuar Qeveria.

Po ku është problemi këtu, pse duhet për t' i politizuar ne këto dy nene? Atëherë, natyrisht që e dimë. Unë e kuptoj opozitën, e kuptoj edhe mazhorancën që edhe duhet të bëhet debat edhe duhet ndonjëherë të përdoret politikisht, por është e vërtetë që sot po diskutohen tema të ndjeshme dhe nacionale, andaj na duhet me qenë vërtet në nivel dhe të jemi konkretë.

Në qoftë se ne kishim diskutuar sot një strategji 6 orë dhe ne me profesionalizëm, me argumente do ta kishim pasuruar atë, konkretisht po e marr strategjinë për "Trepçën" atëherë vërtet do të kishim shkuar sonte në shtëpi mirë dhe të relaksuar. Por, unë nuk e di se cili prej nesh sonte kur të shkojë në shtëpi çka kemi për të thënë, kemi diskutuar 6 orë për 2 nene. Duhet me qenë, s' duhet me qenë. Pse e ka pru, kush e futi këtë nen, pse s' e futi këtë nen dhe këto janë vërtet të papranueshme?

Unë po ndalem tek neni 3 që po diskutohet, 11.3. Po ne gati të gjithë u pajtuam që këtë duhet për ta ndryshuar këtë ose për ta amendamentuar. Por, unë nuk pajtohem, sidomos me disa diskutues që kanë pasur rastin të jenë edhe kryetarë të komunave, e patën fjalën dhe e thonë ky nen s' duhet të ekzistojë fare. Ky nen po e bën rregullimin e disa ndërmarrjeve, por më shumë të disa pronave nëpër kuvende komunale.

Ne jemi dëshmitarë që janë privatizuar stacionet e autobusëve nëpër kuvende komunale, jemi dëshmitarë që janë privatizuar teatro nëpër kuvende komunale. AKP-ja s' i ka interesuar, se s' i ka interesuar as Qeverisë së këtij vendi, as Kuvendit për t' u marrë realisht edhe një herë me AKP-në ose për çdo vjet dhe atë për ta sjell e për të na raportuar se çka është kah bëhet dhe çka është duke ndodhur, edhe me ligje për t' i ndryshuar.

Ne kemi rast kur pronat ose tokat nëpër komuna janë shitur nga 1 euro ari, ndërsa komunat sot duhet të blejnë tokë për varreza. Në secilin fshat duhet për të mbledhur taksa nga qytetarët, për të gjetur për të blerë tokë për varreza. Deri këtu kemi shkuar me Agjencinë për Privatizim.

Andaj është koha që vërtet të diskutojmë dhe të vendosim, sepse nuk mund Qeveria dhe Kuvendi për çdo kërkesë të kuvendit komunal, qoftë tash po e marr shembull për një hapësirë për varreza, ajo ta sjellë kërkesën në Qeveri, Qeveria në Kuvend dhe ne t' ia lejojmë a mos t' ia lejojmë. Duhet ligji, kolegë të nderuar, dhe ligji ka mundësi të amendamentohet, por jo për t' u eliminuar ky nen dhe jo për të menduar gjithmonë, tek

fundi i fundit, kërkesat njëherësh do t'i kenë edhe komunat në veri që edhe ato janë tonat për çdo ditë e më shumë dhe definitivisht janë tonat.

Ndërsa sa i përket nenit 37 a, edhe unë pajtohem që ky nen me pas qenë si të pajtohemi ne dhe nuk e politizojmë qysh e politizuar çështjen e “Trepçës”, nuk ka pasur nevojë për të qenë këtu, ishim marrë vesh, ne do të bëjmë ligj për “Trepçën”. Por, megjithatë ky nen e sanksionon qartë se vërtet, Kuvendi i Kosovës do të sjellë ligj për “Trepçën”.

Tash folën shumë kolegë, me të cilët me shumicën pajtohem dhe po mendojmë për të mos i përsëritur gjërat, por sa i përket “Trepçës” duhet, mendoj unë ta kenë qytetarët e Kosovës diçka të qartë, minierat, po e lexoj nenin 122 të Kushtetutës së Republikës së Kosovës - përdorimi i pasurisë dhe i burimeve natyrore. Pasuritë natyrore, si ujërat, hapësira ajrore, pasuritë minerare dhe pasuritë të tjera natyrore si dhe trualli, pyjet, bota bimore, shtazore, pjesë tjera të natyrës, paluajtshmëria dhe të mirat të tjera me rëndësi të veçantë kulturore, historike, ekonomike dhe ekologjike të përcaktuara me ligj, janë përcaktuar me interes për Republikën e Kosovës, gëzojnë mbrojtjen e tyre të veçantë në pajtim me ligjet dhe në këtë aspekt sa i përket minierave ne e dimë të gjithë se minierat janë të mbrojtura me ligj, janë pronë shtetërore, pra janë pronë të Republikës së Kosovës. Ndërsa sa i përket asetëve është diçka tjetër, secili subjekt politik e ka profilin e vet.

Ne si LDK e kemi profilin tonë të djathtë, me të cilin mendojmë edhe pse “Trepça” është një aset i veçantë, mendojmë se duhet bërë analiza të sakta dhe të shohim se cilin sektor duhet privatizuar, në cilin duhet të punohet në aspektin publiko - privat e kështu me radhë. Nuk kemi nevojë ne të na imponojë askush, ta shndërrojmë në pronë publike apo ta qesim menjëherë në shitje. Kjo gjë edhe nuk mund të bëhet.

