

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 26 SHKURT 2015**

**SA PLENARNE SEDNICE SKUPŠTINE REPUBLIKE KOSOVA,
ODRŽANE 26 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. Propozimi për emërimin e anëtarëve të Këshillit Gjyqësor të Kosovës,
5. Propozimi për emërimin e anëtarit të Këshillit Drejtues të Institutit Gjyqësor të Kosovës,
6. Formimi i Komisionit ad hoc për përzgjedhjen e anëtarëve të Këshillit të Pavarur Mbikëqyrës për Shërbimin Civil të Kosovës.

Dnevni red

1. Vreme za deklarisanja izvan dnevnog reda,
2. Vreme za parlamentarna pitanja,
3. Usvajanje Zapisnika sa prethodne sednice,
4. Predlog za imenovanje članova Sudskog saveta Kosova;
5. Predlog za imenovanje Upravnog odbora Sudskog instituta Kosova;
6. Formiranje ad hoc komisije za izbor članova Nezavisnog nadzornog saveta Civilne službe Kosova.

Mbledhjen e drejtoi kryetari i Kuvendit të Kosovës, 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 të përgatitur nga Kryesia e Kuvendit, në marrëveshje me kryetarët e grupeve parlamentare.

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

Ndërkohë, kam marrë disa listat nga grupet parlamentare të cilët janë lajmëruar për diskutim, deklarime jashtë rendit të ditës, do t'i përmbahem kësaj radhitje, kam nga Grupi Parlamentar i Partisë Demokratike të Kosovës, Lidhjes Demokratike të Kosovës, Lëvizjes “Vetëvendosja”, ndërsa partitë tjera do të shkojmë në bazë të radhës së partive politike këto të cilat i kemi në ekran , NISMA po ashtu janë të lajmëruar dy, “6+”, është i lajmëruar, AAK-ja, po ashtu është lajmëruar edhe pa grup, një deputet.

Fillojmë, në emër të Grupit Parlamentar të Partisë Demokratike të Kosovës, Sala Berisha-Shala e ka fjalën.

SALA BERISHA-SHALA: Faleminderit, kryetar i Kuvendit!

Përshëndetje për të gjithë,

Të nderuar të pranishëm, deputetë,

Fjala ime sot këtu është me shkas, jemi në fund të “Javës së minatorëve” dhe më lejoni që në kuadër të kësaj jave t'i uroj minatorët me përshëndetjen e tyre tradicionale: “me fat”.

Dhe shkas tjetër është se, siç e dini apo shumica nuk e dinë “Trepça” në vitin 2011 e ka paraqitur një padi kundër Serbisë për dëmet që i ka shkaktuar gjatë periudhës dhjetëvjeçare të vitit '89-90 e më tutje.

Kohëve të fundit, në top agjendën e politikës tonë ka qenë problemi i “Trepçës” dhe pika më e ndejshme ka qenë çështja e të ashtuquajturve pretendentë të “Trepçës”

Zvarritja e zgjidhjes së problemit të “Trepçës” po bëhet pikërisht edhe për shkak të këtyre pretenduesve, por është e çuditshme dhe shumë e pakuptueshme qasja dhe veprimi që ka Dhoma e Posaçme e Gjykatës Supreme që lidhen me AKP-në dhe “Trepçën”.

Derisa në rastin për “Trepçën” kjo gjykatë është tepër e kujdesshme dhe e gatshme për likuidim, ndërsa nuk ka asnjë reagim, së paku ne nuk e dimë e as në prononcim ku ndërmarrja “Trepça” e dërgon një padi në këtë gjykatë për dëmet që ia ka shkaktuar Serbia, për një dekadë dhe këtë padi “Trepça” e dërgon më 14 mars të vitit 2011.

Besoj që shumica prej jush as që keni qenë në dijeni se është ngritur një padi e tillë ndaj Serbisë nga ana e “Trepçës” për dëmet e shkaktuara.

Unë këtu kam një kopje të dokumentit që e ka dërguar “Trepça” si padi për Serbinë në Gjykatën Supreme të Dhomës së Posaçme dhe më lejoni që shumë shkurtimisht të lexoj nga kjo padi.

Paditësi “Trepça”- ndërmarrje nën administrim të AKP-së.
E paditura- Republika e Serbisë

Padi: Baza e kontestit, kompensimi i dëmit.

Vlera: 887.167. 525 dollarë amerikanë.

Paditësi “Trepça” ngreh padi ndaj Republikës së Serbisë, sepse me rrënimin e autonomisë së Kosovës në mënyrë kundër kushtetuese dhe me futjen e masave të dhunshme në “Trepçë” në vitet ’89-90, në kundërshtim edhe me Kushtetutën e Federatës Jugosllave të asaj kohe i ka shkaktuar dëm ndërmarrjes “Trepça” fillimisht ka përjashtuar nga puna gjithë punëtorët dhe ekspertët shqiptarë pa kurrfarë procedure dhe instaloi një strukturë të dhunshme të koordinuara me pushtetin dhe regjimin e Beogradit.

Kështu filloj menaxhimi me pasuritë ose keq menaxhimi me pasuritë e paditësit duke gllabëruar, plaçkitur dhe shkatërruar pamëshirshëm resurset e saj minerale metalurgjike, gjeologjike dhe infrastrukturën në të gjitha asetet e saj.

Gjatë periudhës sa menaxhoi me “Trepçën” e paditura, në këtë rast Serbia, i shkaktoi dëme paditësit në të gjitha nivelet e strukturës ekzistuese sipas vlerësimeve të ekspertëve ndërkombëtarë të konsorciumit AITT dhe atyre vendorë në total prej 887.167.525 dollarë.

E paditura, dëmin ia shkaktoi paditësit me qëllim dhe me vetëdije duke konsideruar si koloni, krejt këtë e bën me qëllim të varfërimit dhe shkatërrimit të bazës materiale të “Trepçës” në veçanti, dhe të Kosovës, në përgjithësi. Krejt kjo për ta gjuhëzuar popullin e Kosovës të cilët u deklaruan për identitet politik dhe ekonomik.

Nga një studim përmbledhës dhe analizë shkencore e bërë nga ekspertët të Ndërmarrjes “Trepça” dhe një konsorcium ndërkombëtar shihet dhe dokumentohet se e paditura, Serbia, dëmet ja ka shkaktuar paditësit në mënyrë sistematike në të gjitha fushat dhe veprimtaritë e “Trepçës” por më të theksuara janë shkatërrimi fizik i objekteve, humbje si pasojë e humbjeve të trendëve zhvillimore dhe plane të minierave të cilat më vonë mund t’i klikohen në investime të larta.

Si për të mos humbur kohë në këtë padi nuk janë përfshirë dëmet e shkaktuara nga e paditura për largimin e dhunshëm.

Paditësi, përmes kësaj padie i drejtohet Gjykatës Supreme të Kosovës, Dhomës së Posaçme, në Prishtinë dhe i propozon që të caktojë seancë kryesore në të cilën do të ftohen palët përmes përfaqësuesve të autorizuar.

Dhe, të nderuar deputetë,

Shqetësimi i ngritur në këtë rast është se kjo gjykatë, shtrohet pyetja- A është duke kryer si duhet rolin e saj? Pse nuk kemi asnjë përgjigje nga kjo gjykatë për padinë e “Trepçës” pas kaq vitesh? Kujt t’i drejtohet “Trepça” për dëmet e shkaktuara nga Serbia përveç kësaj gjykate, a duhet të aktualizohet apo të krijohet edhe një gjykatë e veçantë speciale e brendshme apo e jashtme për t’i vlerësuar të gjitha dëmet, plaçkitjet, krimin ekonomik të shkaktuara nga Serbia? Cili është roli jonë si deputetë në këtë rast, a duhet ta shqyrtojmë paktën ligjore mbi bazën e të cilit punon kjo gjykatë, me fjalë të tjera, a është pengesë ligji për mos funksionimin si duhet apo pengesë ...

(Ndërprerje nga regjia)

KRYETARI: Regjia, ju lutem, lejoja fjalimin.

SALA BERISHA- SHALA: E dimë se ne jemi përfaqësues të popullit, pa dashur të paragjykoj si ndërhyrje në këtë gjykatë, duhet ta dimë ku ka mbetur ajo lëndë, ku ka mbetur ajo padi, a është trajtuar dhe si është trajtuar, cilët janë hapat e mëtejshëm të kësaj çështje e shumë çështje tjera.

Ju ftoj të gjithëve, bashkërisht, për një angazhim sa më të madh të përbashkët në këtë drejtim. Na presin shumë punë, natyrisht që puna jonë nuk është vetëm të bëjmë ligje dhe të flasim në Kuvend, por të shohim, të mbikëqyrim se ku kanë mbetur çështje shumë të rëndësishme për zhvillimin ekonomik të Kosovës, në këtë rast, në rastin “Trepça” që ka shkaktuar shumë dilema, shumë huti në opinion. Faleminderit!

KRYETARI: Besa Gaxherri, nga Lidhja Demokratike e Kosovës.

BESA GAXHERRI: Faleminderit!

Të nderuar kolegë deputetë,

Zoti kryeministër,

Kabinet qeveritar,

Unë sot po e ngre një çështje në lidhje me kufirin me Malin e Zi dhe i drejtohem zotit Thaçi, por pasi që s’qenka këtu, megjithatë unë po i drejtohem dhe konsideroj se ai do ta dëgjojë këtë kërkesë të qytetarëve të komunës së Pejës dhe Deçanit dhe pastaj do të na përgjigjet.

Zoti ministër Thaçi,

Me rastin e vizitës tuaj, të fundit që patën në Mal të Zi, deklaruat për marrëdhëniet e shkëlqyeshme ndërshtetërore dhe e theksuat çështjen e demarkacionit me ç’rast deklaruat se 90% e punës është kryer dhe shumë shpejt do të përfundojë ky proces.

Kjo deklaratë i ka shqetësuar pa masë qytetarët e komunës së Pejës dhe Deçanit, pasi që Qeveria e Malit të Zi, ka vendosur tabelën në territorin e Kosovës si dhe shtetasit e Kosovës, banorët e komunës së Pejës dhe të Deçanit, pengohen për t’i shfrytëzuar pronat e tyre në brezin kufitar me Malin e Zi.

Siç e dini zoti Thaçi, Mali i Zi, ka pretendime në 40 km gjatësi të kufirit, me thellësi duke filluar 7 km në Rugovë dhe duke përfunduar në Kullë, me 5 km thellësi duke hyrë në territorin e Kosovës.

Zoti ministër,

Ne të gjithë e kemi parasysh çështjen e tapive apo të ndonjë dokumenti relevant të rëndësisë së veçantë që mund të na mungoj neve si palë kosovare, por, shkaqet e historisë së dhimbshme të këtij vendi dhe këtij populli, i dimë të gjithë. Por, ne jemi dëshmitarë të gjallë dhe kemi argumente të mjaftueshme që kufiri me Malin e Zi, duhet të jetë kufiri i cili de juro e de facto ka qenë dhe duhet të jetë që nga viti 1974 deri në vitin 2002.

Në vitin 2002, Mali i Zi me UNMIK-un filloi pretendimet ndaj territorit të Kosovës dhe filloi t'i atakojë qytetarët, shtetasit kosovarë në pronat e tyre, i shembi varrezat shekullore me ekskavator dhe u fut brenda territorit të Kosovës, në Kullë, ku është kufiri doganor, 5 km në thellësi të Kosovës .

Komisioni qeveritar për çështje të kufirit besoj se ka mbledhur argumente në qoftë se jo ne do t'i afrojmë të mjaftueshme që t'ia dëshmojë Malit të Zi dhe kujdo çoftë tjetër se kufiri në mes të Kosovës dhe Malit të Zi duhet të mbetet ashtu si ka qenë që nga viti 1974 me ç'rast në atë kohë janë caktuar edhe kufijtë administrativ të komunave.

Këtë çështje e ngrita me kërkesën e banorëve të komunës së Pejës dhe Deçanit, të cilët janë të atakuar drejtpërsëdrejti me pronat e tyre, por realisht kjo çështje nuk është çështje lokale, komunale, por është çështje nacionale dhe territoriale.

Andaj ju kisha lutur në qoftë se keni ndonjë lajm të mirë për këtë proces, të deklaroheni, në të kundërtën, kërkojmë që të jeni shumë të kujdesshëm dhe me asnjë kusht të mos dëmtohet Kosova, me territorin e saj.

Konsideroj që ky Kuvend nuk do të miratojë asnjë lloj ratifikimi të ndonjë marrëveshje e cila cenon territorin dhe sovranitetin e Kosovës. Faleminderit për vëmendje.

KRYETARI: Salih Salihu, Grupi Parlamentar “Vetëvendosje”, ndërkohë edhe pse po e konsideroj shumë të tepërt për të mësuar, por do të ishte mirë të ishte pyetje parlamentare, deputete për ministrin.

SALIH SALIHU: Të nderuar qytetarë të Republikës së Kosovës,
Kolegë deputetë,

Sot po flas për një problem mjaft shqetësues për qytetarët e Kosovës, që ka të bëjë me cilësinë e grurit të importuar nga Serbia e që lidhet edhe me industrinë e miellit dhe të bukës si produkt esencial për ushqimin e njerëzve.

Fjala është pra për importimin e grurit nga kompania “M&Sillos”, e cila në bazë të dy kontratave të nënshkuara me një kompani nga Serbia, ka paguar çmimin e njëjtë si për ushqimin e kafshëve ashtu edhe për ushqimin e njerëzve prej 15. 5 cent për kilogram të grurit. Tani shtrohet pyetja se nëse vërtet është grurë për ushqimin e kafshëve, përse është faturuar me çmim aq të lartë, dhe nëse si i tillë ka hyrë në Kosovë, ku është ai grurë, a është përdorur për ushqimin e kafshëve apo për ushqimin e njerëzve?

Sipas përfaqësuesve të AVUK-ut në mbledhjen e djeshme të Komisionit Parlamentar për Bujqësi, inspektori fito-sanitar, thotë se ne asnjëherë nuk kemi hasur në dokumentacion që është importuar grurë për ushqimin e kafshëve nga kjo kompani. Atëherë shtrohet pyetja, si është e mundur që mielli nga ky grurë i importuar, të shitet me çmim fillimisht 25 e më vonë 29 cent për kg, kur dihet se gruri për ushqimin e njerëzve, i faturuar 15,5 centë, e që duke ja shtuar shpenzimet e transportit dhe TVSH, arrin në çmimin 20 cent për kg. Shtrohet pyetja- ku është leverdia ekonomike e kësaj kompanie?

Apo, është varianti tjetër që gruri i importuar është deklaruar si grurë për ushqimin e kafshëve, vetëm për t'iu shmangur TVSH prej 16% në hyrje, e në fakt është grurë për konsumin e njerëzve dhe pas bluarjes prapë eksportohet si miell duke nxjerr 16% TVSH në dalje.

Kjo formë e veprimit, normalisht që shkakton invazion fiskal duke u favorizuar kompaninë në fjalë në vlerë prej rreth 70 euro për 1 tonë grurë, në raport me kompanitë e tjera.

Një favor tjetër që është krijuar është edhe ndryshimi tarifor i certifikatave fito-sanitare. Me parë tarifa për certifikatë fito-sanitare ishte 75 euro për një maune, qoftë grurë apo miell të importuar, tani është ndryshuar dhe për një maune me miell të importuar, paguhet 175 euro, ndërkaq për një maune me grurë paguhet vetëm 25 euro. Kjo masë ndikon në stopimin e importit të miellit nga Serbia dhe nxitjes së importit të grurit për t'u bluar me pastaj në mullirin e caktuar. Me këto forma të veprimit, kompania e caktuar krijon monopol të plotë në importin e grurit, në industrinë e blojës dhe njëkohësisht e humb interesin e fermerëve të Kosovës për prodhimin e grurit në Kosovë.

Të gjithë e dimë se Kosova ka nevojë për 405 mijë tonë grurë për t'i përmbushur kërkesat e popullatës për ushqim. Ne i prodhojmë 250 mijë tonë grurë ne Kosovë, ndërsa sasinë tjetër prej 155 mijë tonë e importojmë kryesisht nga Serbia duke shpenzuar kështu për çdo vit rreth 30 milionë euro. Gjithashtu, ne shpenzojmë rreth 10 milionë euro për farë të grurit që po ashtu importohet kryesisht nga Serbia.

Cilësia e një gruri për prodhimin e bukës varet nga përmbajtja e proteinave dhe cilësia e tyre. Gruri që ka përmbajtje me të ulet se 12% proteina dhe gruri që qëndron gjatë i deponuar, i humb cilësitë e tij për prodhimin e bukës cilësore. Këtë humbje të cilësisë, prodhuesit e bukës mundohen ta kompensojnë duke shtuar aditivë të ndryshëm, të cilët po ashtu mund të jenë të dëmshëm për shëndetin e njeriut. Prandaj, kontrolli i cilësisë së grurit dhe produkteve të tjera ushqimore të importuara, janë me interes nacional në sigurimin e shëndetit publik të qytetarëve të Republikës së Kosovës.

Lëvizja “Vetëvendosje” kërkon që institucionet përgjegjëse duke filluar nga AVU-ku, Instituti Bujqësor i Kosovës dhe Doganat e Kosovës, të merren seriozisht me rastin e “M&Silloi” dhe të sqarohet saktësisht se çka ka ndodhur me grurin e tij të importuar dhe çka ka ndodhur me miellin e tij i cili është refuzuar nga Shqipëria për shkak të cilësisë së dobët? Faleminderit!

KRYETARI: Donika Kadaj-Bujupi, në emër të Grupit Parlamentar të Aleancës për Ardhmërinë e Kosovës.

DONIKA KADAJ-BUJUPI: Faleminderit!

Të nderuar kolegë deputetë,
Përfaqësues të Qeverisë,

Edhe pse mori shumë kohë konsolidimi i Kabinetit qeveritar dhe ende nuk e kemi një pamje komplet të strukturës dhe përbërjes së tij, dje pothuaj se pas tre muajsh, kryeministri, pas mbledhjes së Qeverisë, me pompozitet, para opinionit, prezantoi programin qeverisës katërvjeçar, dhe me prioritet, pa zhvillimin ekonomik.

Shumë mirë, pas gati 3 muajsh, Qeveria del me program, por kryeministri nuk saktësoi se cilat do të jenë rezultatet e kësaj qeverisje në zhvillim dhe punësim pasi që sipas asaj që deklaroi, Qeveria krijon vetëm kushte për zhvillim dhe nuk punëson. Edhe pse për këtë qëllim, në fakt, ka dy ministri të cilat janë të panevojshme që të jenë të tilla të ndara edhe pse kur kërkoi votën e qytetarëve, ju premtoi 120 mijë vende të reja pune dhe nuk tha kushte për punësim, por tha vende pune.

Dje, na tha ko vlen nëse llogarisim edhe punësimin eventual i cili mund të ndodhë jashtë vendit dhe nëse kjo vlen dhe llogarisim edhe migruesit ilegal, mund të themi se veç e keni përmbushur atë normën se brenda 3 muajve, gati 100 mijë qytetarët janë shpërngulur.

Me qëllim të realizimit të këtij programi, Qeveria parasheh mbajtjen e një konference me donatorë si mbështetje materiale për realizimin e këtij programi qeverisës. Po dua ta përkujtoj Qeverinë se një konferencë e donatorëve nuk përgatitet për 10 ditë, dhe një konferencë e donatorëve kërkon përgatitje shumë serioze, profesionale dhe përkushtim për sundim të ligjit, sepse si pasojë e keq-qeverisjes, mos sundimit të ligjit, korrupsionit dhe krimit ekonomik të organizuar, ka dështuar konferenca e donatorëve e cila në nivel teknik është mbajtur në tetor të vitit 2007 dhe sipas marrëveshjes menjëherë pas shpalljes së pavarësisë, në gjysmën e parë të vitit 2008, konferenca e donatorëve përfundoi punën me premtimin për investime për tri vitet vijuese në shumë prej rreth 1 miliard e 300 milionë euro. Po flasim për periudhën kur njëjtë si sot LDK-ja dhe PDK-ja ishin në bashkëqeverisje, madje LDK-ja udhëhiqte resorin e drejtësisë në vend.

Për shkak të qeverisjes së keqe, ky premtim nuk është realizuar as 20% pas 7 vitesh pavarësie, ndërkohë që fatkeqësisht praktikat e qeverisë së keqe po vazhdojnë. Shembulli më i freskët është emërimi i kryeshefit ekzekutiv të PTK-së. Kjo ndërmarrje publike ishte njëra ndër ndërmarrjet më profitabile në Kosovës, tani për shkak të qeverisjes së keqe, kjo ndërmarrje publike afaron në kufijtë e rentabilitetit. Besoj se për këtë nuk mund t'i hidhet faji as opozitës, as kushteve klimatike, as armikut të jashtëm, sepse në hidhërim e sipër, shpeshherë po e dëgjojmë kryeministrin që po i akuzon të gjithë dhe gjithçka, përveç asnjëherë nuk po merr përgjegjësi vetë për veprimet e veta. Sipas Kushtetutës së Kosovës, prona publike është pronë e Kosovës, me të cilën Qeveria, qeveris nëpërmjet bordeve menaxhuese dhe menaxherëve ekzekutiv.

Ditëve të fundit, është emëruar drejtori ekzekutiv i kësaj ndërmarrje për të cilën e dimë të gjithë që është anëtar i strukturave të partisë në pushtet dhe i njëjti drejtor ekzekutiv, ka qenë në një ndërmarrje tjetër, në Aeroportin e Prishtinës.

Çka ndodhi me Aeroportin, tani e dimë të gjithë, por asnjëherë nuk e kemi marrë një përgjigje nga Qeveria se sa mijë euro janë futur në Buxhetin e Republikës së Kosovës, nga veprimi i të njëjtit person. Tani eksperti i shitjes të aseteve kombëtare i është qasur PTK-së. A është kjo përgatitje, kryeministër, për zhvlerësimin e mëtejme të kësaj pasurie kombëtare dhe shitjen më pas dikujt që ka siguruar kapital nga të qenit në qeverisje të vendit, kuptohet blerësi formal do të ketë emër tjetër dhe a po e pret edhe PTK-n fati i KEDSIT.

A mendoni se me këtë mënyrë të menaxhimit të ndërmarrjeve publike, do të joshen investitorët e jashtëm të drejtpërdrejtë apo të cilët eventualisht do të mund të vijnë përmes kësaj konferencë të donatorëve. Kushtetuta e Kosovës, përveç që e përcakton përdorimin e pasurisë dhe burimeve natyrore, sanksionon edhe mbrojtjen e tyre të veçantë. Nëse këtë nuk e keni ditur edhe një herë ju këshilloj që të keni kujdes, sepse tek qytetarët është mbushur kupa, të ikur dhe të kthyer, të mashtruar, të varfër...

(Ndërprerje nga regjia)

KRYETARI: Vazhdojani fjalën, ju lutem!

DONIKA KADAJ-BUJUPI: ...dëshmuam që nuk kanë më durim të jetojnë me një Qeveri dhe qeverisje të Zanzibarit, e cila u përsërit edhe në këtë mandat me simbolikat e njëjta të vitit 2007-2010. Edhe kësaj here LDK-ja, madje edhe vetë kryeministri po ankohet njëjtë sikurse 2007-2010, por në këtë rast lista e anëtarëve për kryeshef është zgjedhur i preferuari i PDK-së, ndërkaq kur e panë listën në tërësi, të tjerët ishin të LDK-së, a është ky qëllimi që të garoni kush po mundet për ta kontrolluar më shumë një ndërmarrje publike. Kryeministër, improvizimet më nuk mjaftojnë. Përveç konferencës së donatorëve, ky popull kërkon sqarim për çmimin e rrymës, për paratë e vjedhura të 25 mijë familjeve të këtij vendi nga KEDSI, në këtë periudhën e fundit. Kërkoj të di - pse çmimi i bukës, i qumështit, i vajit dhe sheqerit është më i shtrenjti në rajon dhe i papërbalueshëm për gjysmën e popullsisë të papunë dhe të varfër.

Qytetari kërkon të dijë pse nuk po e stimulon prodhuesin vendor që të hapen vende të reja pune përmes politikave më të mira fiskale, e ke edhe në Rezolutë të cilën e votuan të gjithë deputetët, por të cilën ju ende nuk keni filluar ta zbatoni. Populli kërkon ta dijë pse investitorit të minierës së Goleshit, pas 20 milionë euro investime, i mbyllet miniera, 24 orë para fillimit të punës. A mendoni se pas këtij lajmi investitorët tjerë do të vijnë dhe do të investojnë në Kosovë? Kush po e bën këtë dhe në emër të kujt? Pse punëtorët e "Grandit" nuk po lejohen për të fituar një kafshatë bukë deri në privatizimin e ndërmarrjes apo mos ka edhe sekserë të tjerë të partive politike të cilët janë duke e finalizuar marrëveshjen dhe tash punëtorët janë bërë pengesë? Janë shumë e shumë pikëpyetje, sepse për të përmirësuar ekonominë e këtij vendi, janë një mori masash që duhen të ndërmerren, ndërsa veprimet e juaja të deritanishme kanë qenë e kundërta e tyre.

Kryeministër, për zhvillim siç e dini...

(Ndërprerje nga regjia)

KRYETARI: Qerim Bajrami i Grupit Parlamentar “6+” I kisha lutur diskutuesit për deklarime jashtë rendit të ditës, t’i përmbahen kohës aq sa munden në mënyrë që askujt mos t’i ndalohej fjala.

ĆERIM BAJRAMI: Poštovani predsedniče Parlamenta!

Poštovani poslanici,

Cenjeni premijeru,

Zameniće premijera

Cenjeni ministri Vlade Republike Kosova

Skupština Republike Kosova pod zakona o Radioteleviziji Kosova, broj 04-L-046, a u skladu sa članom 65. Ustava Republike Kosova, osnivać Radiotelevizije Kosova koja je javni servis svih građana naše države, također Skupština finansira rad RTK-a.

Pod članu 8. ovog Zakona o RTK-u, RTK ima dva TV kanala, RTK1 na Albanskom jeziku i RTK2 na Srpskom kao i dva kanala Radio Kosova. U stavu 3. član 8. se kaže da su oba kanala obavezna da odvoje 15% svoje programske šeme za jezike ostalih zajednica Kosova, a stav 4 kaže: u skladu sa uslovima i finansijskim prostorima logistićkim i tehnićkim mogućnostima, Radio televizija Kosova može proširiti svoju mrežu prenosa i sa ostalim kanalima, dok stav 6 ovoga člana obavezuje da u skladu sa uslovima i finansijskim prostornim logistićkim i tehnićkim mogućnostima, Radio-televizija Kosova može proširiti svoju mrežu prenosa i sa ostalim kanalima uključujući i jezike ostalih zajednica.

Poštovani poslanici,

Kao što svi znamo, u međuvremenu je pokrenuti kanal Radio-televizije Kosova 2 na Srpskom jeziku koji još nije izdvojio dio svog programa od 15 procenta obaveznih po Zakonu za emitiranje sadržaja, u našem slučaju za program na Bosanskom, Turskom i Romskom jeziku. Također nije učinjen nikakav pokušaj da se pokrene jedan novi kanal na jezicima naših nevećinskih zajednica iako su međuvremeno pokrenuti i neki novih kad su pripadnici zajednica Bošnjaka, Turaka u znatnoj meri i Roma, uskraćeni za informisanje na njihovim jezicima. Da samo napomenem da sada nemamo niti jedan štampani mediji na našim jezicima na Kosovu, iako smo mi Bošnjaci imali jednu reviju na Bosanskom jeziku prije rata i dvije nekoliko godina posle rata, a isti slučaj je bio i sa novinama na Turskom jeziku.

Poštovani visoki dome,

Informisanje je jedno od osnovnih ljudskih prava, dok danas u XXI vijeku pripadnici nevećinskih zajednica na Kosovu, veoma često ostaju bez osnovne informacije o mnogim važnim zbivanjima u našem kosovskom društvu. Na žalost, gotovo redovno i mediji i na Albanskom jeziku ne informišu o zbivanjima među građanima i institucijama o Bošnjaćkoj, Turskoj i Romskoj zajednici a slično i kod zajednica Aškalija i Egipćana, tako da su građani većinskog albanskog naroda uskraćeni za informacije o kretanjima u sredinama gde žive pripadnici naših zajednica. Također dužan sam da ovdje posebno istaknem da ono malo izveštaća, novinara sa terena iz javnog servisa Radio-televizije Kosova, građani nevećinskih jezika rade u veoma otežanim uslovima i veoma često ne mogu ni da proprate društvena zbivanja jer im se dešava da nemaju ni TV kamere na raspolaganju da bi snimanjem propratili održavanje raznih skupova u našim sredinama, na primjer sa Kosova na Bosanskom jeziku za opštine Prizren i Dragaš iako u njima živi dvije trećine pripadnika Bošnjaka na Kosovu.

Dakle, mali je broj uposlenih kadrova iz nevećinskih zajednici u Radio-televiziji Kosova, a tehnika koja je njima na raspolaganju, u redakcijama na Bosanskom, Turskom i Romskom jeziku je jako, jako slaba. Samim tim nema ni izdvajanja od 15% budžeta Radio-televizije Kosova za ove novinare odnosno za ove redakcije koja je zakonska obaveza.

Poštovani predsedniče Parlamenta!

Očekujemo od vas...

(Ndërprerje nga regjia)

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

KRYESUESI: Kryeje, se koha ju kaloi, përfundoje!

...da postavite dakle što prije ovaj problem na dnevnom redu Predsedništva i da u saradnji sa nama poslanicima iz nevećinskih zajednica iznađemo najbolja rešenja za popravak ovog negativnog stanja. Zahvaljujem.

KRYESUESI: Faleminderit! Në Emër të Grupit “Nisma”, kush e do fjalën? Deputeti Zafir Berisha e ka fjalën.

ZAFIR BERISHA: Faleminderit, kryesues!

I nderuar Kabinet qeveritar,

Kolegë deputetë,

Ne, faktikisht këtë pikë të rendit të ditës patjetër po duhet për të diskutuar çështjet shqetësuese që ka qytetari i Kosovës dhe unë, në këtë rast, në mesin e shumë telasheve dhe problemeve që përballohet qytetari i Kosovës, dua të ngreh shqetësimin për njësorët elektrikë, tashmë një skandal i radhës që ndodh në Kosovë, por që unë po mendoj se nuk zgjidhet ky problem me marrjen e një licence të një operatori.

Unë po besoj se të gjithë e kanë të qartë, besoj ata sidomos kolegët deputetë që kanë qenë ministra më herët, se problemi i njehsorëve elektrikë dhe me matjet tjerë ka një problem pak më të gjatë pak më të gjatë dhe në gjenezë është qysh në kohën e UNMIK-ut, kur një nga institucionet më të rëndësishme, kur them më të rëndësishme, të rëndësishë të veçantë për ata që e njohin këtë fushë, Instituti Meteorologjik që ka qenë në Prizren, që me Rregullore të UNMIK-ut, fillimisht ka qenë me seli në Prizren, pastaj me Ligjin e vitit 2006, është inkorporuar në kuadër të Ministrisë të Tregtisë dhe Industrisë dhe 2012-ën, rishikimi i këtij ligji, domethënë, përfundimisht një Institut të rëndësishë së veçantë e ka përdhosur skajshmërisht duke e shndërruar në disa departamente, që po e përsëris, me një formë bën edhe konflikt të interesit, konflikt interesi, sepse nuk mund një institucion, në të njëjtën kohë të japë licenca dhe paralel me këtë t'i kontrollojë, domethënë, njësitë matëse, të cilat i jep vetë.

Për ata që nuk e kanë të qartë, nuk e kam fjalën për Institutin Meteorologjik që mat kohën, por një Institut i rëndësishë së veçantë, që mat të gjitha njësitë matëse. Dhe, kur jemi të njësitë matëse, me të drejtë, qytetarët, jo vetëm tash, me njehsorët elektrikë, që po del edhe të ujit, ajo që është tepër trishtuese për mendimin tim, është se ka shumë dyshime të bazuara edhe te matja e

metaleve, domethënë, argjendit dhe arit. Në fakt, ata që janë marrë me biznes më herët, e dinë rëndësinë e këtij Instituti.

Sot, Kosova, domethënë, nuk ka garanci në metalet e çmuara, siç nuk ka garanci edhe në matjen që bëhet nëpër pompa të benzinës, arit të zi, sepse thashë, me shkatërrimin e këtij Instituti, me qëllim, dyshoj që është bërë, është krijuar mundësia për manipulim dhe vjedhje kolektive të qytetarëve në të gjitha sferat që ka të bëjë me matjen.

Prandaj, unë po mendoj se është momenti i fundit, veçanërisht i ministres, në rast se nuk është konvertuar në këtë qeveri 100% dhe ka mbetur bile së paku 50% në qëndrimet që i ka pasur më herët, kur ka qenë në opozitë, që t'i thërrasë në përgjegjësi të gjithë dhe me mundësinë, që ligji të rishikohet dhe Instituti i rëndësisë së veçantë të rikthehet edhe njëherë në Parlament dhe ai të jetë në kuadër të Kryeministrisë ose të Parlamentit.

Po e them këtë, sepse një Institut i rëndësisë së veçantë në ish-Jugosllavi ka qenë, i ka dhënë përgjegjësi Federatës, as republikave, as krahinave, për shkak të rëndësisë së madhe që ka pasur. Dhe, dyshoj që në 2006-ën, kur është bërë ky tjetërsim dhe plogështimi i rëndësisë së këtij Instituti, është bërë me qëllim që të ndodhin këto që po ndodhin.

Thjesht, çështja e njehsorëve është njëri nga problemet që përballohet qytetari që ndikon drejtpërdrejt edhe në stresin e qytetarëve, sepse paralel me këtë kemi të bëjmë edhe me çmimin, kemi të bëjmë edhe me bllok-tarifat dhe kështu me radhë.

Unë besoj se është momenti i fundit, Qeveria t'i rikthehet institucionit të përgjegjësisë, të gjithë ata që merren me menaxhimin e resorëve të caktuar, të jenë përgjegjës. Është e palogjikshme që, ta zëmë, një ministër të thotë për një projekt, konkretisht është fjala për ministrin e Drejtësisë, po i rikthehem mikut të vjetër, të thotë për një projekt, që nuk garanton barazi. Është fjala për "Tribunalin"...

(Ndërprerje nga regjia)

KRYESUESI: Faleminderit, zoti deputet! Fjalën e merr Emilija Rexhepi.

EMILIJA REDŽEPI: Poštovani predsedavajući,
Predstavnici Vlade,
Kolege poslanici,
Poštovani građani,

Javljam se povodom nedavne izjave ministra za Dijasporu, gospodina Muratija, gde je u Organizaciji Evropskog Koledža "Juridica", organizovana debata o uzrocima i posledicama masovne migracije, koja je zadesila našu zemlju zadnjih nekoliko meseci.

Alarmantna izjava ministra za Dijasporu da su manjine krive zbog toga, jer im Ustav Republike Kosova daje privilegije a one čine manje od 10% celokupnog stanovništva, predstavlja zabrinjavajući problem u mojoj zajednici.

Kao narodna poslanica u Parlamentu Kosova, koja štiti interese bošnjačke zajednice, tražim od gore pomenutog ministra da mi odgovori na osnovu kojih činjenica je došao do takvog zaključka ako 15 godina posle rata, bošnjačka zajednica koja učestvuje i daje veliki svoj doprinos u svim sverama kosovskog sistema, kako u zakonodavnoj, tako i u izvršnoj vlasti, na lokalnom i centralnom nivou, nije naišla na razumevanje Vlade po pitanju procesa lokalne samouprave, odnosno dobijanja opštine Rečane u prizrenskom regionu i Vitimirica u Pečkom kraju dok su druge zajednice dobile, a mi smo po broju stanovnika odmah posle albanske i srpske nacionalne zajednice.

Pitam ministra za Dijasporu, da li je upoznat da bošnjačka deca u srednjim školama već 15 godina nemaju udžbenike iako je bosanski jezik službeni jezik u pojedinim većim opštinama na Kosovu.

Pitam ministra za Dijasporu da li zna podatke o broju zaposlenosti bošnjaka po javnim institucijama, koji je ispod svakog nivoa a da ne govorim o poštovanju zakona o zaposlenosti manjinskih zajednice, gde je Vlada u obavezi da to ispoštuje.

Zatim, pitam ministra, da li je informisan da bošnjački diplomirani studenti već 15 godina ne mogu da konkurišu za bilo koju vrstu posla, jer imaju problem nostrifikacije diploma stečenih u zemljama u regionu, a druge zajednice sa istim problemom mogu da se slobodno, bilo gde zapošljavaju i rade.

Mislim da je ministar za dijasporu dobro pročitao naš Ustav i član 57, koji govori o opštim načelima i pravu zajednica i njegovih pripadnika, ali izgleda da nije dobro protumačio član 58, koji govori o odgovornosti države prema njima. A da ne govorim o članu 61, koji podrazumeva zastupljenost manjinskih zajednica pri zapošljavanju u javnim institucijama ili članu 62 o zastupljenosti manjina u javne lokalne organe, gde tačka 1 kaže: „u opštinama gde najmanje 10% stanovnika pripada manjinskim zajednicama, koje u toj opštini ne čine većinu, mesto potpredsednika za zajednice biće rezervisano za jednog predstavnika iz redova ...

(Ndërprerje nga regjia)

KRYESUESI: Veç, kryeje më shpejt se koha të kaloi.

EMILIJA REDŽEPI: Faleminderit! A svi zajedno svedoci smo da u opštini Prizren i opštini Peć i dalje na poziciji potpredsednika opština se ne nalazi bošnjak.

Poštovani predsedavajući, u ime bošnjačke zajednice zahtevam od ministra za Dijasporu da preispita svoju izjavu i da jasniji stav i obrazloženje o tome da su sve manjine krive za iseljavanja svih građana Kosova. Zahvaljujem se!

KRYESUESI: Faleminderit! Zotërinj deputetë, ju informoj që janë edhe dhjetë deputetë që dëshirojnë të japin deklaratat në këtë pikë të rendit të ditës.

Një gjysmë ore ka kaluar, ne në konsultim kemi vendosur ta fitojmë edhe për këtë... ta quajmë, pikë të rendit të ditës, edhe një gjysmë ore. Të gjithë vetëm se flasin 3 minuta. Domethënë, ju

tregoj kush është i paraqitur. Adem Salihaj, Shaip Muja, Vjosa Osmani, Selvije Halimi, Haxhi Shala, Veton Berisha, Margarita Kadriu-Ukelli, Shpejtim Bulliqi, Visar Ymeri, Synavere Rysha. Të gjithë do ta marrin fjalën me këtë rend, me tre minuta.

E ka fjalën Adem Salihaj.

ADEM SALIHAI: Të nderuar kolegë deputetë,
Zoti kryeministër,
Kryesues,

Arsyeja pse dola ishte se në mbledhjen e kaluar dy herë u zu ngoje emri im dhe në një diskutim të vet, kryetari i Parlamentit, u apostrofua çështja që kishte lidhje me mua.

Unë dëshiroj të sqaroj këtu se kryetari i Parlamentit, që është njëkohësisht shef i SHIK-ut, vazhdimisht thotë që të gjitha çështjet që kanë të bëjnë me krimet t'i adresojmë te organet kompetente, pra në Prokurori dhe në gjykata. Në anën tjetër, kur kemi një vendim të gjykatës, vendim të plotfuqishëm, atëherë ai kontestohet.

Pra, ku është logjika këtu? Njëherë thuhet, që të drejtohem te organet kompetente, kur merret një vendim i organeve kompetente që unë e kam këtu përpara, dhe është një vendim i argumentuar i Gjykatës, atëherë thuhet që ai është i pavlefshëm, sepse dikush që aty ka dëshmuar do ta shohim kush ka qenë ai dhe kush kanë qenë bashkëpunëtorët e tij.

Nëse Nazim Bllaca si dëshmitar i atij procesi gjyqësor s'paska qenë kredibil e Gjykata e ka vlerësuar si të tillë, atëherë i kujt është ai person? Nuk është imi, nuk është i LDK-së, dihet i cilës strukturë është, i cilës strukturë të krimit të organizuar dhe vetë vendimi i Gjykatës, thotë që ai ishte anëtar i SHIK-ut dhe se SHIK-u ka tentuar të më vras mua, më 12 qershor.

Këtë nuk e thotë veç në Gjykatë, këtë e thotë edhe raporti i NATO-s, i një aleance ushtarake më të fortës në botë, ku konstatohet se ishte organizuar një tentim atentati i armatosur ndaj Adem Salihajt, nga SHIK-u. Edhe ai raport e thotë. Pra, nuk e them unë, nuk e thonë mediat, por e thonë disa organe që janë kredibile dhe zyrtare.

Në anën tjetër, cili gjykatës dhe cili prokuror në Kosovë çohet kundër krimit të organizuar në Kosovë? A mund të ndodhë kjo? Nuk mund të ndodhë, absolutisht dhe është absurd mbi absurd të thuhet që për ndonjë krim të krimit të organizuar ne duhet t'u drejtohem gjykatave në Kosovë.

Çështja tjetër, pse formohet një Gjykatë Speciale për krimet në Kosovë? Sepse, nuk ka gjykata në Kosovë që guxojnë t'i gjykojnë këto krime. Dhe, faji është përsëri, jo te ndërkombëtarët, jo te ne, por te ata që i kanë kryer krimet dhe që e kanë mbërthyer çdo institucion në Kosovë dhe asnjë institucion nuk guxon të merret seriozisht me këtë çështje.

Pra, janë çështje që janë argumentuar, unë e kam këtu dokumentacionin komplet të Gjykatës, e kam raportin e NATO-s dhe janë çështje publike, që dihen publikisht...

(Ndërprerje nga regjia)

KRYESUESI: Faleminderit, zoti deputet! Shaip Muja e ka fjalën.

SHAIP MUJA: Faleminderit, zoti kryesues!

Të nderuar qytetarë,

Të nderuar deputetë,

Problemi të cilin do ta trajtoj sot për interes, mendoj publik, është çështja e Universitetit, prapë, të Prishtinës, problemet e krijuara së fundmi nga drejtuesit dhe monopoli i drejtuar nga kjo udhëheqje, më bind dhe më jep të drejtë, që të filloj një iniciativë dhe të kërkoj një përkrahje nga ju deputetët, për një iniciativë ligjore që të fillohet shkëputja e disa fakulteteve për t'u krijuar disa universitete, siç është Universiteti i Mjekësisë, shkencave mjekësore do të thotë, Universiteti i Shkencave Teknike, Universiteti i Shkencave Bujqësore dhe Universiteti i Arteve.

Me këtë shkëputje do të rritet cilësia brenda sistemit arsimor dhe do të ngritët aftësia e performansës në hap me kohën me universitetet tjera. Metoda si po menaxhohet momentalisht dhe diversiteti i parespektueshëm që bëhet deri më tani me universitetet tjera, nuk jep mundësi që këto fakultete të japin atë performansë dhe të krijojnë edhe politika të bazuara sipas ekonomisë dhe nevojës së tregut.

Kjo do të thotë, Komisioni për Arsim, besoj shumë shpejt, me arsyeshmëri do t'ia paraqesë për të filluar ndarjen edhe pse në Ministrinë e Arsimit ekziston një kërkesë, mirëpo sipas asaj që e shoh, Ministria e Arsimit do ta zvarrisë njëjtë sikur çështjen e veteranëve, ta çojë pafundësisht dhe të kalojë në vitin tjetër dhe duke krijuar komisione sipas asaj politikës që bën Çerçili, kur s' do të zgjidhë asnjë problem, formo komisione dhe shtyj kohë.

Problemi tjetër, është shumë shqetësues, Ministria e Bujqësisë dhe politikat e saj mbi kualitetin e ushqimeve në Republikën e Kosovës. Ne duhet shumë seriozisht të bisedojmë, sepse kjo është në interes nacional shumë të lartë, sepse ushqimet në Republikën e Kosovës nuk janë duke iu nënshtruar një inspektimi të mirëfilltë me analiza, me sasi dhe me cilësi.

Prandaj, edhe në Komision dje kemi debatuar dhe mendoj që ka filluar një diçka që edhe Qeveria, duke kërkuar një angazhim më të mirë, mendoj që do të krijohet për qytetarët edhe cilësia, edhe çmimi edhe monopolet do të shkatërrohen nga çdo operator i mundshëm, i cili sot përfillet nëpër treg.

Problemi i tretë është, sahatet e rrymës...

(Ndërprerje nga regjia)

KRYESUESI: Faleminderit, zoti deputet! Fjalën e merr deputetja Vjosa Osmani.

VJOSA OSMANI: Faleminderit, i nderuari kryesues,

Të nderuar deputetë,

Sot marr fjalën për të shprehur shqetësimin tim për injorimin që po i bëhet institucionit më të lartë legjislativ, pra Kuvendit të Kosovës, në negociatat që po bëhen me Brukselin, për procesin e formimit të Gjykatës Speciale.

Siç jemi në dijëni, tashmë është formuar një grup teknik, i cili përfshin tri institucione: Presidencën, Qeverinë, me 3 përfaqësues, sa jam e njoftuar dhe përfaqësues të gjykatave.

Megjithatë, institucioni i cili do të japë vulën përfundimtare rreth këtij vendimi, pra Kuvendi i Kosovës, po injorohet, nuk po informohet rreth detajeve, nuk po informohet rreth negociatave dhe nuk ka asnjë njoftim se cilat janë ato kërkesa të cilat ky delegacion apo ekip teknik i ka paraqitur në Bruksel. Përderisa, siç e dini, këtu është vendi ku do të merret vendimi përfundimtar dhe në të kaluarën të gjithë jemi dëshmitarë që për vendime kaq të rëndësishme, Kuvendi i Kosovës është njoftuar me përmbajtjen e dokumenteve, 5 minuta në 12.

Nuk është e drejtë që deputetët e Kuvendit të Kosovës, ata të cilët me vullnetin e tyre duhet të vendosin për një vendim kaq të rëndësishëm mos të kenë dijëni për detajet e negociatave, për një çështje të tillë, por të marrin dokumente nga mediat, për derisa edhe gjyqësori, edhe Presidenca, edhe Qeveria, madje edhe me përfshirjen e ministrit të Arsimit, për një proces të tillë, është e njoftuar.

E dyta, nga ajo që jemi njoftuar ne si deputetë, përsëri nëpërmjet mediave, del se në juridiksionin e kësaj gjykate nuk do të përfshihen shumica dërmuese e vrasjeve të pas luftës, deri sa, siç e dimë, në raportin e Klint Wiliamsonit, ato përfshihen dhe janë hetuar.

Unë kërkoj që delegacioni teknik i Republikës së Kosovës, ta bëjë këtë kërkesë dhe të insistojë që Gjykata Speciale mos të bëjë drejtësi selektive, pra mos të merret vetëm me një pjesë të raportit të Wiliamsonit, e jo me raportin në tërësi, sepse siç e dimë, ... të pas luftës të ngritët aktakuzë. Në qoftë se ato fshihen nga juridiksioni i gjykatës me propozim të Brukselit, këtë gjë nuk do të duhej delegacioni i Republikës së Kosovës që ta injorojë. Faleminderit!

KRYESUESI: Faleminderit, zonja deputete! Fjalën e ka deputetja Selvije Halimi.

SELVIJE HALIMI: Faleminderit, kryesues!

Çështja të cilën do ta ngre unë sot këtu ka të bëjë me shtratin e lumit Sitnica që shtrihet në komunën e Lipjanit.

Zoti kryeministër,

Është edhe këtu ministri i Mjedisit,

Kisha me.... bashkë me USAID-in, para dy-tre vjetëve ka hartuar projektin detal për rregullimin e shtratit të lumit Sitnica, që përfshin të gjithë territorin e komunës së Lipjanit deri në kufirin administrativ të Ferizajt dhe ky projekt është vërtet i kushtueshëm, është 10 milionë.

Si do që të jetë, çdo vit aty vërshohen rreth 200 hektarë tokë të punueshme, oborre të shtëpive, oborre të shkollave dhe pamundësohet vijimi i mësimin, madje kemi edhe marrje të jetës së fëmijëve, atje.

Kështu që, kisha kërkuar nga ju mundësisht që të filloni të hulumtoni donatorë dhe në bashkëpunim me Qeveri dhe komunë, të filloni realizimin e këtij projekti dhe humbjet që po shkaktohen nga vërshimet e ujit për shkak të shtratit të çrregullt të atij lumi. Faleminderit!

KRYESUESI: Faleminderit, deputete! Fjalën e ka deputeti Haxhi Shala.

HAXHI SHALA: Faleminderit, kryesues!

Të nderuar deputetë,

Të nderuar qytetarë të Republikës së Kosovës,

I nderuar kryeministër,

Fjalimi im do të fokusohet në procedurat e deklarimit të mallrave në doganat, në veçanti për procesin e kalimit në терминаlet doganore.

Edhe pse në shikim të parë të jep të kuptojmë se kemi të bëjmë me procedurat e thjeshtëzuara doganore dhe terminale doganore, do të duhet të ishte në shërbim të bizneseve për pritjen dhe përcjelljen e ngarkesave të mallrave, ashtu siç parashihet në kushtet e licencimit të një terminali sipas udhëzimit... një varg problemesh që përsëriten në mënyrë të vazhdueshme. Për arsyet e vazhdueshme të këtyre problemeve, bizneset tashmë këtë e dinë, këto janë taktika të zhvatjes së bizneseve nëpërmjet institucionit të doganave, për bizneset në doganat e Kosovës e kanë humbur funksionin dhe detyrën e vet, për çka është themeluar në funksion të zbatimit të ligjit të vendit dhe për interesat e qytetarëve, pasi siç po shihet, kohëve të fundit funksioni i saj është devijuar dhe misioni i saj është rehabilituar dhe rritja e të hyrave për терминаlet private doganore.

Se Doganat e Kosovës si institucion ka devijuar nga misioni i saj vlen të përmendet rasti skandaloz me arin dhe përfshirjen direkte e menaxhmenti të lartë të këtij institucioni në këtë skandal.

Bizneset edhe më tutje shantazhohen nga Doganat e Kosovës, në emër të ligjit dhe metodës më të re analizave të riskut, ku për interes të këtyre skemave kriminale të quajtur terminale doganore të formuara nga politika dhe para politika vendore, bizneset detyrohen të futen në terminal dhe për një qëndrim pesëminutësh duhet të paguajnë 40 euro për një maunë dhe të humbin kohë në hyrje- dalje për deri sa kjo dihet që është një kosto e panevojshme që bie në kurriz të bizneseve dhe të qytetarëve në raste të blerjeve të këtyre produkteve.

Është e pakuptimtë të thuhet se tarifat enorme të larta për shfrytëzimin e shërbimeve të terminaleve janë në bazë të tregut të lirë, bazuar në konkurrencën sipas nenit 5 pika 1.3 e udhëzimit dhe në anën tjetër Ministria e Infrastrukturës, së bashku me Doganat, deklarohen se nuk do të ketë licenca të reja për terminale doganore.

Ne jemi të bindur ashtu siç janë të bindur edhe vetë bizneset se po gabohet me këtë veprim shantazhues që Doganat po bëjnë, po bien mbi bizneset dhe nuk është aspak korrekt që dikujt me instrumentin e institucionit t'i merren të ardhurat dhe t'i jepen një grupi tjetër.

Me këto fjalë po ju drejtohem juve zoti kryeministër dhe po kërkoj që t'i korrigjoni qëllimet dhe rolin negativ që po luan udhëheqja e këtij institucioni.