Për mendimin tim, ne kemi 15 vjet pas lufte dhe 7 vjet kemi tash përvjetorin e pavarësisë, vitin e shtatë. Ne nuk e dimë se çfarë sasive dhe çfarë vlere monetare kanë minierat tona, jo vetëm “Trepça”, por të gjitha minierat në Kosovë.

Ne nuk e dimë dhe ne kërkojmë nga kjo Qeveri që urgjentisht të bëjë konsulencë të caktuar me ekspertë të caktuar, më shumë të jenë vendorë, dhe ne njëherë e përgjithmonë ta kemi një raport në Kuvendin e Kosovës, që qytetarët e Republikës së Kosovës ta dinë për pasurinë e tyre nacionale sa është ajo, çfarë vlere ka. Dhe natyrisht që Kuvendi i Kosovës duhet ta dijë cilat miniera shfrytëzohen sot, a kanë licencë të gjitha, kush ua ka dhënë, ku i kanë marrë, kush janë ato? Këtu duhet të vijë raporti dhe ne duhet ta dimë çka ka ndodhur me minierat tona deri sot, sepse ato janë pasuri shtetërore.

Njëkohësisht, Qeveria e Republikës së Kosovës duhet të bëjë strategji mbasi t'i ketë këto analiza, mbasi t'i ketë këto analiza dhe pastaj ne të ulemi të gjithë ta diskutojmë strategjinë dhe të vendosim, sepse ligji nuk mund të bëhet pa analizë, nuk mund të bëhet pa e ditur se sa kemi, çfarë vlerash kemi nëntokësore dhe në çfarë gjendje i kemi asetet.

Aseteve të “Trepçës” natyrisht se duhet bërë auditim, duhet ta dimë çka ka ndodhur dhe çfarë është duke ndodhur me “Trepçën”.

Un nuk po e zgjas më shumë se edhe ashtu u fol mjaft sot, por unë po kërkoj që vërtet ky ligj të aprovohet kështu si është, Komisioni përkatës do të punojë dhe do të na sjell një version tamam si pajtohemi të gjitha subjektet politike. Edhe unë besoj se do të gjejmë fuqinë të gjitha subjektet politike, edhe opozita, kur diskutohen çështje të caktuara, t'i lëmë anash kundërshtimet partiake sepse "Trepça" nuk është e LDK-së, nuk është e PDK-së, nuk është e Aleancës e as e "Vetëvendosjes". "Trepça" është e Republikës së Kosovës, e qytetarëve të Kosovës dhe ne kemi obligim për ta bërë më të mirën të mundshme për qytetarët e këtij vendi. Faleminderit për vëmendje!

KRYESUESI: Faleminderit! Zonja Sahatqija e ka fjalën.

TEUTA SAHATQIJA: Faleminderit, nënkryetar!

Mendoj që u fol bukur shumë, u analizuan nenet si nuk besoj që ndonjë nen në historinë e këtij Kuvendi, është analizuar më tepër se sa që është analizuar neni 3, pika 11.3.

Këtu përpara e kam edhe një dokument që na e keni dorëzuar, është dokumenti i Komisionit. Në dokument të Komisionit, që është e ka mbajtur mbledhjen, më 3.2, shkruan që komisioni rekomandon që të miratohet në parim, edhe ato me një shumicë bukur të madhe të votave, është votuar. Në fakt është vetëm një kundër dhe një abstenim.

Në arsyetim shkruan jashtëzakonisht mirë që reflekton besoj atë që është punua në Komision dhe ne në Komision e dimë që janë të gjitha partitë politike, dhe aty thotë që Komisioni, pas shqyrtimit në parim të projektligjit për ndryshim plotësimin e Ligjit për ndërmarrje, vlerësoi se projektligji i plotëson kushtet e parapara në nenin 56 të Rregullores dhe i rekomandon Kuvendit për miratim në parim. Bile në Komision janë pajtuar me sugjerime për specifikimin e çështjes së kompetencës së komunave, në atë mënyrë që ai rol të jetë i dimensionuar në çështje që kanë të bëjnë me interes publik dhe qytetarëve të tyre të specifikuar në nivel komunale.

Mendoj se diskutimi aty është bërë, dhe prej atij diskutimi dhe prej votimit po shihet se anëtarët e të gjitha partive, në fakt e kanë diskutuar dhe me një shumicë të madhe të votave janë marrë vesh që ndryshimi mund të bëhet edhe i kanë rekomanduar të kalojë.

Po me të vërtetë, ky super-sensibilizim dhe ky shfrytëzim i emocioneve, bisedat me gjysmë të vërteta, dërgimi i këtij ligji duke e bërë me 'flomaster' nenin 3.11.3 dhe duke i thënë se Qeveria po do për ta shitur "Trepçën", që "Trepça" është e jona, thua se dikush po vjen për të na e marrë, e tjera, e tjera, mendoj se në fakt nuk kanë pasur aspak të bëjnë as me ligjin, nuk kanë pasur aspak as të bëjnë me "Trepçën", po kanë pasur të bëjnë me gjëra tjera të cilat nuk kanë të bëjnë me këtë ligj.

Në fakt, vendimet se a do të jetë "Trepça" e jona apo jo, a do të falimentojë apo jo, nuk merren me ato biseda, po merren me votime dhe shumë kolegë të mi treguan, e atë do ta përsëris edhe unë, që plotësim - ndryshimi i Ligjit për riorganizimi ne ndërmarrjeve të veçanta është ai i cili e stopoi falimentimin e "Trepçës" dhe falimentimin e "Trepçës" e bënë deputetët të cilin e votuan, jo ata deputetë që dolën jashtë dhe në fakt me mosvotim, me mosvotim votuan për ta falimentuar "Trepçën". Ata që thonë se "Trepça" është e

jona, në fakt votuan për ta falimentuar “Trepçën”, votuan që “Trepçën” për t’ ia dhënë borxhlinjve, për ta futur në procedurë të falimentimit, prandaj nuk di qysh mund të quhet kjo. Në qoftë se dëshiron diçka, atëherë punon për atë, voton për atë dhe nuk lejon që ai aset i cili secili prej nesh tha që është aset i vlefshëm, që përmes mungesës së votave t’i dorëzohet falimentimit.

Prandaj mendoj se këta deputetë të përgjegjshëm që votuan janë ata të cilët e mbajtën.

Po në anën tjetër, nuk do të vazhdoj më tepër se po e shoh se është shteruar i gjithë diskutimi, por nuk mund të mos them edhe diçka tjetër. Shumica e deputetëve nuk janë për herë të parë këtu. Janë për shumë herë deputetë, e dinë shumë mirë cilat janë procedurat ligjore, prandaj mu duk shumë e pakuptimtë kur kërkonim prej Qeverisë për të ardhur Qeveria dhe të na i ndërroj neve nenet të cilat i ka bërë. Qeveria e ka kryer punën e vet, ata na e kanë dorëzuar.

Është Komisioni i cili ka rekomanduar që ky ligj mund të vjen këtu dhe anëtarët e Komisionit janë ata të cilët mund ta ndërrojnë ligjin. Unë nuk e kuptoja pse do të duhej që të politizohet deri në atë masë kur kjo mund të kryhet jashtëzakonisht lehtë. Prej të gjithë deputetëve u pa që ai nen duhet të ndryshohet, po ai nen ndryshohet me procedurë të rregulluar me Rregullore, përmes amendamentimit dhe komisioni në qoftë se vendos mundet komplet ta heqë. Komisioni nëse vendos mund ta ndryshojë. Secili deputet, prej 120 ka të drejtë të bëjë amendamentimin, ta dërgojë amendamentin në procedurë të rregullt dhe të votojë dhe kryhet ajo. Prandaj, nuk ka pasur nevojë fare po qe se kishim menduar vërtet për ndërmarrjet, po qe se vërtet kishte qenë interesi ynë “Trepça” që të politizojmë deri në atë masë e jo të kryejmë përmes procedurave shumë mirë të rregulluara me të cilët me qindra e qindra ligje kanë kaluar në Kuvendin e Kosovës.

Po ajo të cilën dëshiroj të shtoj është që ky ligj, ky ndryshim, plotësim- ndryshim i cili ka ardhur edhe në mandatin e kaluar dhe për herë të parë ka ardhur në 2008 ligji bazik, në fakt është shqyrtuar në Komisionin, ku në mandatin e kaluar kam qenë edhe unë në Komisionin për Zhvillim Ekonomik dhe aty është diskutuar edhe për diçka, edhe për një çështje.

Në fakt, dëshiroj të shfrytëzoj rastin e arritjes së këtij projektligji në Kuvend dhe ta riinicoj atë kërkesën e bërë në mandatin e kaluar, në Komision për Zhvillim Ekonomik, që të vendoset kuota gjinore në bordet e ndërmarrjeve publike. Kjo kërkesën e ka bazën në rekomandimet e votuara në Kuvendin e Kosovës, në seancën e 9 marsit 2012, pa asnjë votë kundër, si dhe në Rezolutën e Kuvendit të Republikës së Kosovës, për parimet e Prishtinës së datës 20 dhjetor 2013. Parlamenti Evropian, gjithashtu e ka kaluar Rezolutën e ngjashme dhe shumë shtete të Evropës po adaptojnë këtë praktikë.

Prandaj, duke pasur parasysh edhe këtë, mendoj që duhet të kryjmë sa më shpejt këtë ligj, ta qesim në votim, të votohet, të hyjë në procedurë parlamentare dhe amendamentet të cilat u diskutuan, të hyjnë aty dhe të kryejmë punën. Faleminderit!

KRYESUESI: Faleminderit! Fjalën e ka zoti Salihaj.

ADEM SALIHAIJ: Të nderuar kolegë deputetë,
Jam i vetëdijshëm që jemi lodhur dhe diskutimet nuk a kanë atë efektin që ne duhet të presim. Mua më habit pak fakti që dikush e kërkon në fillim ndër të parët fjalën dhe fjalën e merr ndër të fundit, po nuk e di çfarë politike është ajo e radhitjes atje.

Ne diskutuam mbi 6 orë për 2 nene, në fakt për një gjysmë neni, një pasus të nenit dhe të gjithë kemi ardhur në një përfundim se ai duhet të ndryshohet. Neni 3 që e parasheh ndryshimin e nenit 11.3 është diskutuar gjerë e gjatë. Ka qenë objekt i debatit edhe në opinion, ka qenë objekt i debatit edhe në Komision edhe në Grupim Parlamentar të LDK-së, besoj dhe në grupe tjera parlamentare dhe të gjithë kemi ardhur në një përfundim që pasuesi 2 i këtij neni, duhet të hiqet ose të ndryshohet. Dhe, më në fund edhe Qeveria ka ardhur në një përfundim të tillë që e ka deklaruar në fillim të kësaj seance.