Këto raketime dhe kushtëzime institucionale i detyrojnë bizneset e ndershme të mbyllen dhe i lë hapësirë të mjaftueshme mafisë ekonomike që të veprojë lirshëm. Këto gjeste janë tendencë e këtyre terminaleve për të kapur...

(Ndërprerje nga regjia)

KRYESUESI: Faleminderit, zoti deputet! Fjalën e ka deputetja Margarita Kadriu-Ukelli.

MARGARITA KADRIU-UKELLI: Faleminderit, i nderuar kryesues!

I nderuar Kabinet qeveritar,

I nderuar kryeministër,

Të nderuar deputetë,

Në seancën kur e diskutuam Projektligjin e buxhetit, unë kërkova nga ju që të krijonim një komision hetimor parlamentar, i cili do të hetonte dhe do të bënte gjetjet e qëndrueshme për të vërtetën reale në mbledhjen e tatim- taksave se si kemi humbur dhe po vazhdojmë të humbim për çdo vit kalendarik nga një buxhet të tërë, duke i adresuar gjurmët e shpërdorimeve, përdorimit të dy palë dokumenteve e shumë e shumë shkelje t tjera ligjore.

Ne jemi përfaqësues të popullit këtu, andaj populli nuk na falë po qe se i mbyllim sytë para evazionit të madh fiskal dhe kontrabandës nëpër kufijtë e vendit, para korrupsionit të thellë në administratën publike sikur edhe nëpër dikasteret e Qeverisë, nëse e heshtim monopolizimin e skajshëm të ekonomisë vetëm pse kjo u garanton pushtetarëve të bëjnë miliona të paligjshëm, ndërsa bizneseve të tyre të preferuara u jepen tenderë, licenca e favore pa fund nga shteti.

E po kjo të nderuar nuk shkon më, nuk duhet të vazhdojë më kështu. Duhet kthjelltë të shikojmë se në çfarë gjendje është shteti ynë.

Ditë më parë, kryeministri Mustafa, më në fund, është shprehur hapur se duhet të eliminohen monopolet e disa kompanive publike dhe private në mënyrë që të krijohet hapësirë e barabartë për çdo biznes në tregun e lirë, të cilin e garanton vetë Kushtetuta dhe ligjet e vendit për të gjithë dhe pa dallim.

Ky është një hap para, bile së paku po pranohet e vërteta se aktualisht në Kosovë nuk ka kushte të barabarta për veprimtari ekonomike e aktivitet biznesi, për trajtim nga doganat, për kontrollin e cilësisë, për marrjen e licencave, për regjimin e çmimeve dhe për sistemin e prokurimit. Vetë pranimi i realitetit është një hap para, por gjithsesi i pamjaftueshëm.

Kosova, formalisht i ka organet përkatëse, i ka Doganat, e ka ATK-në, Agjencinë e Ushqimit dhe Veterinarisë, inspektoratet e trupat inspektues, mirëpo funksionaliteti i mirëfilltë i tyre është në pikëpyetje të madhe për shkak të ndërhyrjeve siç po i quhen tani “të të fortëve të politikës” që për një kohë të gjatë janë ushqyer nga bizneset mafioze të paligjshme, të cilët nuk po lënë gur pa lëvizur që të sabotojnë çdo përpjekje të kujtdo qoftë për të hetuar tastet kriminale nga i cili hetim do të kërkohet përgjegjësi dhe llogaridhënie nga individët, nga zyrtarët apo nga kompanitë abuzive në vend.

Nga ju, të nderuar deputetë, nga gjithë ata që nuk janë të lidhur me bizneset të cilët me mbështetjen e pushtetarëve e dëmtojnë buxhetin e Kosovës, pres që të krijonim urgjentisht Komisionin Hetimor Parlamentar, për hetimin evazionit fiskal. Ndërkaq, nga Qeveria pres që pas reagimit të kryeministrit, të ndërmerren veprime konkrete për çlirimin e shtetit nga bandat dhe hienat.

Sa për të qenë edhe më e qartë, kryeministri i ka dy mundësi para vetes, e para, të negociojë dhe bashkëjetojë me....

(Ndërprerje nga regjia)

KRYESUESI: Kryeje se tani lypin edhe tjerët për t'ua zgjatur, kryeje.

MARGARITA KADRIU-UKELLI:... të diferencohet rrënjësisht nga krimi, por jo me fjalë, por me vepra konkrete. Faleminderit!

KRYESUESI: Faleminderit! Fjalën e ka kryeministri Isa Mustafa.

KRYEMINISTRI ISA MUSTAFA: I nderuar nënkryetar i Kuvendit,
Të nderuar deputetë,

Unë s'dëshiroj fare që të marr të drejtën e deputetëve që ata të flasin, sepse koha e ime nuk hyn në kohën e deputetëve. Në qoftë se ju mendoni që ju duhet me i dhënë vetëm vlerësimet e juaja për kryeministrin, për Qeverinë, ndërkaq ne duhet të heshtim, mendoj se edhe nuk na kontribuon, sepse dëshirojmë të krijojmë raporte të komunikimit reciprok, jo të kundërshtimit të asaj që e thoni.

Ne, dje kemi aprovuar Programin e Qeverisë, programin do t'ia dorëzojmë Kuvendit të Republikës së Kosovës. Do të kemi rastin që bashkërisht të deklarohe mi për të dhe gjithsesi jo vetëm të deklarohe mi, por do të marrim parasysh të gjitha sugjerimet, vërejtjet e propozimet tuaja të cilat i jepni, në mënyrë që në periudhat e më tutjeshme ta rindërtojmë programin në bazë të interesit të përgjithshëm, edhe të pozitës edhe të opozitës, sepse përfaqësojmë vullnetin e qytetarëve në këtë Kuvend.

Unë jam shumë i bindur që programi qeverisës të cilin ne e kemi aprovuar dje për arsye se e kemi paralajmëruar qysh në mbledhjen konstituive të Kuvendit, se e kemi, por kemi punuar gjatë me ministrinë që të bëjmë planin e operacionalizimit, përkatësisht të implementimit të programit për çdo objektiv të programit, edhe këtë e kemi dhe masat e më tutjeshme të cilat duhet t'i ndërmarrim si pjesë operationale të implementimit.

Me program, po ashtu kemi siguruar kushte për zhvillim ekonomik, për punësim. Ne jemi Qeveri e cila jemi përcaktuar për ekonomi të tregut dhe në suaza të kësaj natyrisht se është e pamundshme që ne tani të përcaktojmë se cili biznes privat sa do të punësojë në të ardhmen. Ne mund të themi se sektori publik sa mund të punësojë, kryesisht sektori qeveritar, por jo edhe sektori privat, por ajo që ne kemi bërë me programin qeverisës është se jemi orientuar që të sigurojmë kushte makro ekonomike në mënyrë që punësimi t'i përgjigjet së pari fluksit vjetor të pa punëve që hyjnë në tregun e punës dhe pastaj më vonë edhe zvogëlimit të kontingjentit të pa punëve të cilët janë që presin në zyrat për punësim të Ministrisë së Punës dhe Mirëqenies Sociale.

Dhe, unë jam i bindur që këtë mund ta realizojmë hap pas hapi. S'mund ta bëjmë këtë as për 2 muaj, as për 3 muaj, as për 6 muaj, sepse kushtet ekonomike të cilat ne duhet t'i krijojmë, reformat fiskale të cilat duhet t'i bëjmë, ndryshimet në ligjet për tërheqjen e investitorëve të

jashtëm që duhet t'i bëjmë, nuk bëhen shpejt, bëhen më ngadalë për se me këtë ne duhet ta fitojmë besimin e qytetarëve.

Pajtohem plotësisht që ne duhet të bëjmë një reformë sa i përket kompanive publike dhe të qeverisjes korporative të kompanive publike, e kemi këtë Kuvend. Ne do të kërkojmë raportet e çdo kompanive publike që të prezantohen para jush, të vlerësoni ju performansën e kompanive publike dhe të bordeve të kompanive publike të cilat i ka votuar ky Kuvend, po ashtu edhe të menaxherëve të kompanive publike.

Nuk kemi nevojë që të japim vlerësime paraprake për këtë, por kemi nevojë që këtu të diskutojmë për performansës e tyre. Performansa nuk është e mirë. Këtë performansë duhet ta shohim, nuk është e mirë që ne t'i politizojmë bordet e kompanive publike. Ne duhet të shkojmë atje dhe të zgjedhim njerëz profesionalistë dhe ekipet menaxhuese të kompanive publike, sepse ata duhet të punojnë për interes të publikut. Ai interes i publikut është interes i qytetarit, i cili duhet të konsumojë shërbimet që i ofrojnë ato kompani me çmime më të ulëta dhe me cilësi më të lartë. Kjo është objektivi ynë themelor.

Është bërë problematik çështja e njehsorëve. Ne informatën të cilën e kemi deri më tani është se ka gjashtë muaj që Prokuroria Publike po zhvillon hetime lidhur me njehsorët.

Ne tani nuk mund të japim ndonjë vlerësim lidhur me ta, sepse duhet të dalë vlerësimi i saktë edhe i kompanive të cilat e kanë bërë ekzaminimin e këtyre njehsorëve edhe i Prokurorisë lidhur me këta njehsorë.

Informatat e deritanishme që kemi është se qytetarët nuk janë dëmtuar sa i përket matjes, por se disa komponentë të njehsorëve nuk janë të cilësisë ose standardeve të cilat duhet t'i plotësojnë dhe për atë duhet ta kemi një informatë të saktë këtu në Kuvend, por këtë informatë nuk e kemi sot, sepse janë duke u zhvilluar hetimet dhe në momentin që ato përmbillen, do ta kemi edhe këtë informatë.

Unë edhe vetë jam deklaruar se ne duhet ta bëjmë një ekzaminim të qartë të cilësisë së ushqimeve, përkatësisht të cilësisë së grurit dhe të millit që e përdorin qytetarët.

Kam kërkuar që të formohet një komision i veçantë, i cili do t'i marrë mostrat, do t'i dërgojë në një Institut një vendi të Bashkimit Evropian, në mënyrë që të mos kemi ndërhyrje në vlerësimin e cilësisë së millit dhe grurit që e përdorin, këtë do ta bëjmë dhe për këtë ne do ta njoftojmë Kuvendin, sepse është detyrë e jona që dimë se me çfarë po ushqehen qytetarët tanë.

U hap këtu edhe problemi i Gjykatës Speciale. Ne kemi tani një trup koordinues në të cilën është presidentja, është kryetari i Kuvendit, në atë trup koordinues, jam unë si kryeministër dhe është ministri i sektorit të caktuar.

Tani për tani po punohet në tekstin e ndryshimit të Kushtetutës, i cili do të vijë si propozim në Kuvend, prandaj deputetët do ta kenë të gjithë atë, sepse s'mund askush të vendosë jashtë deputetëve për atë.

Po punohet në tekstin e Ligjit mbi Gjykatën Speciale dhe po punohet në tekstin e statutit për Gjykatën Speciale.

Të gjitha këto dokumente ju do t'i keni në Kuvend dhe të gjitha këto dokumente ndoshta do t'i diskutojmë paraprakisht.

Ne kemi kërkuar që përmes presidentes të zhvillohet kontakti edhe me partitë që janë në opozitë në mënyrë që ata të njoftohen para se të hyjmë në Kuvend lidhur me të gjitha këto dokumente dhe po ashtu të merret edhe opinionimi i tyre lidhur me këto dokumente dhe gjithë ne do t'i njoftojmë edhe deputetët tanë edhe do ta njoftojmë Kuvendin në momentin kur ne ta marrim propozimin, sepse as ne si Qeveri akoma si kemi marrë propozimin e këtyre dokumenteve, në moment që vjen në Qeveri ne në procedura të rregullta do t'ia japim Kuvendit.

Unë vetëm kërkoj që ne të kemi një bashkëpunim, të gjitha këto që po i hapni do të thotë janë çështje të cilat realisht kërkojnë zgjidhje, për të cilat ne do të angazhohemi të bëjmë zgjidhje. Do të angazhohemi të bëjmë zgjidhje edhe në fushën e ekonomisë, sepse ka probleme të konkurrencës të pabarabartë në treg edhe ndërmjet sektorit publik edhe sektorit privat, ka probleme edhe të konkurrencës në mes vetë sektorit privat, sepse kemi firma të mëdha të cilat i kanë ngulfatur firmat e vogla në procesin e konkurrencës.

Ka probleme me një pabarazi sa i përket dhënies së licencave edhe të drejtave për hyrje në treg të disa firmave, të cilat ne do t'i shohim hap pas hapi në ministri të caktuara dhe të marrim masa maksimale që të krijojmë një treg i cili do të funksionojë. Me funksionimin e këtij tregu jam i bindur që pastaj ne do të lëshojmë frymëmarrje në sektorin privat, sepse mbi të kemi bazuar zhvillimin ekonomik dhe do të arrijmë që të krijojmë prosperitet zhvillimor dhe të fillojmë t' i zgjidhim problemet për të cilat janë preokupuar qytetarët tanë dhe jemi të preokupuar edhe ne, sepse përfaqësojmë ata qytetarë këtu. Faleminderit!

KRYESUESI: Faleminderit, zoti kryeministër! Fjalën e ka deputeti Visar Ymeri.

VISAR YMERI: Faleminderit, kryesues!

Për fillim vetëm një çështje, nuk kërkoj askush që mos t'u jepet fjala kryeministrit ose ministrave, natyrisht se në këtë pikë të rendit të ditës këta kanë të drejtë ta marrin fjalën, por siç që kemi praktikuar edhe në të kaluar, këta e marrin në fund pasi që të përfundoj koha e deputetëve edhe pastaj, ata ose mund t'u përgjigjen çështjeve që i kanë ngritur deputetët ose ta ngrenë një çështje që këta e konsiderojnë si të rëndësishme.

E dyta, unë e morra fjalën këtu për të folur për dy çështje që në fakt janë të ndërlidhura njëra me tjetrën, por para se të nis për këto s'kam qare pak pa folur edhe për këto çka i tha kryeministri, sepse ju referua disa çështjeve që u ngritën këtu në Kuvend.

Së pari, nuk mendoj që është e drejtë nga kryeministri që t'ia hedhë përgjegjësinë Kuvendit për bordet edhe menaxhues të kompanive publike, sepse ato emërohen nga Qeveria e jo nga Kuvendi, kryeministër, ju thatë që votohen në Kuvend. Nuk votohen ato në Kuvend, nuk janë votuar asnjëherë, madje-madje edhe raporti i performansës që na silltet në Kuvend, na silltet vetëm sa për sy e faqe, shpeshherë është sjell me një vit e gjysmë vonesë.

Tjetra që u ngrit këtu ka të bëjë këto që i thotë kryeministri në formën e premtimeve, në formën e zotimeve tash kisha për të thënë dhe pastaj ato që janë thënë edhe më herët, po ashtu në formë të premtimeve- zotimesh që nuk janë realizuar kur, për shembull na është thënë para tri jave ose dy jave kur e kemi mbajtur diskutimin për raportimin për dialogun në Bruksel, që do të na vije shumë shpejt marrëveshja e nënshkruar atje, e përkthyer në gjuhën shqipe. Kjo ende nuk ka ndodhur, nuk po e di se sa ka nevojë edhe sa ka kohë të nevojshme që i duhet Qeverisë për ta përkthyer atë tekst, mirëpo ne jemi duke e pritur atë si deputetë të Kuvendit të Republikës së Kosovës.

Po ashtu u është thënë disa herë punëtorëve të Fabrikës së Tubave që çështja e tyre do të trajtohet dhe do të zgjidhet me shpejtësi.

Po ua kujtoj, më 21 shkurt, të vitit 2013, me iniciimin e Grupit Parlamentar të Lidhjes Demokratike të Kosovës, Kuvendi i Republikës së Kosovës e pat votuar një rezolutë në të cilën kërkohet të zbatohet vendimi i Gjykatës Kushtetuese për sa i përket kësaj çështje, vendim ky i cili është nxjerr nga Gjykatës Kushtetuese në vitin 2009 dhe kjo ende nuk ka ndodhur. Pra, disa herë kemi kërkuar përgjegjësi nga Qeveria e kaluar pse nuk po zbatohet kjo, madje- madje kemi ardhur edhe deri në atë pikë ku edhe vetë Grupi Parlamentar i Partisë Demokratike të Kosovës, atë botë, po ashtu inicionin rezoluta në Kuvendin e Republikës së Kosovës për ta trajtuar këtë çështje dhe asnjëherë nuk është trajtuar ose të paktën nuk i është realizuar as pjesërisht e lere më në tërësi ky vendim i Gjykatës Kushtetuese. Gjatë fushatës parazgjedhore, krejt prej partive politike u kanë dhënë premtime këtyre punëtorëve se do ta zgjidhin çështjen e tyre, dhe sipas punëtorëve, tash po flas natyrisht se nuk kam qenë aty, por sipas punëtorëve, në takimin që e kanë pasur me Isa Mustafën, atëherë kryetar i Lidhjes Demokratike të Kosovës dhe tash edhe kryeministër i Republikës së Kosovës, zoti Mustafa u kishte thënë që po e parafrazoj mënyrën siç ma kanë thënë punëtorët e mund edhe të gaboj këtu.

(Ndërprerje nga regjia)

KRYESUESI: Ju lutem, përfundoje, jepjani një kohë të vogël ta përfundojë se koha të kalojë.

VISAR YMERI: Në muajin e parë të Qeverisë sime merreni kryetarin Sfarqa dhe këtë punë kam me e krye. Kështu iu kishte thënë punëtorëve, domethënë u bënë tre muaj të qeverisjes së Isa Mustafës dhe kjo punë nuk u krye.

E njëjta gjë pastaj po ndodh edhe me trajtimin që po ua bënë AKP-ja punëtorëve të “Grandit”, të cilët herë po kërcënohen se do të hiqen nga aty me polici dhe herë po kërcënohen se do të përjashtohen nga puna nëse vazhdojnë që të mbesin anëtarë të Sindikatës së “Grandit”, siç është thënë ditëve të fundit.

Pra, këto manipulime që po i bën AKP-ja ose më saktësisht, Autoriteti për Likuidim, me këta punëtorë duhet të ndërpriten dhe punëtorëve askush, asnjë institucion nuk ka të drejtë në Kosovë t’iu thotë që nuk kanë të drejtë të organizojnë sindikata, sepse organizimi sindikal, të paktën, është i mbrojtur me ligj në Republikën e Kosovës dhe ky ligj ua mundëson edhe garanton punëtorëve lirinë që ata të organizohen në sindikata dhe të përbashkuar t’i paraqesin kërkesat e tyre dhe mbrojtjen e të drejtave të tyre. Faleminderit!

KRYESUESI: Faleminderit! Unë e kisha parasysh atë nen të Rregullores se e njoh tepër mirë, por me që të gjithë u morëm vesh bashkë që sot do t' u japim fjalën gjithë atyre që janë paraqitur dhe kohën e dyfishuam mendoj që s'ka nevojë ta diskutojmë atë problem se u morëm vesh bashkë edhe të gjithëve ju pëlqej kjo. Fjalën e ka Shpejtim Bulliqi.

SHPEJTIM BULLIQI: Faleminderit, kryesues!

I respektuar kryeministër,

Të respektuar ministra,

Kolegë deputetë,

Qytetarë të nderuar,

Arsyen pse desha të marrë fjalën, është rasti i fundit i cili ndodhi me hyrjen e mallrave të rrejtshme përmes Doganave të Kosovës.

Sigurisht që paraprakisht disa kolegë deputetë e nxitën këtë problem. Unë nuk dua ta zgjas por dua të shtoj disa gjëra.

Jemi të njohur se për mallra siç është gruri, misri, mielli e tjera të cilat futen brenda territorit të Kosovës paguajnë një TVSH prej 16%, ndërsa ushqimi për kafshë nuk ka TVSH.

Sipas informatave që janë marrë, një kompani e caktuar brenda një periudhe kohore brenda territorit të Kosovës ka futur mallra të emëruara si ushqim për kafshë e që në fakt pas kontrolleve të bëra nga inspeksioni fito-sanitar i AVUK-ut ka rrjedhur se realisht këto mallra nuk kanë qenë ushqim për kafshë, por ka qenë grurë i klasës së parë.

Sigurisht që arsyet po dihen, që t'i iket pagesës së TVSH-së. Faktikisht, gjatë kësaj periudhe kohore, llogaritet që brenda një dite janë futur brenda territorit të Kosovës diku rreth 60 maune, përkatësisht kamionë të cilët realisht çdo njëri prej tyre kamionëve është dashur që të derdhë një shumë prej 800 euro në buxhetin e Kosovës. dhe sa periudhë kohore ka zgjatur kjo formë e futjes së këtyre mallrave vërtet është ende e paqartë e cila shpresojmë që me ndërkohë do të qartësohet.

Sigurisht që në qoftë se do të bëjmë një kalkulim vetëm brenda një dite në territor të Kosovës, janë futur- thashë 60 maune dhe në qoftë se çdo njëra prej tyre është dashur për afërsisht të paguajnë nga 800 euro, atëherë del se buxheti i Kosovës është dëmtuar diku brenda një dite për 48 mijë euro.

Tash ne nuk e dimë saktësisht sa periudhë kohore ka zgjatur kjo formë e futjes së këtyre mallrave, prandaj do të kërkonim nga ministrinë përkatëse që të formohet një komision dhe në një periudhë të caktuar kohore t'i japë një informacion Kuvendit rreth krejt kësaj ecurie. Faleminderit!

KRYESUESI: Faleminderit! Fjalën e merr deputeti Veton Berisha.

VETON BERISHA: I nderuar kryesues Hamiti,

I nderuar zoti kryeministër,

I nderuar Kabinet qeveritar,

Të nderuar kolegë deputetë,

Qytetarë të nderuar,

Unë do të shfrytëzoj këtë minutash timen të rezervuar për në këtë pikën jashtë rendit të ditës dhe do të mundohem brenda 30-minutëshit t'i paraqes katër çështje.

Aktualisht është duke shkuar fushata e sensibilizimit për regjistrimin e fëmijëve ose personave të paregjistruar deri më tani dhe një punë mjaftë mirë është duke bërë Ministria e Pushtetit Lokal dhe Ministria e Punëve të Brendshme.

Me këtë rast po ashtu ftoj edhe komunat që ta bëjnë një punë pro aktive në kuptimin e asaj që të bëjë ftesë që kjo fushatë të intensifikohet për fatin që është një prej vërejtjeve që jepet zakonisht në raportet, qoftë të Progresit, qoftë raporte të tjera ku akoma kemi fëmijë edhe persona që nuk janë të regjistruar në regjistra civilë.

Po ashtu edhe shoqëria civile sigurisht që duhet ta luajë një rol jashtëzakonisht të madh edhe organizatat të cilat merren po ashtu me këtë dukuri që të mos kemi persona të paregjistruar në Kosovë dhe të jetë një punë më pro-aktive nga gjithë mekanizmat të cilët merren me këtë punë që të mos kemi asnjë të regjistruar.

Sigurisht unë do të mundohem që përpos vërejtjeve dhe kritikave të lëvdoj edhe punët e mira të cilat bëhen në këtë rast. Më lejoni që të komplimentoj ministrin për Arsim, Shkencë dhe Teknologji, i cili vërtet kërkesave tona po i përgjigjet në formën më të mirë, mirëpo gjithnjë kërkohet që të bëhet hala punë më mirë se kjo fushë e tij është shumë e rëndësishme për komunitetin të cilin unë e përfaqësoj.

Po ashtu edhe komuna e Gjakovës, ka bërë disa investime nëpër vendbanime ku banon komuniteti egjiptian, edhe Peja, Istogu dhe vendbanime tjera.

Kjo praktikë është mirë që të respektohet ose të ndiqet për shkak se nuk jemi të interesuar vetëm të shohim vetëm gjëra të këqija, por në rast se bëhen veprime të mira, vërtet që ne do t'i lëvdojmë.

Një shqetësim jashtëzakonisht i madh që po ballafaqohet komuniteti egjiptian gjatë gjithë kohës në tërësi, është i vetmi komunitet i njohur me Kushtetutë, i cili nuk ka qasje në Radiotelevizionin Publik të Kosovës, në RTK.

Me gjithë përpjekjet tona të vazhdueshme ndër vite edhe tash së fundi prej që unë jam deputet, janë në përpjekje të vazhdueshme që tentojmë të respektohet Kushtetuta, Ligji për të drejtat dhe interesat e komuniteteve, Ligji për RTK-në, Ligji për mediat, absolutisht ka fusha ku na jepet kjo e drejtë që edhe komuniteti egjiptian të ketë hapësirë mediave, mirëpo fatkeqësisht deri më sot me gjithë kërkesat të parashtruara për një takim të mundshëm që ne të analizojmë dhe të na jepet një mundësi ta kemi minutazhën në RTK, akoma nuk kemi arritur.

E ftoj kryeministrin dhe personat përgjegjës të cilët janë të thirrur për ta implementuar, për ta respektuar ligjin që të na ndihmojnë në këtë proces dhe ne të kemi minutazhin në Radiotelevizionin e Kosovës.

(Ndërprerje nga regjia)

KRYESUESI: Faleminderit, zoti deputet!

Deputetja Synavere Rysha e ka fjalën.

SYNAVERE RYSHA: Faleminderit, nënkryetar!

Të nderuar ministra,

Deputetë të nderuar,

Çështja të cilën dua ta trajtoj sot para jush ka të bëjë me arsimin e lartë publik, më konkretisht, universitetet publike në Kosovë.

Viteve të fundit ka pasur një rritje të numrit të institucioneve publike të arsimit të lartë në vend.

U hapën universitete publike nëpër komunat e Kosovës si pjesë e reformave të Qeverisë së Kosovës, në arsim.