Tash çështja është, pse e shtini Qeveria këtë nen ose këtë pasus që u bë këtu pyetje dhe u bë çështje disa herë? A kanë qenë aq të padijshëm juristët e Qeverisë që s'e kanë kuptuar që në fakt me këtë pasus ia japin një të drejtë të vetos komunave për shndërrimin e ndërmarrjeve shoqërore në ndërmarrje publike, edhe atyre të nivelit lokal, edhe atyre të nivelit regional dhe qendror.

Unë nuk e besoj që ata kanë qenë aq të pavetëdijshëm që ta bëjnë këtë. Sido që të jetë tash kemi ardhur të gjithë në një përfundim që ky pasus duhet të hiqet ose të ndryshohet në atë mënyrë që të mos u japë komunave mundësi që të vendosin veton në çështjen e shndërrimit të ndërmarrjeve shoqërore në ato publike.

Ndoshta me të drejtë, ndoshta pa të drejtë por dyshohet se kjo mund të ketë të bëjë edhe me "Trepçën" dhe realisht nëse lihet kështu ka mundësi që të ketë të mund të bëjë edhe me "Trepçën", edhe pe pjesë të saj që gjenden në komunat serbe. Fakti që ne po pajtohemi të gjithë që të ndryshohet kjo, është një fakt lehtësues dhe ne na mundëson që në leximin e dytë në aprovimin përfundimtar, ta zgjidhim këtë problem.

Tash çështja është a është i dobishëm ky nen për komunat, pra shndërrimi i disa ndërmarrjeve shoqërore në ato publike, është me siguri shumë i dobishëm, por shumë i vonuar. Tash kemi rreth 30% të ndërmarrjeve shoqërore të pa privatizuara, rreth 70% janë privatizuar dhe a ka mbetur diçka në disa komuna, është pyetje që kërkon një përgjigje serioze.

Ne që kemi qenë disa kryetarë komunash dhe anëtarë të asociacionit të komunave të Kosovës, me vite kemi bërë një luftë serioze për t'i marrë disa asete të ndërmarrjeve shoqërore dhe kërkesa jonë ka shkuar deri në Nju Jork, në Kombet e Bashkuara dhe nuk kemi pasur asnjë rezultat.

Është tepër e çuditshme që prej shpalljes së pavarësisë, Qeveria e Kosovës nuk ia ka kushtuar asnjë lloj vëmendje kësaj çështje, dhe sot komunat janë pa asnjë hapësirë për zhvillimin e tyre, për infrastrukturë publike, për objekte, për shkolla e tjera e tjera, janë shitur tokat për 10 euro për ari, tash në komunën e Ferizajt në periferi duhet të blihet 15 mijë euro një ari, që komuna s'mund ta blejë. Nuk e ka asnjë mundësi sepse vetëm për

truallin e një shkolle i shkon buxheti vetjak i komunës që mblidhet nga tatimi në pronë. Pra, është një vendim tepër i vonuar, por megjithatë siç thonë: “më mirë se kurrë”.

Tash çështja tjetër e statusit të “Trepçës”. Kryeministri tha që nuk e dimë statusin e “Trepçës”. Një kërkesë është që të bëhet ndërmarrje publike, është kërkesë kështu këmbëngulëse. Kryeministri thotë që ne pa e bërë një analizë dhe një strategji nuk mund ta dimë statusin e “Trepçës”. Cilin status do ta ketë ajo, do të dimë pas hartimit të një strategjie dhe hartimit të Ligjit për “Trepçën”.

Unë pajtohem që ne duhet ta bëjmë një analizë serioze, sepse “Trepça” është pasuria më e madhe e Republikës së Kosovës, dhe është tepër i mjerueshëm fakti që qeveritë e Kosovës, cilat do të kenë qenë me radhë, nuk ua kanë kushtuar vëmendjen e duhur këtij aseti tepër të rëndësishëm të shtetit të Kosovës.

Nuk flas për qeveri të para shpalljes së pavarësisë, sepse këtu ka qenë:” mbreti i quajtur UNMIK”, i cili s’ka përfillur asgjë, por pas pavarësisë ne kemi mund ta bëjmë këtë. Dhe, është tepër shqetësues fakti që Qeveria e Kosovës ka lejuar që aseti më i rëndësishëm i shtetit të saj të shkojë në likuidim. Pra, ia ka lënë Agjencisë së Privatizimit, e cila me një papërgjegjësi aq të madhe, jo vetëm këtë aset, por ne po flasim për këtë, e ka dërguar në falimentim e likuidim. Qëllimet ne nuk i dimë, por mund të ketë edhe prapavijë që dikush të përfitojë nga e gjithë kjo situatë. Dhe, unë mendoj se nuk ka qenë e lejueshme që ka ardhur deri këtu situata rreth “Trepçës”.

Unë do të dëshiroj t’ ia kushtojë një vëmendje edhe kryetarit të Kuvendit, i cili në mënyrë shumë të qartë tha se “Trepça” nuk do të jetë një ndërmarrje publike, por do të jetë një ndërmarrje që do t’u nënshtrohet ligjeve të ekonomisë së tregut, pra që si kombinat, si ndërmarrje do të privatizohet. Kjo e ka kuptimin, a do të ketë a çfarë lloj privatizimi do të jetë, ne nuk e dimë, do të na vjen ndonjë propozim më vonë, por kuptimi i asaj që tha ai është ky. Pra, s’do të jetë një ndërmarrje publike, sepse shteti nuk mban ndërmarrje që prodhojnë, ndërmarrje prodhuese, shteti më nuk ka ekonomi që prodhon dhe kjo duhet të shkojë sipas disa ligjeve të ekonomisë së tregut.

Tash, edhe ministri e tha diçka kësisoj, që nuk ka shteti tash reparte prodhuese që nuk është edhe plotësisht e saktë sepse ka, e kemi KEK-un që prodhon energji elektrike dhe është interes nacional që ta kemi ashtu, sepse deri tash nuk është marrë një vendim për privatizim dhe unë mendoj që edhe për “Trepçën” duhet të mendojmë pak më ndryshe se sa për çdo gjë tjetër të Kosovës, sepse “Trepça” nuk është si çdo ndërmarrje tjetër shoqërore.

Është një pasuri që tash po flasim me hamendje, sepse asnjë qeveri s’e ka bërë një analizë serioze sa është vlera e xehes së “Trepçës”, por ka spekulime që është 10 miliardë euro, ka që është 15 miliardë euro, ka spekulime që për 70 deri 80 vjet ka xehe që do të shfrytëzohet aty dhe ne nuk mund të sillemi ndaj këtij aseti siç mund të sillemi për një aset tjetër që e ka vlerën 10 mijë euro ose 20 mijë euro. Pra, nuk është e njëjta gjë dhe unë mendoj që në të ardhmen ne seriozisht duhet të mendojmë se çka do të bëjmë me

“Trepçën” e jo t’i nënshtrohet ajo pa përjashtim si çdo ndërmarrje e thjeshtë shoqërore që as përfaqësisht nuk e ka vlerën nacionale të këtij asemi. Faleminderit!

KRYESUESI: Faleminderit! Diskuesi i fundit është Blerim Grainca.

BLERIM GRAINCA: Të nderuar kolegë deputetë,

Unë diskutimin tim fillimisht do ta kisha nisur me një vërejtje të cilën e patën edhe disa diskutues të tjerë në lidhje me udhëheqjen e seancës nga kryetari i Parlamentit dhe me padrejtësitë që u bëhen deputetëve të caktuar duke ua tejkuluar rendin dhe duke u dhënë personave që vijnë në fund të seancës dhe e marrin fjalën të parët.

Shpresoj se kjo herët tjera do të tejkalohej. Unë e di se ju mund t’i keni disa ‘jarana’ me të cilët pini kafe natën e ditën, por deputetët kanë dinjitet, prandaj ju lutem t’i respektoni rregullat.

(Ndërhyrje)

Kushdo qoftë ai!

KRYESUESI: Unë ju kërkoj falje, por tradita dhe rregulli është i njëjtë për të gjithë. Askujt nuk i është bërë e padrejtë. Nënkryetarit të Kuvendit ia kam dhënë fjalën në momentin që është paraqitur dhe do t’ia jap sa herë që paraqitet për të diskutuar, cilit do prej nënkryetarëve.

Grupet parlamentare në kundërshtim ndoshta edhe me fuqinë politike që e kanë grupet, favorizohen të gjitha njësoj, me renditje. Dhe ndoshta do të duhej për ta kapërcye pozitën për t’ ia dhënë radhën e pastaj për t’ ua dhënë këtyre, e pozitën për ta llogaritur PDK-në dhe LDK-në. Sidoqoftë, ju në qoftë se i keni prekur ato sustat ndryshe... Nëse kryetarët ose grupi parlamentar e bënë renditjen e deputetëve në grupin e vet parlamentar, ne i përmbahemi asaj, nëse jo kur t’ ju vjen radha e merrni fjalën. Faleminderit! Po, ti a e kreve? Jo, a? E më fal pra që të ndërhyra. Unë e sqarova, por në rregull, vazhdo.

BLERIM GRAINCA: Kjo është dëshmia më e mirë për formën se si udhëhiqet seanca. E para, unë nuk të thashë rastësisht do t’i them disa fakte. Kolegëve të mi, në vendin tim ku jam shpeshherë nga sekretaria u fiket aparatura për tua tejkuluar rendin, prandaj ju lutem, unë nuk po flas përralla, por argumente. Do të vazhdoj me diskutimin, nuk jam i interesuar për të polemizuar me juve.

...draftligjit të cilin po e diskutojmë sot.

KRYESUESI: Ju lutem, mos e dezinformo opinionin. Sekretaria nuk mund ta ndryshojë renditjen e të paraqiturve. S’e ka asnjë shans. E vetmja mundësi është në qoftë se ju e shtypni, një herë e fikni pastaj e shtypni, renditja ju ndryshon. Kaq është e imja. Unë e di, unë e di Adem Salihaj, ka qenë në fillim diku, dhe pastaj kur jam ardhur në drekë e kam gjetur diku kah fundi. Kjo është e vërteta. E a e ka shtypë ai, a kush ia ka shtypur atë

sustën unë nuk e di. Kaq është e imja. Për të tjerët po, por Ademin e kam parë se ka qenë diku kah fillimi, ia kanë ndryshuar. Nuk ka qenë e qëllimshme. Vazhdoni, zoti deputet!