Fillimisht u hap Universiteti i Prizrenit, pastaj Universiteti i Pejës, për të vazhduar me universitetet në Gjilan, Gjakovë dhe në Mitrovicë.

Ishin vendime që u përkrahën nga të gjithë qytetarët dhe u mirëpritën, sidomos nga të rinjtë dhe të rejtat të cilët kishin synim studimet, veçanërisht nga ajo kategori familjet që ishin me të ardhura të pakta financiare.

Nuk e kemi të qartë se nga ky projekt arsimor nga Qeveria e Kosovës si u anashkalua komuna e Ferizajt, para dy viteve kur kishte marrë vendim për themelimin e tri universiteteve të fundit, ndërsa pa përkrahje la vetëm qytetarët e komunës së Ferizajt.

Kjo më shumë ishte brengosëse kur dihet se Ferizaj i ka plotësuar kushtet më shumë se sa shumë komuna tjera për të pasur universitetin publik në këtë rajon.

Për kah numri i banorëve është komuna e tretë në Kosovë, pas Prizrenit në bazë të kushteve ekzistuese është dashur të hapet universiteti tjetër në Ferizaj.

Një aspekt tjetër shumë i rëndësishëm që do të ishte arsye për t'i përkrahur qytetarët e kësaj komune se Ferizaj kontribuon në buxhetin e Kosovës përmes taksave dhe tatimeve që grumbullohen brenda vitit si komunë, e dyta pas Prishtinës.

Konsiderojmë se ky fakt nuk u mor parasysh fare nga Qeveria dhe u lanë anash qytetarët e kësaj ane. Ky pra ishte një shembull i keq për qytetarët e Ferizajt.

Në një mënyrë ky kontribut i këtyre tatimpaguesve që mbushin arkën shtetërore të Kosovës, ka qenë dhe është obligim i Qeverisë ndaj tatimpaguesve t'ua kthejë një pjesë të kontributit në formë të përkrahjes, pra një mundësi e mirë ishte hapja e Universitetit Publik.

Vlen të theksohet në Ferizaj ekziston Fakulteti i Shkencave të aplikuara në kuadër të Universitetit “Hasan Prishtina” dhe ka katër degë, kryesisht makineri dhe përpunim druri.

Nga praktika këto drejtime janë treguar më pak atraktive për femrat dhe kërkesa jonë për hapjen e drejtimeve të reja është domosdoshmëri dhe kërkesë e arsyeshme edhe nga ky fakt, edhe pse kryeministri nuk është, këtë kërkesë ia adresojmë kryeministrit Mustafa, gjithashtu edhe deputetëve.

Qytetarët e Ferizajt kërkojnë me të drejtë të kenë Universitet Publik në Ferizaj, hapjen e drejtimeve të reja në kuadër të këtij Universiteti, të cilat do të mundësonin studime më të suksesshme dhe më me pak shpenzime.

Gjithashtu do të kursenin kohën duke ditur se nga dy orë në ditë humbin nga udhëtimi duke bërë Ferizaj-Prishtinë.

Në fund të nderuar, studentët tanë presin që vitin akademik 2015-2016 ta fillojnë me Universitetin e ri. Me një fjalë presin t’u krijohen mundësi për studime më afër ...

(Ndërprerje nga regjia)

KRYESUESI: Faleminderit, zonja deputete!

Zotërinj deputete dhe deputetë,

Edhe një herë e harxhuam atë kohë që e lypëm, me të gjithë që janë paraqitur, mirëpo unë ju informoj që më vonë janë paraqitur, pasi thanë që po e kryejnë janë paraqitur Daut Haradinaj, Time Kadrijaj edhe Enver Hoti. A doni t’i dëgjoni këta për katër minuta.

Daut Haradinaj, e ka fjalën, 3 minuta.

DAUT HARADINAJ: Faleminderit, kryesues!

Nëse ja u marrë kohën e çmueshme edhe mund ta tërhiqi fjalën, po gjithsesi nëse më jepet e drejta shumë shkurt.

Faleminderit shumë, kryesues!

Kështu që nuk ka nevojë t’u drejtoheni deputetëve a doni për t’i dëgjuar po a do të na japësh fjalën.

KRYESUESI: Veç një minutë se je në transmetim direkt edhe të jemi korrekt. Ju deputetët...

DAUT HARADINAJ: Faleminderit, shumë!

E tërhiqi fjalën edhe u krye.

KRYESUESI: Jo, jo, jeni ju deputetët që një herë kërkuat për ta vazhduar, tani thatë pse po vazhdohet.

(Reagime nga salla)

Fjalën e ka Time Kadrijaj.

TIME KADRIJAJ: E tërheq edhe unë fjalën kryesues.

KRYESUESI: Faleminderit! Fjalën e ka Enver Hoti.

ENVER HOTI: Faleminderit, kryesues!

Është e vërtetë që jam paraqitur pak me vonesë edhe ju kërkoj falje për këtë thyerje të kësaj rregulle, por e mora fjalën për shkak të një paraqitje që e bëri kryeministri, me respekt.

I nderuar Kabinet qeveritar,

Të nderuar deputetë,

Ishte mirë shumë ai program që e paraqiti edhe atë çka kemi mundur ta kemi. Por për t'i realizuar të gjitha ato objektiva mund të tërhiqi vëmendjen te gjendja e administratës në Qeverinë e Republikës së Kosovës dhe te disa prioritete që i ngriti kryeministri.

Mendoj se është një konstatim bukur i përgjithshëm edhe goxha i saktë që administrata është shndërruar ndoshta në një çerdhe të keq-qeverisjes dhe burim i së keqes.

Prandaj Qeverinë e kisha inkurajua që të marrë masa për të bërë reforma të thella brenda administratës së Qeverisë.

Sa u përket ndërmarrjeve publike, edhe aty jemi në një gjendje e cila nuk jep shumë shpresa se ato ndërmarrje do të zhvillohen dhe do t'i zhvillojnë politika të tjera edhe një herë e përgjithmonë do të shkëputen nga agjendat e politika joformale dhe do të jenë adresë e politikanëve të ndryshëm për të ndikuar.

Te sektori privat është një gjendje jashtëzakonisht e vështirë dhe e keqe, sepse për mendimin tim sektori i lirë privat nuk ekziston.

Sektori privat është i lidhur ngushtë me kompanitë, me ndërmarrjet të cilat prapa tyre qëndrojnë politikanë të fuqishëm të cilët janë të instaluar në Qeveri dhe në këtë konstatim mendoj se këtu po zhduket edhe shtresa e mesme e njerëzve, kjo gjendje vazhdimisht po ndikon edhe në mirëqenien e njerëzve dhe qytetarëve tanë.

Prandaj, për mendimin tim në sektorin privat do të ketë shumë punë për t'u liruar një hapësirë e konkurrencës së lirë dhe mundësi të barabarta për të gjithë ata njerëz të cilët kanë vullnet për të

punuar, por nuk kanë mbështetjen e politikanëve në politika të caktuara edhe brenda Qeverisë. Ju faleminderit, kryesues!

KRYESUESI: Të gjithë janë paraqitur. Vjosa Osmani, një minutë, një e gjysmë, shkurt, se ke folur.

VJOSA OSMANI: Faleminderit!

Sa për sqarim, çështja që unë e ngrita nuk ka të bëjë me ekipin politik koordinues, por ekipi teknik i cili negocion tekstin e amendamentit kushtetues dhe të Ligjit për Gjykatën Speciale. Ky ekip është formuar nga presidentja dhe përfshinë të gjithë institucionet, pos Kuvendin.

Ndërkaq në të kaluarën ekipi dialogues për sundimin e ligjit që, ndër të tjera, ka negociuar edhe çështjen e Gjykatës Speciale, ka përfshirë Komisionin për Legjislacion, Komisionin për Integritim Evropian dhe Komisionin për Siguri. Është hera e parë tani që këto komisione po injorohen në procesin e negocimit dhe hartimit të teksteve. Pra, janë fshirë tërësisht përderisa të gjitha institucionet tjera janë aty.

Pra, kërkesa ime është që Kuvendi prapë të bëhet pjesë e ekipeve në mënyrë që të sigurojmë një mbështetje më gjithëpërfshirëse të një procesi kaq të rëndësishëm për Kosovën.

KRYESUESI: Faleminderit!

2. Koha për pyetje parlamentare

Ju njoftoj që janë 38 pyetje parlamentare dhe tash edhe një herë të merremi vesh bashkë. A jeni ju që të procedohen të gjitha këto, mos ta marrim një orë, por t'i kryejmë të gjitha a po doni një orë punë. Ju lutem po dua me dorë për t'u deklaruar, mos të bisedojmë më. A jeni t'i procedojmë të gjitha sot? Kush është kundër? Shumica janë që t'i procedojnë të gjitha çka procedohen. Faleminderit!

Atëherë, deputeti Ismajl Kurteshi, ka pyetje për ministrin Hajredin Kuçi, urdhëro zoti deputet.

ISMAJL KURTESHI: Faleminderit!

Kjo është hera e tetë që unë shtroj pyetje parlamentare dhe ministrat nuk janë, ne u deklaruam për të bërë pyetje parlamentare, por shtrohet pyetja- kujt t'ia bëj këto pyetje parlamentare. A janë ministrat të obliguar të vijnë për të na u përgjigjur këtu apo është kjo çështje fakultative? Nëse është fakultative atëherë vërtet s'ka kuptim edhe për të shtruar pyetje, nëse ata kanë për obligim të vijnë për t'u përgjigjur atëherë duhet me qenë të përgjegjshëm edhe të dëshmojnë se janë serioz dhe se janë transparent. Kur ata nuk kanë transparencë ndaj deputetëve, qysh sillen ndaj qytetarëve.

Unë nuk dua ta shtroj pyetjen në ajër, prandaj nuk e shtroj këtë pyetje. Kjo është hera e dytë që i drejtohem Hajredin Kuçit.

KRYESUESI: Faleminderit! Është e drejta jote.

Deputeti Zafir Berisha, pyetje për ministrin Hajredin Kuçi. Zafir Berisha.

ZAFIR BERISHA: Unë pyetjen për mikun tim të vjetër e kam krye, e kam një pyetje për një ministër tjetër.

KRYESUESI: Kur të vjen radha, s'ke pyetje, tash s'ke pyetje.

ZAFIR BERISHA: Jo, unë kam pyetje, por për Hajredin Kuçin e kam kryer, bile edhe në fjalor s'po e gjejnë atë që e kam thanë. Faleminderit!

KRYESUESI: Deputeti Daut Haradinaj, pyetje për ministrin Skender Hyseni.

DAUT HARADINAJ: Të njëjtën pyetje e kam pasur edhe për javën e kaluar e përsëris prapë, duhet të vijë ministri të na raportoj - sa policë janë në hetime nga Inspektorati për dhunën e përdorur në protestën e fundit.

Çdo seancë do të përsëritet pyetja e njëjtë deri ta marr përgjigjen nga ministri.

KRYESUESI: Faleminderit, zoti deputet!

Deputeti Faton Topalli, pyetje për ministrin Skender Hyseni, nuk është deputeti, nuk është ministri.

Deputeti Ramiz Kelmendi, pyetje për ministrin Abdullah Hoti. Nuk janë asnjëri.

Deputetja Vjosa Osmani, pyetje për ministrin Arban Abrashi edhe këta nuk janë.

Deputeti Pal Lekaj, pyetje për kryeministrin Isa Mustafa.

PAL LEKAJ: Faleminderit, kryesues!

Të nderuar deputetë,

Kjo e tregon seriozitetin e Qeverisë edhe të kryeministrit, por edhe të Kabinetit dhe pyetja ime për zotin Mustafa është: cilat janë marrë masat për vërshimet që kanë ndodhur në Kosovë. Dihet që ka pasur edhe viktime që i shprehi ngushëllime familjes. Unë e di që Njësia Zhytëse e FSK-së ka vepruar që i falënderoj, por aty janë shkaktuar edhe dëme shumë të mëdha. E kemi këtu, mund të përgjigjet edhe ministri për Bujqësi, këtu e kemi dhe mendoj që është një çështje mjaftë e rëndësishme, sepse i ka atakuar kulturat e mbjellura vjeshtore. Faleminderit!

KRYESUESI: Faleminderit, zoti deputet!

Deputeti Pal Lekaj, pyetje për ministrin Abdullah Hoti.

PAL LEKAJ: Këtë pyetje prapë po e them për qytetarët, sepse po e shoh seriozitetin e ministrave këtu, shumicën e kohës nuk janë këtu, prandaj pyetja ime kishte me qenë për punëtorët e Fabrikës së Tubave të Ferizajt, sepse atëherë kur është marrë vendimi nga ky Parlament, nga Gjykata Kushtetuese, ata kanë bërë dasmë dhe me dikën janë kurorëzuar, por tani po më duket që ka ardhur koha e shkurorezimit, sepse nuk janë serioz në implementimin e kësaj pagese. Faleminderit!

KRYESUESI: Faleminderit, zoti deputet!

Deputetja Time Kadrijaj, pyetje për ministrin Skender Hyseni.

TIME KADRIJAJ: Faleminderit, kryesues!

Nuk është çudi që po grumbullohen pyetjet parlamentare, se normal po barten prej një seance në seancën tjetër, se asnjëherë ministrat nuk janë prezentë këtu.

Pyetja që e kam parashtruar për ministrin ka qenë: Shumë nga vendet e Bashkimit Evropian nuk po e lejojnë dy shtetësinë, prandaj kjo ka bërë që shumë qytetarë kosovarë që jetojnë në këto vende të heqin dorë nga nënshtetësia shqiptare në mënyrë që të marrin shtetësinë e vendeve të BE-së ku jetojnë. Dhe pyetja është. Sa qytetarë kanë hequr dorë nga dy nënshtetësia dhe a ka raporte të sakta dhe cili është veprimi i ardhshëm i ministrit në këtë drejtim që të llojë dhe negociojë me vendet e BE-së në mënyrë që këtyre qytetarëve t' u lejohet dy shtetësia.

KRYESUESI: Faleminderit! Ju e dini unë s'kam nevojë t' ju them, është e drejta e juaj tri herë ta përsërisni pyetjen, mbasandaj bëhet me shkrim. Kështu që po vazhdojmë. Deputeti Rustem Berisha, pyetje për ministrin Haki Demolli, urdhëro!

RRUSTEM BERISHA: Faleminderit, kryesues!

Të nderuar deputetë,

Kabinet qeveritar,

Të nderuar qytetarë,

Mbrojtja dhe siguria në Republikën e Kosovës janë të një rëndësie të veçantë për faktin e mjedisit strategjik, politik dhe ekonomik.

Besoj se ne të gjithë jemi dakord se Kosovës i duhet një qasje e re në këtë sferë, një qasje më e fortë, një qasje më dinamike, një bashkëpunim më i mirë në mes të gjithë dikastereve të sektorit të sigurisë.

Aleanca për Ardhmërinë e Kosovës si parti politike vazhdimisht është angazhuar që të zhvillojë, të ndihmojë dhe mbështes politikat shtetërore në fushën e mbrojtjes dhe sigurisë, andaj pyetja e ime për ministrin Haki Demolli është: Zoti ministër, a ka mundësi të na informoni rreth transformimit të FSK-së në Ushtri të Kosovës dhe kur do ta kem Ligjin për Forcat e Armatosura, në Kuvend? Faleminderit!

KRYESUESI: Zoti ministër, e ke fjalën.

MINISTRI HAKI DEMOLLI: Faleminderit, i nderuar kryesues i Kuvendit!

Të nderuar deputetë,

Të nderuar kolegë ministra,

I nderuar deputet Berisha,

Duke ju falënderuar për pyetjen, unë do t'ju thosha, Ministria e FSK-së e ka përgatitur draft-ligjin për ndryshimin dhe plotësimin e ligjeve që kanë të bëjnë me Forcat e Armatosura të Kosovës. Ministria e Financave, para disa ditësh për këtë ligj ka lëshuar deklaratën financiare, kurse Ministria për Integritet Evropian, deklaratën për harmonizimin me legjislacionin e Bashkimit Evropian. Andaj, i njëjti gjatë javës së ardhshme do të procedohet në Qeveri dhe më pastaj sigurisht do t'ia sjellë këtij Kuvendi për aprovim.

Me këtë rast duhet theksuar edhe faktin tjetër, se para aprovimit të këtij draft-ligji, Kuvendi duhet t'i aprovojë amendamentet kushtetuese që kanë të bëjnë me transformimin e FSK-së në Forcë të Armatosur të Kosovës.

Unë besoj se ky Kuvend do të votojë pro këtyre amendamenteve kushtetuese, sepse është në interesin strategjik të Kosovës, për të marrë përgjegjësitë për çështjet e sigurisë së vendit.

Përndryshe, një fakt i tillë është përcaktuar edhe në planin e Ahtisarit, në të cilin decidivisht thuhet se Kosova do të zhvillojë strategji për një transferim të plotë të përgjegjësisë të sigurisë tek autoritetet kosovare.

Zotësia për të plotësuar nevojat e sigurisë me forca vendore, gjithashtu është një parakusht për integritet në struktura euroatlantike.

Për transformimin e FSK-së në Forca të Armatosura të Kosovës, janë tri objektiva themelore.

1. Profesionalizimi i forcave,
2. Gatishmëria për përkrahjen e autoriteteve civile dhe pjesëmarrjen në misione ndërkombëtare, dhe
3. Krijimi i kapaciteteve për mbrojtjen e sovranitetit dhe integritetit të vendit si dhe qytetarëve, pronën dhe interesat e Kosovës.

Forcat e Armatosura të Kosovës, në rolin e saj si forcë mbrojtëse, do të fokusohen në mënyrë strikte në mbrojtjen e territorit.

Po ashtu, më duhet të theksoj se FSK-ja do të transformohet në një forcë e cila jo vetëm që do t'i mbrojë interesat e sigurisë së Kosovës, por do të kontribuojë edhe në stabilitetin dhe sigurinë rajonale dhe ndërkombëtare në përgjithësi.

Ky proces i transformimit do të zhvillohet duke u bazuar në parimet e transparencës dhe do të jetë i koordinuar me NATO-në dhe institucionet tjera euroatlantike.

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

RRUSTEM BERISHA: Po e kam edhe një pyetje.

Zoti ministër, dinamikat e transformimit të FSK-së në Forca të Armatosura të Republikës së Kosovës, a janë në përputhje me rekomandimet e rishikimit strategjik të sektorit të sigurisë. Faleminderit!

KRYESUESI: Ministër, tash më shkurt e ke, ti e di.

MINISTRI HAKI DEMOLLI: Kryesuesi po thotë më shkurt, prandaj edhe unë do të përgjigjem më shkurt.

Vërtet, procesi i transformimit të FSK-së në Forcë të Armatosur të Kosovës, do të zgjasë në tri faza apo do të zhvillohet në tri faza dhe pikërisht është në pajtim me sektorin e sigurisë, me rishqyrtimin e sektorit të sigurisë.

KRYESUESI: Deputeti, Bekim Haxhiu, pyetje për ministrin Imet Rrahmani.

BEKIM HAXHIU: Faleminderit, i nderuar kryesues!

Unë e kuptoj ministrin Rrahmani që vërtet e ka marrë njërin prej sektorëve më problematik dhe pyetja ime ka të bëjë kryesisht rreth zhvillimeve të cilat janë sa i përket sektorit të barërave. Por edhe ministri duhet të na tregoj a është i gatshëm të merret me këto problematika të cilat i ka marrë për t'i udhëhequr me këtë sektor të ndihshim, për arsye se mungesa e tij në Komisionin Parlamentar për Shëndetësi dhe sot mungesa e tij këtu dëshmon që ai nuk është shumë i gatshëm për t' u marrë me këto problematika.

Por unë dua ta ngrit një çështje të cilën e kam ngrit edhe në vitin 2013, në Kuvend për cilësinë e barërave apo më mirë me thanë jo cilësinë e barërave, gjegjësisht për falsifikimin dhe kontrabandimin e barërave.

Sipas Agjencisë për Produkte Medicinale, në atë kohë, një profesor universitar i Departamentit të Farmacisë, Azem Lajqi, pronar i Kompanisë Lega-Med po prodhonte barëra pa licencë, po falsifikonte barëra dhe ai edhe publikisht e kishte pranuar se ka punuar në kundërshtim me ligjin.

Gjithashtu në disa raste nga Policia e Kosovës janë zënë kontrabandues të barërave të cilët ka futur ilegalisht në Kosovë barëra dhe produkte të tjera medicinale.

Në këtë periudhë kohore kryeinspektori i AKPM-së kishte filluar një .. të gjerë të kontrollit në tërë Kosovën, ku të gjithë po shpresonin se më në fund ky sektor po mbikëqyret nga institucionet përgjegjëse shëndetësore. Ushtruesi i AKPM-së suspendoi nga puna kryeinspektorin e farmaceutikë zoti Basri Rexha. Pas suspendimit të kryeinspektorit Basri Rexha, ky sektor sërish u kthye në rutinën e falsifikimit dhe kontrabandimit. Prandaj, edhe sot kemi këtu raporte në media për nivelin e lartë të falsifikimit të barërave që është shumë shqetësuese për arsye se këto barëra po konsumohen nga pacientët tanë të cilët kërkojnë shërim përmes tyre.

Pyetja ime ishte për ministrin, se a ka marrë Ministria ndonjë hapë në këtë drejtim dhe a ka kërkuar ndonjë raport nga Agjencia për Produkte Medicinale...

(Ndërprerje nga regjia)

KRYESUESI: Faleminderit!

Edhe një herë Bekim Haxhiu, pyetje për ministrin Arsim Bajrami.

BEKIM HAXHIU: Faleminderit, i nderuar nënkryetar i Kuvendit!

Pyetje për ministrin Arsim Bajrami, po e shtyjme për seancën e radhës, ndërsa sigurisht që intenca edhe kërkesa e ime edhe e shumë qytetarëve të Kosovës është që institucionet përkatëse të Prokurorisë dhe të hetuesisë të merren me falsifikatorët e barërave e sigurisht që nuk është edhe intenca që të mos ndëshkohen edhe ata të cilët kanë bërë shkelje ligjore nëse kanë bërë sponsorizime... nga sponsorizimet për përshkrimin e barërave, por intenca është vërtet institucionet përgjegjëse të merren me këtë çështje. Faleminderit!

KRYESUESI: Faleminderit! Deputetja Teuta Haxhiu, pyetje për kryeministrin Isa Mustafa.

TEUTA HAXHIU: Faleminderit, kryesues!

Të nderuar deputetë,

Edhe kryeministri i nderuar i Republikës së Kosovës, me vullnet e ka pranuar detyrën andaj duhet të jetë përgjegjës për t'u përgjigjur edhe pyetjeve të deputetëve.

Pyetja ime ka të bëjë me çështjen e të pagjeturve. Në takimin e fundit, në Bruksel sa ishte temë bisedimeve pra, dhe këtë pyetje do t'i bëjë kryeministrin derisa ta marrë përgjigjen. Pra, edhe një herë, familjarët e pagjeturve kërkojnë përgjegjësi nga kryeministri se a do të jetë temë e bisedimeve dhe thjeshtë a ishte në takimin e fundit ngase ne si deputetë nuk kemi marrë asgjë të shkruar dhe nuk dimë thjeshtë se çka kanë biseduar ata në Bruksel. Faleminderit!

KRYESUESI: Faleminderit, deputete! Deputetja Teuta Rugova, pyetje për zëvendëskryeministrin e ministrin e Kulturës, Kujtim Shala.

TEUTA RUGOVA: Të nderuar deputetë,

I nderuar zoti Shala,

Në shkurt të vitit 2013, Qeveria dhe Ministria e Kulturës, Rinisë dhe Sportit, kanë aprovuar strategjinë për rini 2013-2017 dhe planin e veprimit 2013-2015 ku për synim kanë përmirësimin e situatës së të rinjve të grup- moshës 15 deri 24 vjeç, me ndihmën e institucioneve të vendit.

Po ashtu në programin e saj ndër qëllimet e kësaj strategjie është edhe përkrahja e të rinjve në fushën e inovacionit dhe ideve kreative, lëmi e cila konsiderohet si një element i rëndësishëm që ndikon në ofrimin e mundësive të reja për të rinjtë në aspektin e edukimit, stimulimit e ndërmarrësisë dhe krijimit të mundësive shtesë për punësim, ngritjes së kapaciteteve dhe fitimit të njohurive të reja në fushën e teknologjisë informative dhe fushave të tjera duke krijuar sisteme

dhe aplikacione të reja që do të shërbejnë jo vetëm për avancimin e njohurive të të rinjve, por ashtu do të përdoren edhe nga institucionet.

Duke u mbështetur në synimet e kësaj strategjie të aprovuar nga Qeveria e Kosovës, pyetja ime për ministrin Shala është se cilat janë rezultatet e arritura deri më tani nga kjo strategji dhe cilat janë hapat shtesë që do të merren në këtë veprim duke marrë parasysh numrin e madh të të rinjve që largohen nga vendi?

KRYESUESI: Ministri Shala, e ka fjalën.

MINISTRI KUJTIM SHALA: Faleminderit, zoti kryesues!

E nderuara deputete Rugova,

Së pari mendoj se shtirrja tematike dhe operacionale e strategjisë për rininë 2013-2017 dhe planit të veprimit 2013-2015, nuk i plotësojnë mjaftueshëm kërkesat e të rinjve dhe të organizatave të tyre dhe kësaj i shtohet edhe buxheti shumë i vogël.

Unë dëshiroj t'ju njoftoj se për t'i plotësuar mungesat dhe për të reflektuar politika tjera të kësaj fushe, Ministria e Kulturës, Rinisë dhe Sportit, ka filluar punën për draftimin e planit të ri të veprimit, bashkë me rishikimin e strategjisë. Mendoj se mungesat në këtë fushë nuk mund të shikohen si probleme vetëm të një Ministrie apo departamenti dhe s'është e domosdoshme që çështjet të trajtohen dhe të adresohen në nivel bashkëpunimi ndër institucional.