BLERIM GRAINCA: Draft-ligjin, të cilin po e diskutojmë sot ka zgjuar një interesim të veçantë për të gjithë shoqërinë kosovare dhe si rrjedhojë kemi pasur diskutime dhe interpretime shpeshherë jo korrekte, jo reale dhe me emocione, por shpeshherë edhe veprime jashtë-institucionale.

Interpretimet që janë bërë për nevoja të politikës ditore, edhe sot, nuk ofrojnë alternativa dhe mundësi për zhvillimin e ndërmarrjeve publike e me theks të veçantë edhe për "Trepçën".

Sot para nesh kemi draft-ligjin për ndërmarrjet publike, apo më mirë me thënë një mundësi që ky Kuvend i jep Qeverisë që ndërmarrje të caktuara publike shoqërore t'i shndërrojë në ndërmarrje publike me qëllim të ofrimit të mundësive të reja zhvillimore.

Të nderuar kolegë deputetë,

Këtu u diskutua aq shumë, por mendoj se atë që është thënë në komision, atë që është thënë edhe nga vetë kryeministri dhe shumë deputetë tjerë këtu, mendoj se duhet ta ndjekim si logjikë të punës.

Komisioni i ka dhënë rekomandimet e veta, ka sugjeruar që ky amendament - pika 11.3 të riformulohet dhe kështoj të procedojmë tutje dhe të gjejmë alternativën më të mirë.

Ne nuk guxojmë që debatin për çështjet ekonomike dhe zhvillimore të shndërrojmë në një ring politik ku tregojmë se kush është më i fortë, kush është më patriot dhe kush është më pak. Ne nuk guxojmë që duke përmendur në çdo diskutim Vuçiqin dhe politikën e Serbisë, ta bëjmë palë në debat. Ne e dimë të gjithë se Vuçiqi dhe Vuçiqat edhe opozitën edhe pozitën i shikojnë njësoj, prandaj duke insistuar dhe duke përmendur gjithmonë ata, po tregojmë se po i ftojmë që të jenë palë e debatit.

Të tregojmë edhe një herë kurajën dhe guximin që të vazhdojmë të bashkëbisedojmë bashkë në mënyrë që atë që e kemi arritur një unitet në Komisionin Funkcional, ta bartim edhe në Kuvend dhe ky ligj të miratohet edhe në parim. Faleminderit!

KRYESUESI: Faleminderit! Tani radha është e Qeverisë. Qeveria nuk dëshiron të marrë fjalën. Koha është për të filluar votimin. Në sallë, thirrreni edhe një herë sepse po rritet numri, e mos të hyjmë me 63.

Faleminderit! Në sallë janë 70 deputetë, lus deputetët që të përgatiten për votim!

A ka të paraqitur, a ka dikush që s'ka kartelë? Të gjithë jeni me kartela.

Atëherë, e lus regjinë dhe deputetët të përgatiten për votim dhe votojmë tani.

Konstatohet se me 48 vota për, 22 vota kundër, 1 abstenim miratohet në parim Projektligji për ndryshimin dhe plotësimin e Ligjit për ndërmarrjet publike.

Kërkohej nga Komisioni Funkcional dhe komisionet e përhershme që në afatin e paraparë me Rregulloren e Kuvendit ta shqyrtojnë projektligjin dhe Kuvendit t'i paraqesin raportet me rekomandime.

Kalojmë në pikën e shtatë të rendit të ditës, që është:

7. Propozimi për emërimin e anëtarëve të Këshillit Drejtues të Institutit Gjyqësor të Kosovës

Në pajtim me dispozitat e Ligjit për themelimin e Institutit Gjyqësor të Kosovës, Gjykata Supreme e Kosovës, Shoqata e Prokurorëve të Kosovës, Shoqata e Gjyqtarëve të Kosovës, Oda e Avokatëve të Kosovës, ia kanë paraqitur Kuvendit propozimin për emërimin e anëtarëve të Këshillit Drejtues të Institutit Gjyqësor të Kosovës.

Komisioni Funkcional për Legjislacion i ka shqyrtuar propozimet për emërimin e anëtarëve të Këshillit Drejtues të Institutit Gjyqësor të Kosovës dhe Kuvendit i ka rekomanduar për miratim.

Ia jap fjalën kryetares së Komisionit, zonjës Albulena Haxhiu.

ALBULENA HAXHIU: Faleminderit!

Komisioni, në mbledhjen e mbajtur më 30 janar 2015, duke u bazuar në nenin 3.3. për themelimin e Institutit Gjyqësor të Kosovës, i shqyrtoi propozimet e kryetarit të Gjykatës Supreme të Kosovës, të Shoqatës së Prokurorëve të Kosovës, të Shoqatës së Gjyqtarëve të Kosovës si dhe të Odës së Avokatëve të Kosovës, për emërimin e anëtarëve të Këshillit Drejtues të Institutit të Kosovës dhe vlerësoi se propozimet për emërimin e anëtarëve janë në përputhje me nenin 3.3 të Ligjit numër 03/L-25 për themelimin e Institutit Gjyqësor të Kosovës.

Prandaj, duke marrë parasysh bazën ligjore të propozimit të institucioneve të përcaktuara me ligj dhe obligimin e Kuvendit për emërimin e anëtarëve të Këshillit Drejtues të Institutit Gjyqësor të Kosovës, i rekomandoj Kuvendit që të emërohen anëtarë- kandidatët e propozuar.