Në kuadër të punëve tona shtesë, në sektorin e Rinisë, menjëherë pas draftimit të planit të ri të veprimit në nivel Qeverie, do të krijojmë komitetin drejtues ndër institucional me pjesëmarrjen e ministrive të linjës përmes të cilave do të adresohen në mënyrë gjithëpërfshirëse çështjet specifike. Po ashtu më lejoni t'ju njoftoj se Ministria e Kulturës, Rinisë dhe e Sportit, me mbështetjen e organizatave partnere ndërkombëtare, është duke implementuar projektin e financiar nga Banka botërore për zhvillimin e rinisë në fushën e punësimit dhe të ndërmarrësisë, vlera e të cilit është 1.8 milionë euro. Gjithashtu jemi në fazën e planifikimit të një projektit tjetër me rëndësi për promovimin e punësimit të të rinjve me organizatën gjermane GIZ, i cili duhet të fillojë nga qershori i këtij viti me një buxhet prej 1 milion euro.

Partnerë në këtë projekt është edhe Ministria e Punës dhe e Mirëqenies Sociale, si në përfundim, Ministria e Kulturës, Rinisë dhe Sportit, do të ketë angazhim shtesë në sektorin e rinisë nëpërmjet draftimit dhe rishikimit të dokumenteve strategjike, krijimit të programeve të reja për mbështetje të rinjve, rritjes së buxhetit dhe ngritjes së kapaciteteve rreth mekanizmave përfaqësues të të rinjve në nivel qendror dhe lokal. Faleminderit!

KRYESUESI: Faleminderit zoti ministër! A ke pyetje shtesë, deputete? Jo nuk ka pyetje shtesë. Deputeti Rafet Rama, pyetje për ministrin Ferid Agani.

RAFET RAMA: Faleminderit, kryesues!

Të nderuar kolegë deputetë,

I nderuar ministër,

Çështja është si pasojë e Kombinatis "Trepça" është. Sipas njoftimit të qytetarëve tani një kohë të gjatë në Tunelin e Parë, është duke ndodhur një ndotje e ambientit të shkaktuar nga Kombinati "Trepça", të cilët duhej të derdheshin këto kemikate në deponinë e ndërtuar shumë vite më parë

po për këtë qëllim. Para disa dite është raportuar në media, ju si ministër a jeni të njoftuar për këtë ndotje të ambientit që po shkaktohet nga papërgjegjësia e faktorit njeri?

Pyetja është i nderuar ministër, a e dini periudhën kohore prej kur kanë filluar të derdhen këto kemikate në lumin “Trepça” e jo në deponinë e ndërtuar po për këtë qëllim? A kanë dal inspektorët e ambientit në vendin e ngjarjes dhe a është bërë ndonjë vlerësim të ndotjes së shkaktoar nga pasojat ekologjike dhe a është shqiptuar ndonjë masë ndëshkimore ndaj të pa përgjegjësve?

KRYESUESI: Zoti, ministër Agani e ka fjalën.

MINISTRI FERID AGANI: Faleminderit, zoti kryesues!

Të nderuar deputetë,

Të nderuar Kabinet qeveritar,

I nderuari zoti deputet Rama,

Përkitazi me shqetësimin tuaj me rastin e shkarkimit të ujërave të ndotura nga Kombinati “Trepça”, Flotacioni në Stan Tërg të Mitrovicës, në lumin Trepça, Ministria e Mjedisit, nëpërmjet inspektoratit të saj ka realizuar inspektimin e duhur me datën 5 shkurt të vitit 2015, me ç’rast ka konstatuar shkarkimin e ujit të ndotur, kryesisht me metale të rënda nga njësitë prodhuese në flotacionin Tuneli i Parë në lumin Trepça. Ky shkarkim ka qenë pasojë e defektit në pompën që mundëson dërgimin e ujit të ndotur nga flotacioni në deponinë e Kelmendit.

Në të njëjtën ditë, më 5 shkurt të këtij viti, inspektorati i Ministrisë së Mjedisit së bashku me ekipin e Institutit Hidrometeorologjik të Kosovës, ka marrë mostrat e ujit të ndotur për analiza fiziko-kimike. Me analiza është konstatuar se ka pasur tejkalime krahasuar me vlerat e lejuara, për çka ndaj përgjegjësve të Kombinatit është iniciuar procedura gjyqësore në gjykatën kompetente.

KRYESUESI: Faleminderit! Deputet, keni pyetje shtesë? Jo faleminderit! Deputeti Visar Ymeri, pyetje për ministrin Blerand Stavileci.

VISAR YMERI: Faleminderit, kryesues!

Unë këtë pyetje e kam që prej seancës së kaluar, atëherë nuk i erdhi radha, tash nuk i ka ardhur radha ministrit, por sidoqoftë po e shtroj pyetjen me shpresë se do ta kemi edhe një rast në seancën e ardhshme dhe shpresoj se ministri do të jetë këtu.

Qeveria e Republikës së Kosovës, më 19 dhjetor të vitit të kaluar, e ka hapur ofertën për ndërtimin e termocentralit “Kosova e Re”, nëpërmjet tenderit si rezultoi të jetë vetëm një burimor. Që prej atij momenti asnjë informatë zyrtarisht nuk është publikuar nga Qeveria, mirëpo nga çfarë është kuptuar ose siç është raportuar për këtë projekt nga mediat, duket se projekti do të jetë plotësisht në pronësi private duke përjashtuar ashtu tërësisht interesin publik të Kosovës nga një projekt madhor që pritet të ndërtohet në Kosovës. Sipas këtij projekti, thëngjilli i Kosovës, toka, uji e ajri do të shfrytëzohen për përfitime private, ndërsa publikut do t’i bie barra për sanimin e mjedisit, shërimin e sëmundjeve që shkaktohen nga ndotja në varfërimin e mëtejshëm nga humbja e një potenciali të madh për nxitje të zhvillimit ekonomik. Logjika e njëjtë që është përdorur deri tash, privatizim i përfitimeve dhe nacionalizim i humbjeve. Është

raportuar po ashtu që i tërë projekti do të kushtojë afërsisht 1 miliard dollarë, çmim ky që do të duhej ta mbulonte instalimin e dy njësive gjeneruese të cilat bashkë do të prodhonin energji diku prej 600 megavatesh ose pak më tepër. Ky çmim është shumë i lartë, shumë më i lartë se sa ato që janë projektuar më parë, sipas të cilave llogaritet se një megavat orë përafërsisht kushton afër 1 milion dollarë.

Pyetja për ministrin është nëse e kanë parasysh ose a dihet se sa do të kushtojnë këto projekte dhe çfarë norme të kthimit në investime ka kërkuar Kompania në ofertën e vet. Faleminderit!

KRYESUESI: Faleminderit, zoteni deputet! Deputetja Alma Lama, pyetje për ministrin Memli Krasniqi.

ALMA LAMA: Faleminderit, zoti kryesues!

Në pranverën e vitit 2014, vërshimet kanë dëmtuar shumë prodhimet bujqësore, konkretisht në rajonin e Mitrovicës, këto vërshime kanë dëmtuar kultivimin e patates. Komisionet vlerësuese kanë shkuar në terren dhe kanë bërë punën e tyre, pra vlerësimin e dëmeve, mirëpo bujqit deri tani nuk janë kompensuar për këto humbje edhe pse ky ka qenë premtimi i Qeverisë.

Ministria e Bujqësisë ka deklaruar se do t'i kompensojë nga 10 deri në 50% të dëmeve që janë shkaktuar nga vërshimet. Pse nuk ka ndodhur kompensimi i dëmeve, pra pyetja për ministrin, deri tani nga ana e shtetit për bujqit dhe kur pritet të ndodhë, a është krijuar në këtë mandat qeverisës ndonjë fond i veçantë për kompensimin e dëmeve të shkaktuara nga fatkeqësitë natyrore në bujqësi.

KRYESUESI: Ministri Krasniqi e ka fjalën.

MINISTRI MEMLI KRASNIQI: I nderuar kryesues,

Të nderuar deputetë,

Ministra,

E nderuara deputete zonja Lama,

Në lidhje me pyetjen tuaj unë kam marr një raport të përpiluar nga komuna e Mitrovicës dhe Ministria e Bujqësisë, Pylltarisë dhe Zhvillimit Rural, për vërshimet që ndodhën në vitin e kaluar si shkas i daljes nga shtrati të lumit Sitnica. Raporti ka evidentuar se vërshimet kanë ndodhur si pasojë e një sërë shkaqesh duke përfshirë edhe trajtimin joadekuat të shtratit të lumit Sitnica nga ana e fermerëve të caktuar, por edhe si pasojë e mungesës së infrastrukturës adekuate që do të parandalonte vërshimet kur ka të reshura të mëdha. Sipas raportit, dëmet janë rreth 180.000 euro dhe ato shtrihen kryesisht në kulturat bujqësore si gruri, patatja, perimet dhe kështu me radhë.

Duke qenë se nuk është e mundur që dëmet e kësaj natyre të parashikohen paraprakisht, nuk ka një fond të veçantë të ndarë për kompensime të dëmeve, por sikur edhe në vitet e kaluara, kompensimi i pjesshëm është bërë nga fondet e Ministrisë apo nga rezerva e Qeverisë, kur ka pasur tepriçë të mjeteve në kategori të caktuara buxhetore.

Ju mund ta dini që në vitin e kaluar, jo që nuk ka pasur suficit, por kemi trashëguar obligime të mëdha financiare, të cilat tani janë në fazën e implementimit. Ajo që ne jemi duke bërë, është shqyrtimi i opsioneve ligjore për të rregulluar ligjërisht çështjen e kompensimeve të dëmeve që të kemi një rregullativë të caktuar për këtë problem. Në javët e ardhshme ne do të fillojmë

diskutimet me palët e interesit për të shikuar mundësinë e krijimit dhe implementimit të një skeme të sigurimit të kulturave bujqësore dhe për blektorinë, në mënyrë që fermerët të kenë një siguri për punë dhe për prodhimin e tyre vjetor. Ministria do të vazhdojë të jetë pranë fermerëve për të gjitha çështjet me interes për ta. Po ashtu në bashkëpunim me Ministrinë e Mjedisit dhe Planifikimit Hapësinor, si dhe me komunat e Kosovës dhe me fermerët tanë, duhet të shtojmë përkushtimin për ruajtjen e lumenjve dhe të shtretërve të tyre, në mënyrë që t'i parandalojmë sa më shumë dëmet që mund të ndodhin në të ardhmen.

KRYESUESI: Faleminderit, ministër! Zonja deputete, a ke pyetje shtesë?

ALMA LAMA: Faleminderit, zoti kryesues!

I nderuar ministër,

Në fakt, dëmet e shkaktuara i dëmtojnë prodhuesit, sepse ato janë nën presionin kohor të kultivimit të të njëjtave kulturave bujqësore edhe në vitin pasardhës, apo jo, dhe çfarëdo lloj vonese nga ana e Ministrisë edhe pse unë këtu nuk e dëgjova këtu premtimin që do të kompensohet, ndoshta mund të na sqaroni tani, shkakton dëmtim të tyre, domethënë dhe të vetë kulturave bujqësore. Tani ju folët për krijimin e një rregullative, por nuk e kam të qartë, demet që janë, kompensimi i dëmeve që kanë ndodhur tani mbi bazën çfarë ka ndodhur, ka ndodhur në bazën e ndonjë rregullative apo thjeshtë synohet përmirësimi apo thjeshtë ka pasur, apo thjeshtë domethënë janë dhënë mënyrë kështu individuale, në mënyrë jo fortë ligjore. Dhe e them këtë edhe për një arsye tjetër, sepse duke pasur parasysh subvencionimin që ka ndodhur për kulturat bujqësore, kam marrë vesh që nuk ka pasur kriteret e trajtimit të barabartë të bujqve, por ka pasur praktika madje edhe korruptive edhe praktika ku një është kompensuar disa herë, kurse kompanitë e tjera më pak ose fare, domethënë, duhet të ketë një lloj trajtimi të barabartë...

(Ndërprerje nga regjia)

KRYESUESI: Zoti ministër e ke fjalën.

MINISTRI MEMLI KRASNIQI: E nderuara deputete,

Duke ju falënderuar shumë për interesimin tuaj për bujqësi, unë ju ftoj që me të vërtetë të informoheni më saktësisht por mos thuani që kemi informata të pjesshme ndërsa, nëse kushdo qoftë para së gjithash deputetët, por edhe të tjerët kanë çfarëdo lloj dyshimi të bazuar apo dëshmi e për praktika korruptive që ndërlidhen me skemat e subvencionimit apo të grandeve, unë ju ftoj që jo vetëm të na njoftoni neve, por që bashkërisht t'i denoncojmë në prokuroritë përkatëse, sepse padyshim që praktikat korruptive jo vetëm që dëmtojnë suksesin e skemave mbështetëse të cilat ne si ministri i kemi krijuar dhe i implementojë, por mbi të gjitha janë dëm për fermerët të cilët janë të interesuar që të merren me prodhimin dhe përpunimin e produkteve bujqësore.

Tani pyetët se si ka ndodhur në të kaluarën, unë e shpjegova edhe tek përgjigja. Meqenëse nuk ka një fond të ndarë, meqenëse ne nuk kemi një bazë ligjore që rregullon çështjet e dëmeve nga të reshurat atmosferike të cilat shkaktojnë vërshime edhe kështu me radhë apo nga katastrofa t'i quaj të tjera të ambientit, në bazë ligjore, me vendimin e Qeverisë kur ka pasur mundësi financiare, janë bërë këto kompensime, do të thotë nuk janë bërë në mënyrë individuale apo nuk janë bërë në mënyrë të pjesshme, janë bërë duke u bazuar që i kanë marrë komunat në

bashkëpunim me ministrinë përkatëse dhe pastaj me një vendim të Qeverisë, është bërë kompensimi i tyre.

Vitin e kaluar, unë ju thashë ka qenë e pamundshme të bëhet një gjë e tillë për shkak të krizës institucionale, ne nuk kemi pasur as rishikim të buxhetit dhe kjo na ka sjell në një situatë ku ne sot kemi trashëguar një shumë jashtëzakonisht të madhe të mjeteve të zotuara për pagesë nga viti i kaluar në subvencione dhe në grande të cilat janë tash duke u implementuar. Ajo që e thashë për skemën e sigurimit të kulturave bujqësore, është duke u bazuar në praktikën e rajonit përkundër që ne deri me tash e dimë që ka një hezitim nga kompanitë e sigurimeve, por ne besojmë që me garancitë qeveritare dhe me pjesëmarrjen...

(Ndërprerje nga regjia)

KRYESUESI: faleminderit, zoti ministër! Deputetja Alma Lama, pyetje për zëvendëskryeministrin Kujtim Shala.

ALMA LAMA: Faleminderit, zoti kryesues!

Para se të filloj të pyetja, i nderuar ministër Krasniqi, të jeni i sigurt që jam informuar shumë mirë, madje e kam kontrolluar sajtin e...

KRESUESI: Nuk e keni fjalën për këtë, e për Kujtim Shalën?

ALMA LAMA: Vetëm një sekondë. E kam parë tërësisht sajtin e Ministrisë dhe kam edhe informata nga qytetarët kështu që pa merak për informatat, sepse e di shumë mirë se çfarë flas.

Pyetja për ministrin e Kulturës: Gjatë periudhës së luftës, përveç krimeve të tjera, Serbia ka grabitur një pjesë të artefakteve që janë pjesë e kulturës shpirtërore të popullit të Kosovës, janë 1244 artefakte arkeologjike e etnografike që prej viteve 98-99 mbahen në mënyrë të padrejtë në Beograd. Megjithatë është folur shpesh për këtë çështje, megjithatë takimet e shumta dhe marrëveshjet e shumta mes të Kosovës dhe Serbisë duket se kjo e fundit asnjë gurë nuk e ka lëvizur në drejtim të kthimit të tyre në Kosovë, kthimi natyrisht që duhet të bëhet pa asnjë kusht pasi bëhet fjalë për grabitje të pastër dhe nuk ka çfarë të negociohet. Nga ana tjetër, qarkullojnë informata se kjo temë do të jetë në agjendën e bisedimeve të ardhshme në Bruksel. Pyetja për ministrin është: Çfarë po bën Ministria e Kulturës për t'i kthyer artefaktet në Kosovë, a është e pranueshme për ju, që për këto grabitje të negociohet në Bruksel, me Serbinë, apo duhet të kthehen ato pa kushte, cili është qëndrimi i institucioneve ndërkombëtare, për shembull i UNESKOS në lidhje me këtë çështje?

KRYESUESI: Faleminderit, deputete! Zoti zëvendëskryeministër, e ke fjalën.

MINISTRI KUJTIM SHALA: Faleminderit, zoti kryesues!

Zonja deputete,

Këtu vërtet janë disa pyetje, unë po përpiqem t'ju përgjigjem shkurtimisht. Numri që e jepni ju është i saktë. Ajo listë përbëhet nga 1244 artefakte të gjitha tipologjive. Ministria po i shqyrton mekanizmat ligjor që artefaktet të cilat ndodhen në Beograd, të kthehen në Kosovë. Pos kësaj ne bisedojmë me të gjithë përfaqësuesit e vendeve kryesore të misionëve kryesore në Kosovë, në të

gjitha takimet. Mendoj se nuk duhet të kemi negociata shtesë për artefakte pasi që ato i takojnë Kosovës. Janë marr para dhe janë grabitur në kohë lufte dhe duhet të kthehen.

Natyrisht se ne mund të dialogojmë për procesin teknik të kthimit, por jo në nivel negociatash e dialogu shtesë për arsyeshmërinë e kthimit, sepse është e qartë, ato janë pronë e Kosovës.

Sa i takon raporteve me UNESCO-n, prapë do të jap një përgjigje të përqendruar. UNESCO-ja i rregullon këto çështje me konventa që kanë të bëjnë me arte-fakteve në vendin e origjinës dhe ne jemi duke analizuar mënyrat e bashkëpunimit me UNESKON, meqë ne e kemi një disfavor të madh, ne nuk jemi anëtar të UNESKOS. Faleminderit!

KRYESUESI: Zonja deputete Lama, ke pyetje shtesë?

ALMA LAMA: Në fakt, më intereson Qeveria çfarë po ndërmerr tani aktualisht për ta kushtëzuar në njëfarë mënyre edhe Serbinë për t'i sjellë për shkak se po shkohet në mënyrë të vazhdueshme në Bruksel, po bisedohet, mirëpo për gjera të tilla asnjëherë nuk po futen në agjendë si kushte mendoj unë, për t'u sjellë pa kushte në Kosovë.

KRYESUESI: Urdhëro, ministër!

MINISTRI KUJTIM SHALA: Unë mendoj se ju dhashë përgjigje, kjo nuk është çështje kushtëzimi, ne nuk mund kushtëzojmë, qëndrimi i Ministrisë është që për këtë çështje nuk duhet të dialogohet fare. Sipas propozimit të presidentit Ahtisari, këto artefakte do të duhej të ktheheshin Kosovë, brenda 120 ditëve, por ende nuk janë kthyer. Ne po insistojmë që të ndërtojmë një mekanizëm që të bisedojmë për procedurën e kthimit, jo që të negociojmë, nuk duhet të negociohet për to. Faleminderit!

KRYESUESI: Faleminderit! Deputetja Vjosa Osmani, pyetje për ministrin Mahir Yagcilar.

VJOSA OSMANI: Faleminderit, kryesues!

Zoti ministër,

Udhëzimi administrativ i Qeverisë së Kosovës 03-2008 për përdorimin e automjeteve të Qeverisë së Kosovës, ka për qëllim përdorimin e rregullt dhe efikas të këtyre automjeteve dhe lejon që këto automjete të përdoren vetëm nga zyrtarët e Qeverisë, por jo edhe të institucioneve të tjera. Neni 3 i këtij Udhëzimi, përcakton në mënyrë recidive kategoritë e zyrtarëve të Qeverisë së Kosovës që kanë të drejtë t'i përdorin ato, ndërkaq neni 13, autorizon Ministrinë për themelimin e një njësie që do të monitorojë këtë përdorim dhe po ashtu që jo më larg se data 10 e çdo muajit ta njoftojë kryeministrin për shfrytëzimin apo për rastet eventuale të keqpërdorimit.

Pyetja ime është kjo: a është njoftuar Ministria e juaj nëse gjatë muajve dhjetor 2014 dhe janar-shkurt 2015, është keqpërdorur ndonjë veturë zyrtare e Qeverisë për persona ose zyrtarë të cilëve nuk u lejohet përdorimi i tyre dhe më saktësisht a po e shfrytëzon ndonjë deputet i Kuvendit të Kosovës, ndonjë veturë të Qeverisë, me regjistrim me regjistrim 3Z, për qëllime zyrtare ose private dhe cila është baza ligjore që lejon një deputet që më nuk është ministër që të vazhdojë të shfrytëzojë veturën e Ministrisë të cilën më parë e shfrytëzonte?

KRYESEUSI: Faleminderit! Zoti ministër Yagcilar, e ke fjalën.

MINISTRI MAHIR YAGCILAR: Faleminderit, i nderuar kryesues!

Të nderuar ministra,

Të nderuar deputetë,

E nderuara deputete Osmani,

Do të mundohem që në pika të shkurta të jap përgjigje e cila është sa i përket Rregullores është e qartë. Vërtet Udhëzimi administrativ nr. 03 i vitit 2008, për përdorimin e automjeteve zyrtare, neni 23, pika 3.1 dhe 3.2, ka rregulluar në mënyrë të qartë kategoritë e të punësuarave që kanë të drejtë të përdorimit të automjeteve zyrtare.

Menaxhmenti i secilit institucion është i obliguar që të përkujdeset që shfrytëzimi i automjeteve të atij institucioni të bëhet në pajtim me kushtet dhe procedurat e parapara me këtë Udhëzim administrativ.

Shfrytëzimi i automjetit të institucionit tjetër bëhet në raste kur ekziston marrëveshja paraprake në nivel institucional, në nivel personal nuk ekziston, janë disa shembuj. Ne, si Ministri e Administratës Publike shpesh edhe me institucionet e pavarura edhe me ministrinë tjera bashkëpunojmë dhe i japim në shfrytëzim makinat gjërnjë kohë të përcaktuar, por nuk ekziston mundësia që kjo të bëhet në mënyrën personale. Faleminderit!

KRYESUESI: Zonja Osmani, a ke pyetje shtesë? Urdhëro!

VJOSA OSMANI: Pyetja shtesë është kjo: a po e shfrytëzon deputeti Enver Hoxhaj, ish-ministër i Jashtëm veturën zyrtare të Ministrisë së Jashtme të cilën ai e drejtonte dhe tani më që nuk e drejton, të llojit Follcfagen-pasad të zyrës të zezë me targa 3Z107-03 dhe a ka vendim të ndonjë personi zyrtar që e lejon një shfrytëzim të tillë dhe pse ka selektime të tilla përderisa Rregullorja shumë qartë tregon cilët zyrtarë të Qeverisë dhe jo deputetë të Kuvendit mund t'i shfrytëzojnë ato. A ka vendim zyrtar të Ministrisë rreth kësaj?

KRYESUESI: Zoti ministër e ke fjalën.

MINISTRI MAHIR YAGCILAR: Faleminderit!

Sa i përket Ministrisë së Administratës Publike, nuk kemi informatë zyrtare, sepse duhet prej institucioni përkatës të informohet që përmes Komisionit edhe të intervenojmë, sepse edhe kompetencat e Komisionit edhe Ministrisë së Administratës Publike, në këtë rast është e kufizuar me Rregulloren. Por, ne si Ministri e Administratës Publike, në koordinim me Zyrën e Kryeministrit, i kemi bërë disa njoftime edhe disa kërkesa nga institucionet që të veprojnë sipas Rregullores. Faleminderit!

KRYESUESI: Deputeti Nurdin Ibishi, pyetje për ministrin Imet Rrahmani.

NUREDIN IBISHI: Përshëndetje, zoti kryesues!

Të nderuar deputetë,

Kabinet qeveritar,

Pasi që unë këtë pyetje e kam planifikuar për seancën e kaluar, por atëherë nuk u bë, atëherë vetëm po e lexoj e ndoshta na përgjigjet ministri.

Ka të bëjë me zbatimin e Rezolutës të Kuvendit të Kosovës lidhur me pengimin e migrimit, masat e zbatimit dhe ka të bëjë gjithashtu edhe me programin qeverisës të djeshëm të Qeverisë së Kosovës lidhur me punësimin. Fjala është për zotin Imet Rrahmani, ministrin. Kjo do të duhej t'i ishte drejtuar ministrit nga mandati i kaluar, zotit Agani, e ka të bëjë me 11 specializantë si kuadër deficitar të stomatologjisë, e tash të papunë që disa herë me shkrim u janë drejtuar ministrit, një prej tyre është edhe kërkesa e dt. 12.10.2013, dhe kanë protestuar para Ministrisë të Shëndetësisë dhe kanë kërkuar nga ministri Agani për kthim në vendet e tyre të punës të cilën e kanë humbur padrejtësisht në bazë të një rregulloreje të kohës, në bazë të së cilës atyre mjekëve që dërgohen në specializim në bazë automatizmit dhe praktikës së përvetësuar, ju ndërpre marrëdhënia e punës. Kjo krejt bie ndesh me kontratën e punës për specializantët ku në pikën 10 të nenit apo pikës a) dhe b) ceket domosdoshmëria e kthimit në shërbim shëndetësor publik të Kosovës edhe pas përfundimit, domethënë të specializimit.

Ish - ministri, krejt sipas deklaratës të këtyre mjekëve, u ka thënë se për momentin se nuk ka vende të lira të punës dhe se në vitet buxhetore në vazhdim do të rishikohet mundësia apo ...

(Ndërprerje nga regjia)

KRYESUESI: A ke pyetje, ministri nuk është këtu. Komentet u kryen , dy minutat të shkuan, a ke pyetje?

NUREDIN IBISHI: Tash pyetja konkrete për ministrin Rrahmani - çka do të ndërmerret në vitet pasuese buxhetore për këta 11 specializantët që llogariten si kuadër deficitar, shumica e të cilëve janë specialistë... që padrejtësisht kanë mbetur pa punë?

KRYESUESI: Faleminderit!

Deputeti Arben Gashi, pyetje për ministrin Imet Rrahmani.

ARBEN GASHI: Faleminderit, i nderuar nënkryetar,

Unë e di që ministri nuk është këtu, gjithsesi duke marrë parasysh që tema është e ndjeshme, unë do ta bëjë pyetjen dhe do ta përsëris pyetjen edhe herën e ardhshme. Duke marrë parasysh se Kuvendi i Komunës së Prishtinës, në vitin 2005 ka dhënë tokën në shfrytëzim për ndërtimin e spitalit privat, qendrës kardiake për të ofruar shërbimet specialistike në fushën e kardiologjisë dhe duke marrë parasysh se Ministria e Shëndetësisë ka për detyrë dhe kompetencë dhënien e licencave edhe mbikëqyrjen e ushtrimit të këtyre aktiviteteve, po ashtu duke marrë parasysh se tashmë dhjetë vjet janë bërë dhe kjo qendër nuk është ndërtuar dhe duke marrë parasysh faktin se para se të përfundojë kontrata me Komunën e Prishtinës, e cila pritet të përfundojë në muajin dhjetor të vitit 2015, po por nuk po bëhen punime në këtë qendër për ndërtimin e një spitali të përgjithshëm, që është në kundërshtim me arsyetimin e dhënies së kontratës në shfrytëzim dhe po ashtu është në kundërshtim edhe me Ligjin për Shëndetësinë dhe me Udhëzimin administrativ për rrezet e veprimet të spitaleve private afër ÇKUK-së dhe po ashtu duke marrë parasysh se po dëmtohet interesi i qytetarëve të Kosovës, pyetja ime parlamentare për ministrin e Shëndetësisë është kjo: cilat janë veprimet ka ndërmarrë Ministria e Shëndetësisë, për mbrojtjen e interesit

publik dhe Qendrës Klinike Universitare për të parandaluar hapjen e Spitalit të përgjithshëm privat., Spitali Amerikan, në hapësirat e Qendrës Klinike Universitare të Kosovës, në kundërshtim me të gjitha ligjet dhe me Udhëzimin administrativ si dhe në kundërshtim me vendimin e Kuvendit komunal të Prishtinës. Po ashtu si do të veprohet me këtë rast specifik? Faleminderit!

KRYESUESI: Faleminderit, zoti deputet! Deputeti Bekim Haxhiu, pyetje për ministrin Arsim Bajrami.

BEKIM HAXHIU: Faleminderit, i nderuar nënkryetar, I nderuar ministër,

Fillimisht dua t'ju përgëzoj për nënshkrimin e kontratës kolektive me përfaqësuesit e punëtorëve të arsimit. Pyetja ime dhe çështja ka të bëjë sipas disa hulumtimeve të kryera në shkolla është konstatuar se rreth 40% e nxënësve kanë disbalancë muskulor për shkak të peshës së rëndë të çantave dhe qëndrimet apo ... të keqe, kanë devijim të shtyllës kurrizore që paraqet një problem shqetësues për shëndetin e fëmijëve tanë. Këtë shqetësim si deputet e kam potencuar disa here në legjislaturën e kaluar. Kemi debatuar edhe në Komisionin për Arsim edhe me Ministrinë, por deri me tani nuk kemi pasur një zgjidhje konkrete rreth kësaj problematike, disa prej drejtorive komunale kanë premtuar ndërtimin e rafteve në shkolla që ka qenë edhe një prej propozimeve të mia emergjente, por jo zgjedhje e përhershme. Gjithashtu gjatë kësaj periudhe kohore kam pritur që Ministria e Arsimit do të bënte diçka në këtë drejtim, të paktën kam pritur që botimin e librave do ta bënte në dy pjesë, do të botonte librat për gjysmëvjetorin e parë dhe të dytë dhe kjo do të reduktonte peshën apo vetë peshën e çantave për 50%. Sipas standardeve të përcaktuara nga Organizata Botërore e Shëndetit, ngarkesa fizike tek fëmijët nuk guxon të kalojë 10% e peshës trupore të fëmijët dhe pyetja është, i nderuar ministër: Pesha e çantave të nxënësve të shkollave po bëhet një problem mjaft serioz për shëndetin e fëmijëve dhe deri tani është folur shumë për këtë problem, por që nuk ka pasur zgjidhje. Cilat janë hapat konkret që Ministria e Arsimit ka ndërmarrë apo pritet të ndërmarrë për zgjedhjen efikase të këtij problemi? Faleminderit!

KRYESUESI: Ministri i Arsimit e ka fjalën.

MINISTRI ARSIM BAJRAMI: Faleminderit, i nderuar deputet Haxhiu, me sa më kujtohet edhe në legjislaturën e kaluar keni bërë pyetje të njëjtë. Më lejoni të jap një përgjigje koncize dhe të shkurtër. Natyrisht ky është një problem i kamotshëm ngarkesa e fëmijëve me libra dhe me çanta dhe ne po e zgjidhim në tri drejtime: e para, brenda standardeve të ndërtimit të shkollave është duke u draftuar Udhëzimi administrativ sipas së cilës secila shkollë e re që do të ndërtohet, duhet të ketë edhe pajisje për ruajtjen e çantave dhe librave brenda klasës, brenda hapësirës dhe ky Udhëzim administrativ, do të kryhet gjatë këtij muaji dhe do të jetë obligim për të gjitha shkollat që do të ndërtohen, por edhe shkollat që janë tani funksionale. Edhe pse Ministria e Arsimit, siç keni marrë vesh nuk po merret më me ndërtimin e shkollave, sepse kjo kompetencë është bartur te komunat, ne do të monitorojmë në fillim të vitit shkollor - a janë siguruar kushtet dhe pajisjet për ruajtjen e çantave dhe librave brenda vitrinave të posaçme.

Rruga e dytë e zgjidhjes së këtij problemi është aplikimi i librit elektronik dhe ne në kuadër të rishikimit të kurrikulave dhe teksteve shkollore, do të fillojmë edhe tek arsimi parauniversitar, të

praktikojmë librin elektronik, kështu që nxënësit do të jenë shumë më të liruar sa i përket peshës dhe disa libra do të mund t'i kenë edhe në formën elektronike, sidomos ato që kanë të bëjnë me kurset e matematikës apo me kurset e gjuhës shqipe. Ne jem duke prodhuar edhe aplikacionet elektronike që të aplikohen këto drejtpërdrejt në shkolla dhe momentumi i tretë, siç e dini të nderuar deputetë, jemi në vlerësim të kurrikulës dhe së shpejti do të kemi studimin ndërkombëtar se sa janë nxënësit tanë të ngarkuar me teori dhe Ministria po shkon kah një baraspeshë e programeve, në mënyrë që programet ton a të lirohen nga përmbajtjet e tepërta teorike. Nganjëherë jemi të padrejtë ndaj nxënësve, shumë kërkues duke i ngarkuar për teori dhe ata gjithnjë e më shumë do të jenë të prirë nga shkathtësitë praktike, kah ushtrimet praktike dhe kjo do të bëjë që praktikisht ata të jenë më të lirë sa i përket çantave.

Në anën tjetër më lejoni t'ju tregoj se brenda modelit të shkollës moderne, jemi duke kultivuar dhe të ashtuquajturën “shkollë humane” ku secila shkollë do të pajiset me pedagogun, psikologun dhe mjekun, në mënyrë që të krijojmë një ambient human ku fëmijët jo vetëm edukohen, por edhe socializohen dhe në një mënyrë e bëjmë edhe shkollën sa më argëtuese dhe e krijojmë edhe një mirëqenie familjare.

KRYESUESI: Deputet, a ke pyetje shtesë?

BEKIM HAXHIU: Faleminderit, i nderuar ministër!

Uroj që ky problem vërtet me qasjen tuaj serioze të ketë zgjidhje edhe pse në mandatin e kaluar e kemi ngritur si shqetësim, mirëpo më interesoj ta di a keni kërkuar llogaridhënie nga Drejtoria përkatëse e arsimit parauniversitar sa i përket të hartimit të korikulës, pse duhet fëmijët për ta bartur një tekst nga shtatori për ta mësuar në qershor, pse ngarkohet kjo edhe kjo po i bënë këto probleme të cilat janë deri me tani dhe a është menduar me anën e korikulës së re që këto probleme të evitohen? Faleminderit!

MINISTRI ARSIM BAJRAMI: I nderuar deputet Haxhiu,

Rishikimi i kurrikulave është një proces i domosdoshëm brenda sektorit të edukimit dhe si ministër kam vërejtur shumë parregullsi të kurrikulat dhe shumë ngarkesë të fëmijëve të ciklit parauniversitar. Ne jemi duke bërë edhe studimin ndërkombëtar të ashtuquajtur “piza” dhe do t'i kemi rezultatin në vitin 2016 dhe të jeni të sigurt se me kohë se edhe Parlamenti do të jetë i njoftuar për rishikimin e kurrikulave dhe për reduktimin e përmbajtjeve teorike brenda planeve mësimore dhe për favorizimin gjithnjë e më shumë të shkathtësive praktike.

KRYESUESI: Faleminderit, zoti ministër! Atëherë deputeti Besnik Bislimi, pyetje për ministrin Abdullah Hoti

(Reagime nga salla)

Të gjitha rend do t'i lexoj. Nuk është asnjëri. Deputeti Mytaher Haskuka, pyetje për ministrin Arban Abrashi.

MYTAHER HASKUKA: Edhe pse ministri nuk është këtu, unë po parashtroj pyetjen, shpresoj se e marrim përgjigjen edhe javën e ardhshme, ndoshta.

Sipas raportimit të mediave, Inspektorati për Punë ka konstatuar se një bankë ka reduktuar numrin e punëtorëve në më shumë se 10%, pra ka bërë shpërndarje kolektive të kontratave të punëtorëve, por këtë e ka bërë me largimin individuale nga puna duke mos i respektuar të drejtat e punëtorëve dhe duke bërë presione për dorëheqje dhe diskriminim të punëtorëve gjatë largimit nga puna. Duke u bazuar në konstatimet e Inspektoratit të Punës, dhe raportimin për raportimin e mediave për presione shantazhe dhe kërcënimeve ndaj punëtorëve për të kërkuar dorëheqjen e tyre në mënyrë që t'u shmangen obligimet ligjore- a ka ndërmarrë

diçka Ministria, ndonjë veprim konkret për të hulumtuar respektimin e të drejtave të punëtorëve, që punojnë në korporata të mëdha në Kosovë, në përgjegjësi dhe në mënyrë specifike, a do të ndërmerret ndonjë veprim konkret lidhur me largimet nga puna, që janë bërë në këto korporata, në kundërshtim me ligjet dhe obligimet e punëdhënësit ndaj punëtorëve?

KRYESUESI: Faleminderit, zoti deputet! Deputetja Aida Dërguti, pyetje për kryeministrin Isa Mustafa.

AIDA DËRGUTI: Pyetjen time e kam parashtruar para dhjetë ditësh dhe mendoj se ka qenë kohë e mjaftueshme për kryeministrin, që të përgatitet për përgjigje.

Pak më herët, sot në mëngjes, ai insistonte në komunikimin mes Kuvendit dhe Qeverisë, por siç po shihet, shumica e Kabinetit qeveritar nuk janë, jo vetëm sot, po sa herë që parashtrohen pyetjet parlamentare, nuk janë prezentë në sallë.

Mua më duhet t'ia rikujtoj Qeverisë, që Kosova është Republikë Parlamentare dhe llogaridhënia e Qeverisë ndaj këtij Kuvendi është obligim.

Unë do ta shfrytëzoj të drejtën time ta lexoj pyetjen time para opinionit dhe, e di se kam të drejtë dy herë ta parashtroj të njëjtën pyetje, mirëpo, unë e siguroj kryeministrin Mustafa, që kjo pyetje do të parashtrohet në vazhdimësi nga kolegët e mi deri sa të marr përgjigje.

Më 3 shkurt në një konferencë të jashtëzakonshme të zotit Mustafa, i cili deklaroi se Aleksandar Jablanoviq më nuk është pjesë e kabinetit të tij. Në lidhje me këtë edhe po citoj: “Sa i përket ministrit Jablanoviq, ju njoftoj se nga sot ai nuk është pjesë e Kabinetit tim qeveritar!”

Pyetja ime është: Pse nuk është publikuar ende vendimi i kryeministrit për shkarkimin e ministrit Jablanoviq?

KRYESUESI: Faleminderit, zonja deputete! Deputetja Besa Baftiu, pyetje për ministrin Imet Rrahmani.

BESA BAFTIU: Faleminderit, kryesues!

Unë këtë pyetje e kam parashtruar para dy javësh, edhe pse ministri ka qenë prezent, mirëpo për shkak të kohës së limituar për pyetje parlamentare, nuk më është dhënë rasti ta bëj.

Tani që na është dhënë një hapësirë më e madhe, ministri nuk është i pranishëm, mirëpo unë pyetjen do ta bëj.

Ministri Rrahmani, para një kohe apo para dhjetë ditës, konkretisht, ka qenë në vizitë në Klinikën Onkologjike. Ai para tyre ka premtuar, se Klinika Onkologjike apo të sëmurit me kancer do të jenë prioritet i Ministrisë së Shëndetësisë. Ministri Rrahmani e ka bërë këtë premtim para tyre, mirëpo ne jemi dëshmitarë, se gjendja në këtë klinikë nuk është e tillë.

Ne jemi dëshmitarë, se në Klinikën Onkologjike, prej 59 barërave që janë në listën esenciale, vetëm 6 lloje i ka kjo klinikë. Andaj, për sa i përket edhe kemi të bëjmë me keqpërdorime të mëdha në këtë klinikë.

Në bazë të njohurive që kemi, mirëpo edhe në bazë të një informacioni të një hulumtimi që ka bërë Pre-port, ka personel të ligë, që në llogari të këtyre të sëmurëve përfitojnë. Edhe pse, pacientët që kanë qenë të informuar nga Ministria e Shëndetësisë, se Klinika posedon një lloj citostatiku atë nuk e kanë gjetur aty. Të njëjtin e kanë blerë në barnatoret private, që ka qenë me banderolë të hequr. Me numër serik është vërtetuar se ky ilaç ka dalë nga Klinika.

Andaj, ministrit i themi, se gjendja nuk është e tillë, siç e ka deklaruar pas vizitës së tij në këtë Klinikë, sepse në këtë institucion, si pasojë e përdorimit të këtyre barërave të kontrabanduara, të pasigurta, janë pesë pacientë të cilët kanë vdekur nga komplikimet e përdorimit të këtyre barërave.

Pyetja për ministrin është: A do të ketë citostatikë për aq sa janë nevojat e kësaj Klinike, si dhe a do të ndërmerret masa ndaj...

(Ndërprerje nga regjia)

KRYESUESI: Faleminderit! Deputetja Albulena Haxhiu, pyetje për ministrin Hajredin Kuçi.

ALBULENA HAXHIU: Faleminderit!

Pyetja për ministrin e Drejtësisë ka të bëjë me Gjykatën Speciale. Pra, pse zyrtarisht, në Kuvendin e Republikës së Kosovës, nuk ka ardhur asnjë dokument, që ka të bëjë me Gjykatën Speciale?

Pres, prej ministrit Hajredin Kuçi, që të jetë transparent dhe ta pajisë Komisionin për Legjislacion dhe gjithë Kuvendin e Republikës së Kosovës, me gjithë dokumentacionin që ka të bëjë me Gjykatën Speciale.

KRYESUESI: Faleminderit, zonja deputete! Deputeti Fadil Demaku, pyetje për ministrin Skender Hyseni. Po më duket, s'është as deputeti këtu. Nuk është. Shkojmë tutje. Deputetja Time Kadrijaj, pyetje për ministrin Arban Abrashi.

TIME KADRIJAJ: Faleminderit, kryesues!

Mua po më vjen keq, që ministri ishte këtu, por iku. Po, ndërkohë, unë i bëj vërejtje, sepse Komisioni Parlamentar e ka marrë monitorimin e një ligji që është ligj i sponsorizuar nga Ministria e Punës dhe në përgjigjen me shkrim që i është kthyer takimet me Komisionin Parlamentar, ka thënë, që është jashtë vendit, gjë që sot dëshmoi se nuk është jashtë vendit, por s'e ka pranuar Komisionin Parlamentar.

Ligji për skemat pensionale të financuara nga shteti është aprovuar në maj të vitit të kaluar. Edhe pse, nuk ka qenë ligj i shumëpritur nga pensionistët, për shkak se paga ka qenë aq minimale, sa është një pagë ose një pension, sa për të mbijetuar. Mirëpo, me presionin e Qeverisë nga ky ligj po varen marrëveshje të shumta ndërkombëtare, po edhe për problemet me pensione, të cilat i kanë pensionistët tanë, qoftë në Zvicër dhe vende të tjera, ne me disa ndryshime kozmetike e kemi aprovuar këtë ligj, sepse asnjë s'kemi guxuar të prekim në ato nene, në të cilat ka pasur kosto buxhetore.

Dhe, pyetja konkrete ka qenë, se sa po implementohet ky ligj në praktikë?

Ndoshta, për këtë dhe pyetje tjera, do të jenë prezentë ministrat në seancën e radhës dhe do të marrim përgjigje, ashtu siç duhet.

KRYESUESI: Faleminderit, deputete! Deputeti Bali Muharremaj, pyetje për kryeministrin Isa Mustafa.

BALI MUHARREMAJ: Faleminderit, kryesues i Kuvendit!

Të nderuar deputetë,

Edhe këtë herë kryeministri nuk është këtu, ministri i Financave nuk është këtu, po më duket zëvendëskryeministra s'ka po, po e lexoj pyetjen, se po më duket se do të bëhen shumë pyetje dhe s'mund t'i kryejë pastaj edhe kryeministri.

Në seancën e Kuvendit të Kosovës të datës 2 shkurt 2015, është miratuar Rezoluta për pengimin e migrimit legal të qytetarëve të Kosovës, ku njëra nga pikat e kësaj rezolutive ka qenë edhe krijimi i fondit për pengimin e migrimit ilegal. Pyes kryeministrin e Kosovës, a është krijuar Fondi për pengimin e migrimit legal, sa të holla janë ndarë dhe kur do të fillojë të implementohet në jetën e përditshme kjo strategji? Faleminderit, shumë!

KRYESUESI: Faleminderit, zoti deputet! Edhe një herë Bali Muharremaj, pyetje për kryeministrin Isa Mustafa. A ke pyetje tjetër tash? Bali Muharremaj e ka fjalën.

BALI MUHARREMAJ : Po, kryesues, tjetër pyetje është.

A është ndërmarrë ndonjë veprim konkret nga Qeveria për zhvillimin ekonomik dhe për hapjen e vendeve të reja të punës, gjë e cila do të ndërpriste sadopak, këtë shpërngulje të qytetarëve të Kosovës.

Ju e dini, të gjitha partitë politike në fushatë kanë premtuar, mirëpo i ka rënë hise Partisë Demokratike dhe Lidhjes Demokratike, që premtimet që i kanë dhënë a do të fillojnë t'i realizojnë në jetën e përditshme. Po, sipas të gjitha gjasave, kanë premtuar 300 mijë vende pune e këtë ta realizojnë duke i shpërngulur qytetarët e Kosovës prej këtij vendi. Faleminderit!

KRYESUESI: Faleminderit, zoti deputet! Deputeti Sali Salihu, pyetje për ministrin Lutfi Zharku.

(Ndërprerje e incizimit)

S'është paraqitësi i pyetjes. Deputeti Visar Ymeri, pyetje për kryeministrin Isa Mustafa.

VISAR YMERI: Faleminderit!

Edhe kryeministri nuk qenka këtu. Pyetja ime ka të bëjë me “Trepçën”, me grevën e minatorëve të “Trepçës” e cila siç e dini më 21 janar u ndërpre për shkak të premtimit që u dha nga ekzekutivi, se do të trajtohet çështja e “Trepçës” dhe do të merret parasysh kërkesa e minatorëve.

Ata kanë pasur vetëm një kërkesë, në fakt, në këtë grevë, që “Trepça” të shpallet ose të transformohet në ndërmarrje publike. Dhe, pyetja ime për kryeministrin është, se çfarë ka bërë në këtë drejtim dhe a mund t'u thotë në këtë kohë minatorëve, nëse ka ndërmend ta shndërrojë “Trepçën” në ndërmarrje publike, apo jo. Faleminderit!

KRYESUESI: Faleminderit, zoti shefi i Grupit Parlamentar të “Vetëvendosjes” dhe deputet. Deputeti Glauk Konjufca, pyetje për zëvendëskryeministrin Hashim Thaçi.

GLAUK KONJUFCA: Sipas një hulumtimi të bërë vitin e kaluar, rreth 80% të të gjitha pyetjeve që i parashtrijnë deputetët në këtë Kuvend, mbesin pa përgjigje nga Qeveria. Pra, kjo është për keqardhje, duke qenë se vetëm çdo i pesti deputet, që shtron pyetje në këtë Kuvend, merr përgjigje të drejtpërdrejtë, qoftë nga ministrat apo nga kryeministri.

Dhe, tash që e kemi këtë Qeverinë e re, por e cila po e vazhdon avazin e vjetër, ajo premtimet i ka pasur shumë të bukura, por është e njëjta qeveri e papërgjegjshme, sa i përket llogaridhënies së saj në Kuvendin e Republikës së Kosovës.

Pyetja ime ka të bëjë me një serë rekomandimesh, të cilat janë miratuar në këtë Kuvend të Republikës së Kosovës, më 1 mars të vitit 2013. Pra, pas tri ditësh bëhen dy vjet, prej kur Kuvendi i Republikës së Kosovës ka miratuar disa rekomandime, që kanë të bëjnë me krimet e kryera nga policë të UNMIK-ut në shkurt të vitit 2007, më 10 shkurt të vitit 2007, kundër protestuesve të paarmatosur dhe paqësorë, në një demonstratë të organizuar prej Lëvizjes “Vetëvendosje”.

Në atë kohë, pra para dy vjetësh, janë miratuar këto rekomandime, të cilat e patën marrë mbështetjen që besa edhe të shumicës së deputetëve të të gjitha subjekteve politike, duke përfshirë edhe ata të Lidhjes Demokratike të Kosovës dhe të Partisë Demokratike të Kosovës.

Pyetja ime është për zëvendëskryeministrin Thaçi, meqenëse ai atëherë në atë kohë ishte kryeministër, po tash është edhe zëvendëskryeministër, por edhe ministër i Punëve të Jashtme dhe e ka drejtpërdrejtë në fushën e...

(Ndërprerje nga regjia)

KRYESUESI: Glauk, koleg të kam, bëje atë pyetje, se të kaloi koha. Bëje pyetjen, bëje...

GLAUK KONJUFCA: Pyetja është, se çka ka bërë Hashim Thaçi lidhur me këto rekomandime, të cilat janë miratuar në Kuvendin e Kosovës?

KRYESUESI: Faleminderit, Glauk! Tash po i kthehem këtij, Sali Salihu se, ka ardhur pyetësi. Urdhëro, Sali Salihu, deputeti Sali Salihu, pyetje për Lutfi Zharkun. Të dy janë këtu, edhe ai edhe ai.

SALIH SALIHU: Po! Faleminderit, kryesues!

Pyetja ime ka të bëjë kryesisht me infrastrukturën rrugore në komunën e Vitisë. Në medie është njoftuar se rrugën Viti - Gërlicë dhe Viti - Kllokot e keni futur në kuadër të zërit buxhetor, për rivitalizim të infrastrukturës rrugore. A është kjo e vërtetë dhe çka nënkupton, sipas jush, fjala “revitalizim”? Përmirësim bazik të rrugës, apo vetëm mbyllje të gropave?

KRYESUESI: Zoti ministër Zharku e ka fjalën.

MINISTRI LUTFI ZHARKU: Nënkryetar i Kuvendit,
Ministër,

Të nderuar deputetë,

I nderuar deputet Salihu,

Po ju jap të njëjtën përgjigje, që ia kam dhënë edhe kryetarit të komunës, zotit Sokol Haliti.

Ministria e Infrastrukturës, në buxhetin e vitit 2015, në programin e rehabilitimit të rrugëve ka paraparë projektin “Rishtresimi i rrugëve nacionale dhe rajonale”, kurse buxheti për vitin 2015 për këtë projekt është 2 milionë e 23 mijë euro e 615 euro. Në kuadër të këtij projekti i është dhënë prioritet edhe rehabilitimit të rrugës rajonale R-122, që njihet si segmenti Viti – Gërlicë, në gjatësi prej 13.5 km dhe segmenti Viti – Kllokot, në gjatësi prej 6 km.

Stafi profesional i Ministrisë së Infrastrukturës është në fazën përfundimtare të përgatitjes së specifikacioneve teknike për këtë projekt. Tash, në vartësi të gjendjes së segmenteve të rrugës parashihet të realizohen këto punime:

- Sanimi i dëmtimit të konstruksionit të rrugës;
- Gërryerja dhe largimi i shtresës së asfaltit në segmente të caktuara;
- Sanimi i gropave 10 - 15 cm;
- Vendosja e shtresës bazë në segmente, ku rruga ka pësuar deformime;
- Punimi i asfalt-betonit apo shtresës finale në pjesën më të madhe të rrugës;
- Punimi i bankinave të reja;
- Punimi i kanaleve të reja dhe pastrimi i kanaleve ekzistuese;
- Pastrimi i lëshesave dhe riparimi i tyre; si dhe
- Vendosja e sinjalistikës së re, qoftë horizontale apo qoftë vertikale.