Po i përmendi emrat e këtyre anëtarëve:

- Avdi Dinaj dhe Nebojsa Boriçiq, anëtarë nga Gjykata Supreme e Kosovës;
- Idain Ismajli, anëtar nga Shoqata e Prokurorëve të Kosovës,
- Ymer Hoxha, anëtar nga Shoqata e Gjyqtarëve të Kosovës, dhe
- Ramë Gashi, avokat nga Oda e Avokatëve të Kosovës.

Pra, ky është qëndrimi i Komisionit për Legjislacion. Megjithatë, në emër të Grupit Parlamentar të Lëvizjes “Vetëvendosje”, i kam dy çështje.

E para, a ekziston mundësia, për shkak se ligji nuk e përcakton, mirëpo meqë këta kandidatë nuk janë as profesionalisht të njëjtë, as nuk përfaqësohen nga institucionet e njëjta që të votohen ndarazi, për faktin se ndoshta edhe grupet tjera parlamentare edhe deputetët individualisht ndoshta ndonjërin prej tyre nuk duan ta përkrahin, e ndonjërin po.

Unë e di se praktika deri më tani ka qëndruar kështu, mirëpo nuk e di se ku janë bazuar në fakt. Andaj ndoshta edhe Sekretaria do të mund të na jepte një interpretim.

Dhe e dyta, i bëj thirrje institucioneve që e kanë të drejtën që me ligj të përcaktojnë ose të propozojnë emrat për institucione ose borde të ndryshme që të kenë parasysh që të paktën CV që bashkëngjiten në këto emra të jenë më profesionale. Nuk po them me përvojë më shumë të punës, sepse aktualisht këta e kanë përvojën e punës, por të jenë më mirë të përgatitura, për faktin se nuk po e përmendi emrin, por një CV këtu as nuk mund ta lexoj, të them të drejtën, kështu që kërkoj nga institucionet që e kanë për detyrë t’i propozojnë këta emra që të paktën të përkujdesen që këto CV të jenë edhe mirë të shkruara, mirëpo edhe të respektohet kuota gjinore.

Pra, këto janë kërkesat e Grupit Parlamentar të Lëvizjes “Vetëvendosje”, andaj po pres një interpretim nga Sekretaria në lidhje me këtë, pra a ekziston mundësia që të votohen një nga një? Faleminderit!

KRYESUESI: Sipas logjikës sime, do të duhej krejt ndryshe të jetë dhe ndryshe të propozohen, dhe ndryshe të votohen, por meqenëse praktika është kjo dhe ligji nuk e ka përcaktuar se si të votohet, ne duhet të shkojmë sipas praktikës dhe pastaj meqenëse edhe Komisionin e Ligjeve e kemi, të amendamentohet ligji, të rregullohet në qoftë se duhet dhe gjithçka duhet të jetë në rregull.

Vazhdojmë me diskutimet në emër të grupeve parlamentare. Në emër të Grupit Parlamentar të PDK-së, fjalën e ka zonja Halimi.

SELVIJE HALIMI: Faleminderit, kryesues!

Të nderuar deputetë dhe ju anëtarë të Kabinetit qeveritar,

Edhe Grupi Parlamentar i përkrah kandidaturat e ardhura sipas nenit 3 të Ligjit për themelimin e Institutit Gjyqësor, mirëpo gjithashtu e përkrahim edhe idenë se nuk e kemi vetëm këtë rast kur kemi për t’i zgjedhur personat e ndryshëm në institucione të ndryshme dhe me ligj nuk janë të parapara ato finesa se si përshkon procedura e përzgjedhjes, por vetëm i lihet në kompetencë Kuvendit që me ligje adekuate ose me ligje përkatëse të rregullohet edhe çështja e mënyrës së votimit të këtyre anëtarëve.

Do të thotë, kjo mbetet për ligje të rregullohen edhe në të ardhmen, kurse për kësaj radhe ne do të shkojmë sipas praktikës që është krijuar tashmë meqenëse ligji nuk thotë ndryshe dhe jemi pro këtyre propozimeve që të bëhen anëtarë të Këshillit Drejtues të Institutit Gjyqësor.

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

ARMEND ZEMAJ: Faleminderit, kryesues!

Edhe në emër të Grupit Parlamentar, por edhe si anëtar i Komisionit të Ligjeve. Në fakt ky është plotësim i Këshillit Drejtues të Institutit Gjyqësor të Kosovës dhe e dimë edhe cila është natyra e punës sipas ligjit dhe detyrave të cilat i ka ky Institut.

Domethënë nuk po dua ta uli rëndësinë dhe punën që e bëjnë, por nuk ka ndonjë karakter që ne të kemi votime ndaras dhe përzgjedhja bëhet ashtu siç e përcakton ligji dhe Kuvendi e jep miratimin për ose kundër për këtë listë të të përzgjedhurve të cilët i ka kaluar edhe komisioni në fjalë.

Grupi Parlamentar i Lidhjes Demokratike të Kosovës, e përkrah, sepse ashtu e thotë edhe ligji dhe kriteret e përcaktuara i kanë plotësuar institucionet të cilat i kanë deleguar këta emra.