Në gjysmën e parë të muajit mars, Ministria e Infrastrukturës, do t’i iniciojë procedurat e prokurimit për rehabilitimin e këtyre rrugëve. Faleminderit!

KRYESUESI: Faleminderit! Zoti deputet, a ke pyetje shtesë? Deputetit Salihu... Urdhëro!

SALIH SALIHU: Po. Po dua të potencoj, meqë ministri është po nga ajo anë dhe e din saktësisht se në çfarë gjendje është ajo rrugë, kërkoj që ky të merret seriozisht me këtë çështje, që të mos ngecet, që të plotësohet kjo kërkesë e qytetarëve, sepse nuk po kemi dëshirë që qytetarët edhe njëherë të dalin në rrugë të mbjellin pisha apo edhe ta bllokojnë krejt këtë rrugë.

Prandaj, është me interes që ju t'i kushtoni më shumë rëndësi më shumë këtyre dy segmenteve. Faleminderit!

KRYESUESI: Faleminderit! Deputetja Donika Kadaj-Bujupi, pyetje për kryeministrin Isa Mustafa.

DONIKA KADAJ-BUJUPI: Po. Ndoshta kryeministrit po t'ia bëj pyetjen në Facebook na përgjigjet, s'po di se si ndryshe mund të komunikojmë në të ardhmen me të, sepse më 25 janar të këtij viti ka deklaruar për "Trepçën", se Aleanca, "Vetëvendosja" dhe Nisma ju ka mbetur merak ta dërgojnë "Trepçën" në likuidim për t'i, siç ka thënë kryeministri i vendit, zhdukur të gjitha gjurmët e vjedhjeve, e kontrabandës, keqpërdorimeve dhe manipulimeve. Kështu ka thënë Isa Mustafa më 25 janar dhe, ka thënë që si i pari i Qeverisë, duhet t'i sqarojë të gjitha çështjet që lidhen me "Trepçën".

Këtu para jush, unë kam një dokument, një fotografi e cila flet për Minierën e Drazhnjës, e cila shfrytëzohet nga zyrtarë të lartë të partisë së kryeministrit, të LDK-së, tash e pesëmbëdhjetë vjet. Kjo minierë është një pronë e "Trepçës", është në pronësi të "Trepçës", është shkatërruar komplet duke abuzuar skajshmërisht me të dhe, jo nga opozita, jo nga Aleanca, jo nga partitë tjera, por nga Lidhja Demokratike e Kosovës, në territorin në të cilin e udhëheq si bastion të vetin që pesëmbëdhjetë vjet, bashkëpunëtorë të afërt të kryeministrit Mustafa.

Kjo është në kundërshtim edhe me Kushtetutën, po e lexoj, përveç që Kushtetuta e Kosovës përcakton përdorimin e pasurisë dhe burimeve natyrore, sanksionon dhe mbrojtjen tyre të veçantë.

Pyetja për kryeministrin Mustafa është: kur do ta ndërpresë këtë masakër, që po bëhet nga njerëzit e tij? Kjo minierë ka vlerë miliarda eurosh dhe pesëmbëdhjetë vjet shfrytëzohet në baza krejt barbare, duke shkatërruar edhe mjedisin, duke keqpërdorë pasurinë kombëtare të vendit tonë dhe kryeministri nuk e sheh këtë punë ose s'dëshiron ta shohë, po për...

(Ndërprerje nga regjia)

KRYESUESI: Edhe njëherë, bëje pyetjen, nëse ...

DONIKA KADAJ-BUJUPI: Pyetja është - kur të kthehet kryeministri Mustafa, të na tregojë, cilat masa ligjore do t'i ndërmarrë në daç ndaj këtyre keqbërësve, të cilët e kanë degraduar këtë pronë, e kanë shkatërruar, ia kanë humbur vlerën, e kanë vjedhur, siç ka thënë ai, por këtë nuk e ka bërë opozita, por e ka bërë pikërisht partia e tij dhe njerëz të cilët i ka në pushtet. Faleminderit!

KRYESUESI: Atëherë, s'ka pyetje, ti po e di çka po ndodh. Rexhep Selimi e ka pyetjen, prapë për kryeministrin Isa Mustafa.

REXHEP SELIMI: Faleminderit!

Po duket që tashmë është e qartë, se mos prezenca e kryeministrit dhe ministrave të tjerë në përgjigje të pyetjeve të deputetëve, thjesht ka qëllim të shmangies, të ikjes nga këto tema dhe,

kjo paraqet edhe njëherë një papërgjegjshmëri edhe të kryeministrit edhe të ministrave, të cilët kanë detyrim t'i përgjigjen Parlamentit të Republikës së Kosovës, respektivisht qytetarëve.

Dikur ka qenë ndoshta e pakuptimtë, tashmë është e kuptueshme, se në bazë të pyetjeve që u parashtruan deri më tani, Qeveria nuk është në gjendje t'u përgjigjet këtyre pyetjeve. Edhe unë kam një ndër pyetjet. Do ta shfrytëzoj të drejtën, që ta bart për seancën e ardhshme pyetjen time drejtuar kryeministrit të Kosovës. E pyetja ime ka të bëjë lidhur me deklaratat e tij, kur ai deklarohet se ka perspektivë për qytetarët, të cilët po ikin nga Kosova, pra nga territori i Kosovës, sepse "të gjithë mund të punojmë këtu".

Pra, t'u japë përgjigje qytetarëve, se ku mund të punojnë këtu, sepse nëse qytetarët e Kosovës do ta dinin se ku mund të punojnë, kush është perspektiva, ku është shpresa të cilën e krijojnë Qeveria e Kosovës, ata nuk do të iknin rrugëve.

Kështu që, unë po shfrytëzoj të drejtën ta bart këtë pyetje për seancën e ardhshme, me shpresë që ai do t'i përgjigjet edhe kësaj pyetjeje edhe pyetjeve tjera. Dhe, mendoj edhe njëherë do të jap përfundimisht qëndrimin tonë, që kjo është një papërgjegjshmëri shumë e madhe, jo thjesht që deputetët kanë mbetur pa përgjigje, por është papërgjegjshmëri shumë e madhe.

KRYESUESI: E barte, fole dy minuta! Deputeti Fisnik Ismaili, pyetje për ministrin Skënder Hyseni.

FISNIK ISMAILI: Është e turpshme mungesa e ministrave në pyetje parlamentare. Për çka është kjo pikë, nëse s'është për të na u përgjigjur ata në pyetje?

Si do që të jetë, unë po e bëj pyetjen dhe me shpresë që i bie në vesh dhe ndoshta ndonjëherë na përgjigjet.

Më 22 shkurt, në rrugën nacionale në komunën e Shtërpces, persona të nacionalitetit serb, me arsyetimin se po bëjnë festë nacionale, kanë dalë për disa orë në këtë aks rrugor dhe të maskuar u kanë kërkuar të holla udhëtarëve nëpër vetura e autobusë, për t'ua hapur rrugën.

Ata jo vetëm se kanë penguar qarkullimin e lirë të shumë qytetarëve, por të maskuar kanë shkaktuar edhe panik ndaj qytetarëve që udhëtonin për në qendrat turistike të Prevallës e Brezovicës, gjatë tërë kohës të paprekur prej Policisë së Kosovës.

Përderisa në protestën e 27 janarit u rrahën brutalisht e madje, u sulmuan me plumba gome protestuesit paqësorë pa maska, vetëm pse kishin dalë të ushtrorë të drejtën e tyre demokratike për të protestuar. Dhe, pyetja ime është:

- Pse është toleruar bllokimi i rrugës dhe kërkimi i të hollave për lejimin e kalimit nga njerëz me maska në Shtërpce? Dhe meqenëse, nuk po kuptohet asnjëherë qartë se kur po ndërhyjnë policia e kur jo, a i bie se në protestat e ardhshme edhe ne duhet të veshim maska për të mos hëngër dajak? Faleminderit!

KRYESUESI: Faleminderit, zoti deputet! Deputeti Ismail Kurteshi, pyetje për ministrin Arban Abrashi.

ISMAIL KURTESHI: Zoti kryesues, kjo është pyetja e nëntë që e shtroj dhe po has në vesh të shurdhër të Qeverisë dhe, plus i kam edhe pyetjet që i kam tërhequr, për arsye se u ka kaluar aktualiteti. Kjo është pyetja që është protokolluar më 18 dhjetor për kryeministrin dhe asnjëherë s'i ka ardhur radha, për Imet Rrahmanin është protokolluar më 23 janar, për zotin ministër Arsim Bajramin, më 23 janar dhe për zonjën Edita Tahiri, po ashtu, pyetja është protokolluar, më 23 janar.

Ne këto pyetje i bëjmë, që t'i nxisim ministrat që t'i kryejnë punët. Këta që s'po janë të gatshëm as të na dëgjojnë, nuk di ku e gjejnë atë gatishmëri që të nxiten e t'i kryejnë punët, për të cilat ata paguhen.

Unë e kam një sugjerim për këta ministra, le t'i lënë vendet e tyre të dyta e të treta e te pesta të punës dhe, le t'i kryejnë punët e ministrave, sepse kështu vërtet e morën më qafë edhe popullin, e vet u bënë për dy pare.

KRYESUESI: Faleminderit, zoti Kurteshi. Mua më duhet të them, që kjo pyetje që unë desha ta jap shansin ta bësh, është e regjistruar më 24.02.2015. Unë tash s'po di. Unë e kam detyrë me ta... është e jotja çka bën ti. Te unë është 24.02.

Atëherë e ka pyetjen deputeti Zafir Berisha, pyetje për ministrin Agani. Këta janë të lumtur, të dy janë këtu edhe bisedojnë.

ZAFIR BERISHA: Faleminderit!

Unë pyetjen e kam bërë më 18 e jo më 24.

Zoti ministër,

Po më vjen mirë, më së pari që jeni këtu, ishalla bile vazhdoni kështu, bile një ministër të jetë këtu.

Çështja është për ambientin e pastër në Kosovë, që besoj se edhe ti pajtohesh se të gjithë jemi të interesuar. Më konkretisht pyetja është: Sa deponi ka në Kosovë që i plotësojnë kriteret? Kush i menaxhon këto deponi? Faleminderit!

KRYESUESI: Ministri Agani e ka fjalën.

MINISTRI FERID AGANI: Faleminderit, zoti kryesues!

Të nderuar deputetë,

I nderuar deputet Berisha,

Në Kosovë operojnë tetë deponi të mbeturinave komunale, të ndërtuara me financimin e ish-Agjencisë Evropiane për Rekonstruim, gjashtë prej tyre dhe, dy prej tyre me investimin e Qeverisë daneze dhe italiane.

Sipërfaqja e përgjithshme e tyre është 95 hektarë, ndërsa ofrojnë kapacitet për mbeturina në vlerë prej 11 500 000 m³. Katër nga deponitë menaxhohen nga Kompania për menaxhimin e

mbeturinave në Kosovë, nën kompetencën e Ministrisë së Zhvillimit Ekonomik, Deponia regjionale e Prishtinës, Deponia komunale e Podujevës, Deponia regjionale e Prizrenit dhe Deponia regjionale e Gjilanit. Ndërsa, katër prej tyre menaxhohen nga kompanitë regjionale dhe kompanitë komunale për mbledhjen e mbeturinave nën kompetencën e komunave dhe këto janë: Deponia regjionale e Pejës, Deponia regjionale e Mitrovicës, Deponia komunale e Dragashit dhe Deponia komunale e Zveçanit.

Sa i përket menaxhimit të deponive, aktualisht të gjitha deponitë e mbeturinave në Kosovë ballafaqohen me probleme operative dhe financiare, si dhe me mungesë serioze të pajisjeve dhe objekteve, që shërbejnë për menaxhim më të mirë të tyre.

Gjatë mbikëqyrjes dhe monitorimit të deponive, në veçanti nga Inspektorati i mjedisit i Ministrisë, është vlerësuar se Deponia regjionale e Prishtinës ballafaqohet me vështirësi të theksuara operative, ndërsa më mirë qëndron menaxhimi i deponive regjionale në Gjilan dhe në Prizren.

Përkundër kushteve jo të duhura operationale, duhet të ceket se gjendja në deponitë e mbeturinave komunale ka shenja të përmirësimit, për shkak të përpjekjeve të operatorëve, në veçanti të Kompanisë për mbikëqyrjen e deponive të Kosovës.

Ministria e Mjedisit dhe Planifikimit Hapësinor është përgjegjëse për lëshimin e lejes mjedisore të integruar, ndërsa deponitë bëjnë pjesë në objektet që duhet të pajisen me këtë leje, e cila lëshohet me plotësimin e kushteve mjedisore nga operatorët e deponive.

Kompania për menaxhimin e deponive në Kosovë, gjatë vitit 2013 ka aplikuar në Ministrinë tonë për katër deponi, pra që të sigurojë këtë leje të integruar mjedisore. Kërkesat janë në proces të vlerësimit dhe shqyrtimit për plotësimin e kushteve mjedisore që janë të nevojshme për menaxhimin e këtyre deponive.

Pra, kjo është ajo gjendja aktuale dhe përgjigja në pyetjen tuaj. Faleminderit!

KRYESUESI: Faleminderit! Zafir, a ke pyetje?

ZAFIR BERISHA: Zoti ministër, ju pikërisht aty ku edhe e kam qëllimin të marr informata, thatë se gjendet në gjendje kryesisht të mirë deponia në Prizren, e cila është e vendosur mbi fshatin Landovicë.

Pikërisht, kjo më ka shtyrë që unë të bëj një pyetje, sepse nga ajo deponi, domethënë janë ndotur ujërat nëntokësorë, që ka rezultuar me ngordhjen e shumë kafshëve të fshatit Landovicë dhe që rrezikon shëndetin e qytetarëve të atij fshati.

Në anën tjetër, prita që të jeni në dijeni për një depo që gjendet në rrugën Zhur – Dragash, që sipas gjasave ka leje nga kuvendi komunal me një ambient të papërshtatshëm, ku thjesht gjatë verës për shkak se aty edhe kafshë të ngordhura hidhen, gjatë verës në atë rrugë duhet të kalojnë qytetarët me maska. Mendoj, se kryeinspektori i Ministrisë kalon bile njëherë në javë andej, pasi që vjen nga ai regjion, së paku me ...

(Ndërprerje nga regjia)

KRYESUESI: Pyetjen, Zafir. A ke pyetje a vetëm koment? Apo s'ke?! Urdhëro, ministër!

MINISTRI FERID AGANI: Po. Ishte më tepër sugjerim, që unë me siguri se do ta përcjell aty ku duhet dhe do të merremi me këtë çështje edhe më afër.

Unë thashë, se katër deponi janë në procesin e marrjes së lejes së integruar të mjedisit dhe, kjo me siguri se do të shqyrtohet dhe janë në proces të vlerësimit të këtyre situatave. Thashë se gjendja me deponi nuk është e kënaqshme, ato operojnë me kushte shumë të vështira. Nuk janë gjetur zgjidhjet më të mira lidhur me këtë. Njëkohësisht, kemi edhe oferta nga sektori privat dhe madje, edhe investime direkte të huaja, të cilat janë të gatshme që të investohen në këtë fushë.

Jemi duke shqyrtuar brenda Ministrisë edhe Ministrinë e Zhvillimit Ekonomik, që të gjejmë bazën ligjore për mundësinë e këtyre investimeve. Po e them këtë se Ministria e Mjedisit disponon me dokumentet e duhura politike për këtë çështje. Ekziston strategjia për menaxhimin e mbeturinave, ekziston plani i veprimit i detajuar për këtë qëllim, i miratuar në fuqi dhe, këto ditë jemi duke punuar edhe në master-planin për menaxhimin e mbeturinave në kuadër të një projekti të Bashkësisë Evropiane.

Prandaj, shpresoj që me këto dokumente politike, me legjislacionin në fuqi dhe kontributet të cilat jepen edhe me gjendjen faktike në terren, pra edhe me raportet e inspektorateve përkatëse, t'i adresojmë këto probleme, të provojmë t'i adresojmë në mënyrën më të mirë të mundshme. Faleminderit!

KRYESUESI: Faleminderit! Pyetje më s'ka. Është paraqitur Ismet Beqiri. Urdhëro zoti Beqiri.

ISMET BEQIRI: Faleminderit, zoti nënkryetar!

Unë do të doja, unë e kuptoj që Kuvendi është vend për të debatuar, për të thënë të vërtetën, po ashtu edhe për të thënë të pavërtetën. Dhe, është në kuadër të demokracisë, por jo për të shpifur.

Zonja Kadaj po flet për diçka, që asnjë argument nuk e ka për atë që tha. Dhe nëse ka, unë do të doja që edhe unë t'i di ato që i thotë ajo. Mos të harrojmë, se qe pesëmbëdhjetë vjet LDK-ja nuk ka udhëhequr me vendin. Ne kemi pasur edhe një periudhë të artë të udhëheqjes me AAK-në bashkë, por ajo që është më kryesore, është më kryesorja, Komisioni për Miniera dhe Minerale, po ju rikujtoj, lëshon licenca, jep leje për hulumtime e tjera, e tjera dhe nuk i lëshon Qeveria e Kosovës, nuk i kanë lëshuar as qeveritë e mëhershme, s'dua ta mbroj askënd, por dihet që ky komision është kompetent. Urdhëroni, hulumtoni, merrni të dhëna, shikoni a ka lëshuar UNMIK-u më herët për vitin 2000, a ka lëshuar ky komision, kush i ka lëshuar këto leje, kush i shfrytëzon, të gjitha ato edhe kujt i raportojnë, kush janë ata bashkëpartiakë të Isa Mustafës, kush qenkan ata të LDK-së që po e shfrytëzuakan?

Unë të lus, ne jemi parti e madhe, jemi parti serioze, mos shpif! Mos shpifni! Argumentoni! Nuk ka nevojë të na thonë për këto. Prandaj, desha të them a lëshohet leja për pesëmbëdhjetë vjet atje, a është lëshuar për njëzet, krejt këto, unë besoj, që edhe kryeministri duhet ta japë përgjigjen, sepse është pyetur kryeministri dhe duhet të japë përgjigje. Edhe ne jemi të interesuar që ta dimë këtë.

Por, unë konsideroj që së pari duhet ditur, që Komisioni për Miniera dhe Minerale, së paku këtë e dimë të gjithë, lëshon leje dhe licenca për çështjen, të cilën ju e ngritët. Faleminderit!

KRYESUESI: Faleminderit! Fjalën e ka kërkuar Donika Kadaj-Bujupi.

DONIKA KADAJ-BUJUPI: I nderuar kryesues,

Kjo është fakt. Flet vetë në cilën shkallë e kanë sjellë një resurs të Kosovës, një resurs kombëtar, vlera e të cilit është miliardësh. Dhe, po më vjen keq, që Ismeti ka mbetur të bëhet avokat i kryeministrit dhe s'po kush tjetër që ta mbrojë nga Qeveria. Ende pa i bërë 100 ditë, një fjalë e urtë thotë: "jeni ba me ju kajt Rahoveci".

Për më shumë informata për LDK-në, sepse po thotë nuk i kam, për këtë fakt, nuk është shpifje, është fotografi e marrë dje në Drazhnje, mund ta vërtetoni pyetni kolegun e juaj bashkëpartiakun Nuredin Ibishin. Ai i ka krejt informatat, ju njofton në detaje. Dhe, edhe njëherë po e thërras kryeministrin që ta ndalë këtë krim, që po ndodh me pronën e Republikës së Kosovës, sepse kjo është në pronësi të "Trepçës", "Trepça" është aset kombëtar dhe nuk ka të drejtë një individ edhe në qoftë në LDK, as në emër të kurrfarë ...

(Ndërprerje nga regjia)

KRYESUESI: Cili po doni replikë? Nuredin Ibishi tash.

NUREDIN IBISHI: Zoti kryesues,

E nderuara zonja Kadaj,

Prapë të lus, mos shpif! Nëse ka të bëjë diçka me mua personalisht mu drejto, kush është tjetër i implikuar edhe atë ta tha zoti kryetar i Grupit Parlamentar, janë ato forumet ... këtë e llogaris shpifje dhe shtrembërim të fakteve.

KRYESUESI: Unë mendoj që kjo çështje u krye edhe s'ka nevojë më të flasim. Zoti deputet, ju lutem shumë! Sipas rregullës, nenit 45, paragrafi 11 të Rregullores së Kuvendit, pyetjet që për dy seanca nuk marrin përgjigje, thotë këtu, botohen në Revistën e Kuvendit dhe në faqen elektronike të Kuvendit, kurse Zyra për informim e Kuvendit e lëshon një njoftim për medie.

Unë do të lëshoj njoftim për ju dhe për medie. Prej 38 pyetjeve, të cilat i lexova të gjitha me radhë, këtu u dhanë 9 përgjigje për sot. Tash, zotëria po thotë se e kemi shkelë, s'kemi shkelur asgjë, se kemi votuar që t'i kryejmë të gjitha pyetjet dhe ti ke votuar. S'kemi shkelur asgjë.

Kalojmë në pikën tjetër të rendit të ditës:

3. Miratimi i procesverbalit nga seanca e mëparshme

Ju thërras të votojmë për procesverbalin e seancës plenare të mbajtur më 12 dhe 13 shkurt 2015.

Me ngritje dore po e votojmë

A ka kush kundër?

A ka kush plotësim?

Faleminderit!

I thërras të gjithë të jenë të pranishëm, sepse do të kalojmë në dy pika për të cilat duhet votuar.

4. Propozimi për emërimin e anëtarëve të Këshillit Gjyqësor të Kosovës

Komisioni Funkcional për Legjislacion në bazë të nenit 100, pika 8, paragrafi 6, pika 2, 3 dhe 4 të Kushtetutës së Republikës së Kosovës dhe të nenit 5 pika 3 të Ligjit për Këshillin Gjyqësor të Kosovës, ka shqyrtuar propozimet për emërimin e anëtarëve të Këshillit Gjyqësor të Kosovës dhe Kuvendit i ka rekomanduar këta kandidatë në vijim:

1. Nehat Idrizi, Gjykata Themelore në Prishtinë,
2. Armend Berisha, Gjykata Themelore në Pejë, dhe
3. Xhemshit Galushi, Gjykata Themelore në Prizren.

Kryetarja e Komisionit Funkcional, deputetja Albulena Haxhiu e ka fjalën.

ALBULENA HAXHIU: Faleminderit, kryesues!

Po e them fillimisht rekomandimin e Komisionit për Legjislacion, si kryetare e komisionit dhe më pas nëse më lejohet, qëndrimin e grupit parlamentar. Në rregull, po e pres rendin mandej për qëndrimin e grupit parlamentar.

Komisioni për Legjislacion, Mandate, Imunitete, Rregulloren e Kuvendit dhe Mbikëqyrjen e Agjencisë Kundër Korrupsionit, në mbledhjen e mbajtur më datë 30.1.2015 kishte diskutuar lidhur me procedurat për propozimin dhe zgjedhjen e anëtarëve të Këshillit Gjyqësor të Kosovës, pasi që me dispozitat e Ligjit për Këshillin Gjyqësor të Kosovës, nuk është specifikuar se kush i bën propozimet për anëtarë të KGJK-së, që zgjidhen nga Kuvendi, siç përcaktohet me nenin 108, paragrafi 6, pika 2, 3 dhe 4 të Kushtetutës së Republikës.

Në mungesë të procedurave ligjore dhe kushtetuese komisioni kishte vendosur që të kërkojë nga Këshilli Gjyqësor i Kosovës listën me emra të të gjithë gjyqtarëve në Republikën e Kosovës, së bashku me biografite të tyre, si dhe kishte kërkuar që në lista të mos përfshihen gjyqtarë të cilët janë nën hetime disiplinore ose nëse ndaj tyre është shqiptuar ndonjë masë disiplinore.

Këshilli më datë 6.2.2015 ka propozuar listën e kandidatëve, së bashku me biografite të tyre, që përfshin gjykatat si Gjykatën Supreme të Kosovës, duke përfshirë edhe kandidatët nga Dhoma e Veçantë, Gjykatën Themelore dhe atë të Apelit në Prishtinë, me degët në Podujevë, Lipjan, Glllogovc, Graçanicë, Gjykatën Themelore në Ferizaj, me degët në Shterpcë dhe Kaçanik, Gjykatën Themelore në Gjilan, me degët në Viti, Kamenicë dhe Novobërdë, Gjykatën Themelore në Pejë, me degët në Istog, Deçan dhe Klinë, Gjykatën Themelore në Gjakovë, me degët në Rahovec dhe Malishevë, Gjykatën Themelore në Prizren, me degët në Suharekë dhe Dragash, si dhe Gjykatën në Mitrovicë, me degët në Skenderaj, Vushtrri dhe Leposaviq.

Komisioni, në mbledhjen e mbajtur më 18.2.2015 i shqyrtoi propozimet për anëtarë të Këshillit Gjyqësor të Kosovës dhe vlerësoi se kandidatët e lartpërmendur i plotësojnë kushtet sipas Ligjit nr. 03/L-223 për Këshillin Gjyqësor të Kosovës dhe propozohen për t'u emëruar nga Kuvendi anëtarët e Këshillit Gjyqësor të Kosovës.

Si kryetare e Komisionit për Legjislacion, kam kërkuar që të mos procedohet me kaq urgjencë dhe kam propozuar që fillimisht të përcaktohen kriteret për përzgjedhjen e këtyre kandidatëve. Pra, të përcaktohet gjithashtu, edhe mënyra e votimit në Kuvend. Siç e dini, edhe ju zoti kryesues, Kushtetuta e Republikës së Kosovës e përcakton se si të bëhet mënyra e zgjedhjes së këtyre kandidatëve, qoftë atyre shqiptarë dhe qoftë të minoriteteve ose komunitetit rom dhe komuniteteve tjera.