Unë e pata vetëm një çështje për mos t'iu kthyer edhe një herë këtij votimi dhe plotësimit të këtij Këshilli Drejtues, ka mbetur në fakt edhe propozimi nga Fakulteti Juridik, kështu që nëse kryetarja e Komisionit është e gatshme që ta japë emrin, është mirë që ne ta plotësojmë sot edhe me përfaqësuesin e Fakultetit Juridik dhe edhe në emër të Komisionit, dhe Këshilli do të jetë komplet drejtues dhe mos të ka nevojë që ne t'i rikthehemi edhe javëve të ardhshme edhe një herë votimit për plotësimin e Këshillit Drejtues. Kështu që unë po propozoj që t'i lexohet emri edhe anëtarit nga Fakulteti Juridik dhe besoj që edhe kolegët nga Komisioni i Ligjeve do të pajtohen dhe kjo shkon komplet, por të mos shqyrtohet edhe një herë se edhe ashtu- kështu nuk do të ketë ndonjë pengesë në punën e tyre. Faleminderit shumë!

KRYESUESI: Nga Grupi Parlamentar i AAK-së, zoti Pal Lekaj e ka fjalën.

PAL LEKAJ: Faleminderit, kryesues!

Grupi Parlamentar i Aleancës për Ardhmërinë e Kosovës, e mbështet propozimin për emërimin e anëtarit të Këshillit Drejtues të Institutit Gjyqësor të Kosovës. Faleminderit!

KRYESUESI: Zoti Haxhi Shala, në emër të Grupit Parlamentar "Nisma".

HAXHI SHALA: Faleminderit, kryesues!

Edhe Grupi Parlamentar "Nisma" e mbështet këtë Institut. Faleminderit!

KRYESUESI: Faleminderit! "6+", nuk është paraqitur askush! Qerim Bajrami.

ĆERIM BAJRAMI: Uvaženi predsedavajući,

Poštovani poslanici,

I Parlamentarna grupa "6+" podržace predlog i glasaće za predložene članove.

Hvala!

KRYESUESI: Faleminderit! Zonja Haxhiu, e ka kërkuar fjalën edhe një herë në emër të Komisionit.

ALBULENA HAXHIU: Faleminderit!

Atëherë, në kohën kur Komisioni për Legjislacionin i pat shqyrtuar anëtarët që janë pra në këtë rekomandim, nuk i ka pasur edhe dy emra tjerë që është personi ose anëtari nga Fakulteti Juridik e gjithashtu edhe anëtari nga Shoqata e Juristëve të Kosovës. Kësisoj pat shqyrtuar dhe pat rekomanduar që këta të votohen për faktin se Instituti ose Këshilli Drejtues i Institutit Gjyqësor të Kosovës, është tash e sa kohë jo funksional, andaj edhe po propozoj që të votohen këta persona, pra siç është rekomandimi i Komisionit dhe më pas në mbledhjen e ardhshme të Komisionit e kemi si pikë të rendit të ditës, siç e di edhe Armendi dhe më pas do ta votojmë edhe atë në Komision dhe më pas do ta shqyrtojmë edhe në seancë. Faleminderit!

KRYESUESI: Faleminderit! Shkojmë në votim.

Të nderuar deputetë,

Në vazhdim kërkohet deklarimi me votim për emërimin e anëtarëve të Këshillit Drejtues të Institutit Gjyqësor të Kosovës, si në vijim:

- Avdi Dinaj, nga Gjykata Supreme e Kosovës,
- Nebojsa Boriçiq, nga Gjykata Supreme e Kosovës,
- Idain Ismajli, nga Shoqata e Prokurorëve të Kosovës,
- Ymer Hoxha, nga Shoqata e Gjyqtarëve të Kosovës, dhe
- Ramë Gashi, nga Oda e Avokatëve të Kosovës.

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

Faleminderit! Pra, konstatoj që me 50 vota për, 1 kundër, 15 abstenime, emërohen anëtarët e Këshillit Drejtues të Institutit Gjyqësor të Kosovës, me mandat dyvjeçar: Avdi Dinaj, Nebojsa Boriçiq, Idain Ismajli, Ymer Hoxha dhe Ramë Gashi.

Dhe pika e tetë, e fundit, është:

8. Propozimi i grupeve parlamentare për zëvendësimin e anëtarëve në komisionet parlamentare

Grupi Parlamentar Lista Serbe ka propozuar deputetin Sllavko Simiq, zëvendëskryesues të dytë të Komisionit Parlamentar për të Drejtat e Njeriut, Barazi Gjinore, për Personat e Pagjetur dhe Peticione, në vend të deputetes Jasmina Zhivkoviç.

Gjithashtu edhe Grupi Parlamentar “Nisma për Kosovën” ka propozuar zëvendësimet e anëtarëve si në vijim:

Deputetin Fatmir Limaj, anëtar të Komisionit për Legjislacionin, Mandate e Imunitete, Rregulloren e Kuvendit dhe mbikëqyrjen e Agjencisë kundër Korrupsionit, në vend të deputetit Jakup Krasniqi.

Deputetin Enver Hoti, anëtar të Komisionit për Buxhet dhe Financa, në vend të ish deputetit Jakup Krasniqi;

Deputetin Enver Hoti, anëtar të Komisionit për Zhvillim Ekonomik, Infrastrukturë, Tregti dhe Industri, në vend të deputetit Fatmir Limaj;

Deputeten Valdete Bajrami, anëtare të Komisionit për Mbikëqyrjen e Financave Publike, në vend të deputetit Fatmir Limaj.

Besoj që informimi është i saktë. Pra, a ka ndokush kundër? Nuk ka. Pra, votimi është formal, konstatoj që u miratua dhe me këtë i mbyll punimet e seancës së sotme.

Mirupafshim në seancën e radhës!

*E përgatiti:
Njësia për Transkriptim dhe Lekturë*