Ky propozim pra, nuk është përkrahur nga anëtarët e Komisionit për Legjislacion dhe më pas kemi pasur tri propozime, konkretisht propozimin e deputetes Selvije Halimi, që ka qenë për Nehat Idrizin, gjyqtar në Gjykatën Themelore në Prishtinë dhe Armend Berisha, gjyqtar në Gjykatën Themelore në Pejë, si dhe gjyqtarin Gjemshit Galushi, Gjykata Themelore në Prizren, që ka qenë propozim i deputetit Danush Ademi.

Si kryetare e Komisionit për Legjislacion nuk i kam përkrahur, jo për shkak të profesionalitetit të këtyre gjyqtarëve, mirëpo për shkak të procedurave urgjente për procedimin e këtyre gjyqtarëve, mirëpo megjithatë me shumicë votash ky rekomandim është sjell në Kuvend, dhe Komisioni për Legjislacion ka rekomanduar që të votohen, pra Nehat Idrizi, Gjykata Themelore në Prishtinë, Armend Berisha, Gjykata Themelore në Pejë dhe Xhemshit Galushi, Gjykata Themelore në Prizren.

Ky është qëndrimi i Komisionit për Legjislacion, mirëpo qëndrimin e Grupit do ta them kur të vjen radha. Faleminderit!

KRYESUESI: Faleminderit! Deklaratat e grupeve parlamentare. Për PDK-në deputetja Selvije Halimi.

SELVIJE HALIMI: Faleminderit, kryesues!

Të nderuar deputetë,

Partia Demokratike e Kosovës e përkrah rekomandimin e Komisionit për Legjislacion, që të votohen këta 3 kandidatë për anëtarë të Këshillit Gjyqësor të Kosovës dhe vota jonë do të jetë pro. Faleminderit!

KRYESUESI: Faleminderit zonja deputete! Për Grupin Parlamentar të LDK-së, deputeti Armend Zemaj.

ARMEND ZEMAJ: Faleminderit, nënkryetar!

Lidhja Demokratike e Kosovës i ka shqyrtuar po ashtu emrat e kandidatëve, por edhe procedurat të cilat korrespondojnë me Kushtetutën dhe me Ligjin për Këshillin Gjyqësor të Kosovës.

Si Lidhje Demokratike e Kosovës, e shohim të arsyeshme që Këshilli Gjyqësor të jetë funksional dhe kjo ka qenë jo vetëm si nevojë, por si kontinuitet i vazhdimit të punës për reformimin e sistemit gjyqësor në vend.

Në kuadër të kësaj, edhe pse në listën këtu që është paraqitur janë më shumë se 285 emra të propozuar për kandidatë të mundshëm, ne e respektojmë vendimin e Komisionit dhe njëherësh i

përkrahim këta 3 kandidatë, 2 që vijnë nga komuniteti shumicë shqiptar dhe Xhemshit Galush, nga komuniteti rom, ashtu siç e parasheh edhe Kushtetuta. Faleminderit, shumë!

KRYESUESI: Faleminderit! Për “Vetëvendosjen”, Albulena Haxhiu.

ALBULENA HAXHIU: Faleminderit!

Që nga 31 gushti i vitit 2014 Këshilli Gjyqësor i Kosovës është jo funksional, ashtu siç e thamë, për faktin se 5 nga 13 anëtarët e këtij Këshilli kanë përfunduar mandatin. Komisioni për Legjislacion pesë herë radhazi ka diskutuar për mënyrën e propozimit të anëtarëve të Këshillit Gjyqësor të Kosovës, për faktin se as Kushtetuta e Republikës dhe as Ligji për Këshillin Gjyqësor të Kosovës, nuk e specifikon procedurën për propozimin e këtyre anëtarëve.

Në mungesë të këtyre procedurave, që në fakt janë të qëllimshme, në të kaluarën grupet parlamentare kanë bërë pazare duke propozuar emra për anëtarë të Këshillit Gjyqësor të Kosovës e që është në kundërshtim të plotë me Kushtetutën e Republikës së Kosovës, për faktin se Këshilli Gjyqësor i Kosovës, është institucion plotësisht i pavarur, të paktën kështu thuhet në letër.

Në emër të Lëvizjes “Vetëvendosje”, dhe si kryetare e Komisionit për Legjislacion kam kërkuar që praktika e mbrapshtë ku grupet parlamentare propozojnë emrat e tyre në KGJK të ndërpritet dhe pata propozuar para anëtarëve që në mungesë të dispozitave përzgjedhja e anëtarëve të Këshillit Gjyqësor të Kosovës të bëhet përmes konkursit publik, i cili do të krijonte mundësi të barabarta për të gjithë kandidatët, qofshin ata gjyqtarë, qofshin avokatë apo qofshin ekspertë, ashtu siç e parasheh Ligji për Këshillin Gjyqësor të Kosovës.

Ky propozim nuk ka gjetur përkrahjen e shumicës së deputetëve të Komisionit. Kësisoj ka dominuar propozimi i dytë e që ishte kërkesa për KGJK-në që t’i sjellë emrat e të gjithë gjyqtarëve në Republikën e Kosovës, përjashtuar ata ndaj të cilëve ka masë disiplinore ose janë nën hetime.

Me datën 6 shkurt, Këshilli Gjyqësor i ka proceduar këta emra në Komision, pra ka sjell 285 emra të gjyqtarëve që përfshijnë Gjykatën Supreme, Dhomën e Veçantë, Gjykatën Supreme, Gjykatën e Apelit dhe gjykatat themelore, duke përfshirë edhe degët e këtyre gjykatave.

Në rrethana normale, Komisioni për Legjislacion është dashur t’i shqyrtojë këta 285 emra të gjyqtarëve, e gjithashtu të marrë informata shtesë nga Zyra e Prokurorit Disiplinor se a është ndonjëri prej këtyre gjyqtarëve duke u hetuar për shkelje disiplinore.

Gjithashtu kam kërkuar që të përcaktohen kriteret e përzgjedhjes për anëtarë të Këshillit Gjyqësor të Kosovës.

Anëtarët e Komisionit nuk vlerësuan që është e rëndësishme të bëhet kjo, andaj edhe deputetja Selviqe Halimi, propozoi 2 emra për anëtarë të KGJK-së, siç janë Nehat Idrizi dhe Armend Berisha, si dhe deputeti Danush Ademi, gjyqtarin Xhemshit Galushi.

Ne si subjekt politik kundërshtojmë fuqishëm procedurën e përshpejtuar për procedimin e këtyre emrave.

E gjithashtu që është tepër e rëndësishme, ne kemi informata që njëri prej këtyre gjyqtarëve është në hetim disiplinor, të nderuar deputetë. Pra është fjala për gjyqtarin Armend Berisha, gjyqtar në Gjykatën Themelore në Pejë, që është gjyqtar që nga viti 2010 dhe deri më tani dy herë është hetuar për shkelje disiplinore, lënda e parë është mbyllur, mirëpo aktualisht ka të hapur lëndë për shkelje disiplinore.

Pra, kërkojmë si Grup Parlamentar që kjo çështje të shtyhet derisa Komisioni për Legjislacion të ketë informata zyrtare nga Zyra e prokurorit disiplinor se ndaj këtyre gjyqtarëve nuk ka të hapur asnjë hetim disiplinor, sepse ne, informatat jo zyrtare i kemi ndryshe, siç e përmenda rastin me Armend Berishën, gjyqtar në Gjykatën Themelore në Pejë.

Duke marrë parasysh rolin që e ka Këshilli Gjyqësor i Kosovës, nuk mund të lejojmë degradimin e mëtejshëm të Këshillit Gjyqësor të Kosovës duke dërguar emra në këtë Këshill të njerëzve që janë duke u hetuar për shkelje disiplinore.

Të nderuar deputetë,

Unë pata një propozim, pra propozimi konkret është që kjo çështje të shtyhet deri sa të kemi informata të sakta nga Zyra e prokurorit disiplinor, andaj edhe kërkojmë mbështetjen tuaj. Faleminderit!

KRYESUESI: Faleminderit! Në emër të Aleancës për Ardhmërinë e Kosovës, a e do kush fjalën? Deputeti Daut Haradinaj e ka fjalën.

DAUT HARADINAJ: Meqenëse kohëve të fundit, në mungesë të ish- koleges zonjës Tërnkolli, ne jemi pa përfaqësues në atë Komision, por gjithsesi që e përkrahim propozimin e Albulena Haxhiut, që të shtyhet kjo procedurë, meqenëse edhe ashtu u tha që paska në procedurë hetimore ose në procedurë disiplinore të një anëtari ose kandidati për gjykatë, kështu që ju kishim propozuar të shtyhet dhe të japim kohë që të verifikohet a është e saktë a s'është që ka masë disiplinore ndaj një gjykatësi të caktuar. Faleminderit!

KRYESUESI: Qëndrimin e partisë unë e kërkoja, por ne jemi ti e the këtë qëndrim. Atëherë, "Nisma" për çështjen që e kemi në diskutim, në emër të "Nismës" Haxhi Shala.

HAXHI SHALA: Faleminderit, kryesues!

Ne si "Nisma" e shohim të nevojshme që të kompletohet ky Këshill Gjyqësor, por në qoftë se ka hetime ndaj ndonjë gjyqtari, është mirë që të na tregojë partia e cila e ka propozuar se a është e vërtetë kjo a jo, përndryshe, ne e mbështesim kompletimin e këtij gjyqësori, të Këshillit Gjyqësor.

KRYESUESI: Faleminderit, zoti deputet! Në emër të Grupit 6+ Kujtim Paçaku.

KUJTIM PAÇAKU: Faleminderit, zoti kryesues!

Ne e përkrahim kandidatët e propozuar, sidomos kur për herë të parë ndodh një veprim afirmativ për komunitetin rom që ta kemi gjykatësin Xhemshit Galushi. Faleminderit!

KRYESUESI: Deputeti Nenad Rashediq e ka fjalën.

NENAD RAŠIĆ: Hvala gospodine predsedavajući!

Ja sam o članovima, pogotovo verovatno je bilo zaprimetiti da nije bilo članova iz redova Srpske zajednice. Ja sam i sa gospođom Hadžiu razgovarao o tome i predložio sam da sad ne bi išli pošto po to da dajemo predloge nekih sudija koji možda nemaju kredibilitet koji bi mi želeli da bude u ovom Sudskom veću pa sam predložio da posle sprovođenja sporazuma koji su dva premijera potpisali nedavno u Briselu da posle utvrđivanja tih institucija na severu Kosova da tek onda predložimo nekog eminentnog sudiju ili nekog sa više kredibiliteta da ga kao takvog predložimo za člana Sudskog veća. Znači ... jedno odlaganje na jedan neodređeni vremenski period gde ćemo moći da damo predlog za sudije koji su verovatno u ovom slučaju mnogo kompetentni nego potencijalni kandidati koji su sad prijavljeni.

Prema tome, bićemo u daljem konsultacijama sa Komisijom i ako mi bude dozvoljeno naravno i ukoliko moje kolege iz redova Srpske zajednice ne budu prisutni, ja ću naravno predložiti kandidate koji mislim da su adekvatni za po meni vrlo bitnu poziciju. Hvala vam!

KRYESUESI: Faleminderit! Selviqe Halimi e ka kërkuar fjalën prapë.

SELVIQE HALIMI: Faleminderit, kryesues!

Unë vetëm desha një përplotësim ta bëj sa i përket këtyre kandidatëve.

Këshilli Gjyqësor i ka prurë propozimet fillimisht për disa gjyqtarë, që disa prej tyre mund të jenë kandidatë.

Më pastaj në Komision, në mungesë të procedurave ligjore se si të bëhet përzgjedhja e tyre, kemi lypur listën me të gjithë gjyqtarët. Dhe, gjithashtu, shkresa përcjellëse e Këshillit Gjyqësor thotë që asnjëri nga gjyqtarët të cilët s'janë nën hetim, qoftë nga Komisioni disiplinor apo ndonjë hetim tjetër nuk është i përfshirë në këtë listë. Dhe në Komision për Legjislacion, nuk kemi pasur informata as zyrtare as jo zyrtare se ndonjëri prej këtyre kandidatëve mund të jetë në komisione disiplinore dhe si të tillë janë propozuar dhe janë përkrahur nga Komisioni.

Këtë vetëm e dhashë si informacion shtesë. Mungesat ose ligjet që kanë mangësi sa u përket procedurave, ne tash nuk mund të bëmë në pozicione që të vonojmë përplotësimin e Këshillit Gjyqësor, me gjyqtarë. Duhet të bëhet përplotësimi i Ligjit dhe me këto procedura, jemi plotësisht dakord, mirëpo ne kemi përcjell ose kemi punuar deri më tash sipas praktikave të cilat kanë qenë deri më tash në përzgjedhjen e anëtarëve të Këshillit Gjyqësor.

Ndoshta nuk janë praktikat më të mira, edhe ashtu intimisht mund ta them këtë, se nuk janë praktikat më të mira, mirëpo derisa nuk e kemi ligjin të përplotësuar me të gjitha këto procedura, ne nuk mund t'i japim veti komoditet që të përcaktojmë me rregullore apo forma të tjera, edhe pse ato mund ndoshta të bëhen, por ajo më e ligjshmeja dhe më e mira do të ishte që ligji të plotësohet dhe të kemi procedura të qarta lidhur me emërimin e këtyre gjyqtarëve.

Dhe, sipas informacioneve që kam, është duke u punuar në një draft të ri të ligjit për Këshillin Gjyqësor. Faleminderit!

KRYESUESI: Armend Zemaj e ka fjalën.

ARMEND ZEMAJ: Faleminderit, nënkryetar!

Po flas si deputet dhe si anëtar i Komisionit. Pak me parë e dhashë mendimin e Grupit Parlamentar të Lidhjes Demokratike të Kosovës. Është mirë që kur të flitet për punën në tërësi, të shpjegohet mënyra dhe puna e të gjithë anëtarëve të Komisionit për Legjislacion, një ndër komisionet kryesore të Kuvendit të Kosovës, pa anashkaluar faktin dhe rëndësinë e komisioneve tjera për respektimin e kushtetutshmërisë dhe ligjshmërisë në vend.

Ne kemi një Kushtetutë, e kemi një ligj dhe kemi procedura të brendshme të Kuvendit, për emërimin e 5 anëtarëve, ashtu siç i takon Kuvendit të Republikës së Kosovës.

Për informimin e përgjithshëm, më lejoni të theksoj se Komisioni ka qenë shumë serioz jo për shkak të çështjes sensitive të reformimit të sistemit gjyqësor në vend, por pesë takime radhazi janë mbajtur derisa kemi ardhur te një përfundim edhe pse ne kemi shprehur rezervat tona në procedurat e mëtuqjeshme apo të themi më mirë që edhe Kuvendi t'i reformojë procedurat e brendshme për zgjedhjen e anëtarëve të cilit i takon sipas mandatit të tyre.

Sa për informim edhe të kolegut nga komuniteti serb, ne nuk kemi mund ta propozojmë anëtarin, sepse edhe ashtu është dashur, në mungesë të anëtares së këtij komuniteti në Komision dhe kjo ka qenë vetëm për respektim të hapësirës që atyre u takon.

E dyta, neve na ka takuar të propozojmë edhe një anëtar nga Oda e Avokatëve, edhe këtë nuk e kemi sjell, do të silllet herën e ardhshme, nëse ata i sjellin një numër të konsiderueshëm jo vetëm një emër të vetëm.

Dhe këtu desha të ndërlidhem se në fillim, Kuvendit i kanë ardhur disa emra. Për hir të transparencës dhe mundësisë që t'u japim edhe regjioneve të caktuara ku nuk është i mbuluar Këshilli Gjyqësor, kemi kërkuar që të sillen të gjithë emrat që janë gjyqtarë dhe që i takojnë të përzgjidhen.

Sa i përket dyshimit për njerëz të caktuar, ne mund të shprehim dyshime dhe është e drejtë elementare të kemi edhe informata, por ato dyshime mbesin të pabazuara deri sa nuk kemi informata zyrtare. Këtë pse po e them? Për këtë arsye ne e kemi ftuar kryetarin e Këshillit Gjyqësor, zotin Peci dhe ai ka deklaruar publikisht, para të gjithë anëtarëve të Komisionit, që asnjë emër i propozuar nuk ekzistojnë në dosje të ndjekjes së hetimeve për këta anëtarë të propozuar dhe tash ne nuk dimë kujt t'i besojmë tjetër, përpos asaj deklarate që është publike dhe është mirë kjo të thuhet dhe të theksohet.

Për hir të kësaj, ne prapë kemi tentuar që të gjejmë forma të përzgjedhjes, duke filluar edhe nga një konkurs publik, i cili për momentin nuk kemi pasur bazë ligjore ta shohim. E dyta, e vetmja ka qenë mundësia e kësaj përzgjedhjeje, kështu që besoj se nuk është mirë të hedhim baltë ndaj çdo figure, qoftë ajo gjyqtare, politike, nëse nuk kemi bazë të theksuar, nëse ka fakte është mirë t'i sjellët dhe Kuvendi mos të vihet në lajthitje. Faleminderit, shumë, faleminderit edhe për durimin, Kryesia e Kuvendit që po na dëgjon.

KRYESUESI: Edhe për ju që jeni kaq konciz. Albulena Haxhiu e ka kërkuar fjalën.

ALBULENA HAXHIU: Faleminderit! Atëherë, po i përmend shkurtimisht tri çështje. E para, ne si subjekt politik nuk duam që ta prolongojmë këtë çështje. Kërkesa jonë është e qartë. Po kërkojmë që të shtyhet të paktën një javë deri të enjten tjetër të seancës së Kuvendit, në mënyrë që brenda kësaj kohe, Komisioni për Legjislacion të kërkojë informata nga Zyra e prokurorit disiplinor, sepse deputetët e nderuar - anëtarë të Komisionit për Legjislacion po i ngatërrojnë kompetencat e këtyre institucioneve, sepse organi kompetent për të na dhënë këto informata zyrtare është Zyra e prokurorit disiplinor dhe jo Këshilli Gjyqësor i Kosovës e as kryesues i këtij Këshilli që është Enver Peci.

Pra, kërkesa jonë është kjo, që deri të enjten tjetër, kjo çështje të shtyhet dhe të kërkohej nga Zyra e prokurorit disiplinor, sepse unë thashë, ne kemi informata, mirëpo janë jozyrtare dhe për të konfirmuar këtë që e thashë, po kërkojmë që ZPD të na informoj në lidhje me këto që i ngrita. Pra, për secilin prej tyre, pavarësisht faktit që jam në dijeni që 2 prej tyre nuk kanë dosje të hapur, mirëpo njëri prej tyre është në hetim disiplinor, kështu që le të shkojnë të tretë te Zyra e prokurorit disiplinor. Faleminderit!

KRYESUESI: Faleminderit! Diskutimin e mbaruam. Zotërinj deputetë, ju po e shihni që “Vetëvendosja” don ta shtyjë votimin. Kjo është themelorja. Dhe, a jeni për t’u shtyrë votimi apo të votohet sot? Dua me duar të votoni. Kush është që të votohet sot?

(Ndërhyrje)

Po pra. Kush është kundër? Shumica janë që të votohet. E qita në votim, kërkesën tjetër s’kam çka të bëj me ju.

(Ndërhyrje)

Këqyrni, tekat e juaja unë nuk i interpretoj. E nxora votimin tuaj, nuk po kalon. Ju po thoni me e shty votimin, sepse edhe ti the që nuk jemi ta prolongojmë, po të shtyhet.

Unë dua vendim të seancës se a votohet sot. Atëherë, a votohet sot? Çoni duart lart, kush është për!

Kush është kundër? Shumica është të votohet. Faleminderit!

Atëherë, zonja e zotërinj,
Teknikën e thërras të bëhet gati. Votojmë për propozimin për emërimin e anëtarëve të Këshillit Gjyqësor të Kosovës.

Kandidatë janë: Nehat Idrizi, Armend Berisha dhe Xhemshit Galushi.

Votojmë tash!

Votimi ka mbaruar. 51 janë për, 15 kundër dhe 6 abstenojnë.

Pra, me shumicë votash, të nderuar deputetë, u zgjodhën anëtarë të Këshillit Gjyqësor të Kosovës: Nehat Idrizi, Armend Berisha dhe Xhemshit Galushi. Ky është një mandat pesëvjeçar.

Kalojmë në pikën tjetër të rendit të ditës:

5. Propozimi për emërimin e anëtarit të Këshillit Drejtues të Institutit Gjyqësor të Kosovës

Në pajtim me dispozitat e Ligjit për themelimin e Institutit Gjyqësor të Kosovës, Fakulteti Juridik i Universitetit “Hasan Prishtina” në Prishtinë, ia ka paraqitur Kuvendit propozimin për emërimin e anëtarit të Këshillit Drejtues të Institutit Gjyqësor të Kosovës.

Komisioni funksional për Legjislacion e ka shqyrtuar propozimin e Fakultetit Juridik dhe Kuvendit i rekomandon për miratim.

E ka fjalën kryetarja e Komisionit deputetja Albulena Haxhiu.

ALBULENA HAXHIU: Faleminderit!

Komisioni, në mbledhjen e mbajtur me 18 shkurt 2015, shqyrtoi propozimin e Fakultetit Juridik, për emërimin e anëtarit të Këshillit Drejtues të Institutit Gjyqësor të Kosovës dhe vlerësoi se propozimi për emërimin e anëtarit është në përputhje me nenin 3.3 të Ligjit numër 02/L-25 për themelimin e Institutit Gjyqësor të Kosovës, prandaj duke marrë parasysh bazën ligjore të propozimit të institucioneve të përcaktuara me ligj, pra me Ligjin për Institutin Gjyqësor dhe obligimin e Kuvendit, për emërimin e anëtarëve të Këshillit Drejtues të Institutit Gjyqësor të Kosovës, i rekomandoi Kuvendit që të emërohet anëtar- kandidati i propozuar.

Pra, është fjala për profesorin Rexhep Gashi, anëtar nga Fakulteti Juridik. Faleminderit!

KRYESUESI: Deklarimet e grupeve parlamentare. Për PDK-në, Selviqe Halimi.

SELVIQE HALIMI: Faleminderit, kryesues!

Grupi Parlamentar i Partisë Demokratike e përkrah propozimin e Komisionit që profesor Rexhep Gashi, të jetë anëtar i Këshillit Drejtues të Institutit Gjyqësor.

KRYESUESI: Për LDK-në, Armend Zemaj.

ARMEND ZEMAJ: Pajtohem me konstatimin e deputetes të “Vetëvendosjes” Albulena Haxhiu që duhet përkrahur ky anëtar. Faleminderit, shumë!

KRYESUESI: Për “Vetëvendosjen”, Albulena Haxhiu.

ALBULENA HAXHIU: Ne si subjekt politik nuk do ta përkrahim propozimin e Fakultetit Juridik, për faktin se jemi në dijeni që ka pasur shumë probleme në Fakultetin Juridik, për propozimin e anëtarëve për IGJK dhe nuk kemi informata se si ka ardhur deri te përzgjedhja e tij.

Me gjithë respektin, dhe profesionalizmin e profesorit Rexhep Gashi, ne nuk kemi informacione se si ka ardhur deri te puna për përzgjedhjen e tij. Faleminderit!

KRYESUESI: Faleminderit! Për Grupin Nisma, Haxhi Shala.

HAXHI SHALA: Faleminderit! E përkrahim propozimin e Fakultetit dhe të Komisionit për Legjislacion që të votohet zoti Rexhep Gashi, si anëtar nga Fakulteti Juridik. Faleminderit!

KRYESUESI: Kryetarja e Grupit, Donika Kadaj-Bujupi.

DONIKA KADAJ-BUJUPI: Konsiderojmë që praktikën e mungesës së transparencës dhe informatave do të na bëjnë, pavarësisht që kemi respekt jashtëzakonisht të madh për të nderuarin që edhe ne të jemi kundër, për shkak të procedurave të aplikuara.

KRYESUESI: Faleminderit! Atëherë, shkojmë më në votim. Ju lutem të përgatitet edhe teknika edhe deputetët dhe votojmë për zotën Rexhep Gashi, për anëtar të Këshillit Drejtues të Institutit Gjyqësor të Kosovës. Votojmë tash.

Me 52 vota për, me 12 vota kundër, me 6 vota abstenim, konstatoj se zoti Rexhep Gashi nga Fakulteti Juridik, Universiteti "Hasan Prishtina" në Prishtinë, emërohet anëtar i Këshillit Drejtues të Institutit Gjyqësor të Kosovës, me mandat dyvjeçar.

Ju lutem, e kemi edhe një pikë të rendit të ditës, para saj e sjell një njoftim.

Në bazë të nenit 20, pika 2 të Rregullores të Kuvendit të Kosovës, zonja Melihate Tërmkollit, deputete e Kuvendit të Republikës së Kosovës, nga Aleanca për Ardhmërinë e Kosovës, i deklaroi me shkrim Kuvendit të Kosovës se prej datës 14.2.2015, i bashkëngjitet Grupit Parlamentar të Lidhjes Demokratike të Kosovës. Melihate Tërmkollit.

6. Formimi i Komisionit ad hoc për përzgjedhjen e anëtarëve të Këshillit të Pavarur Mbikëqyrës për Shërbimin Civil të Kosovës

Kryesia e Kuvendit, në mbledhjen e mbajtur më 23 shkurt 2015, ka kërkuar nga grupet parlamentare që deri në seancën plenare të 26 shkurtit t'i propozojë deputetët për anëtarë të Komisionit ad hoc për përzgjedhjen e kandidatëve për anëtarë të Këshillit të Pavarur Mbikëqyrës të Shërbimit Civil të Kosovës.

Komisioni përbëhet prej 9 anëtarëve.

Ftoj përfaqësuesit ose kryetarët e grupeve parlamentare që t'i propozojnë deputetët për kryetarë, zëvendëskryetarë dhe anëtarët e Komisionit ad-hoc për përzgjedhjen e kandidatëve për anëtarë të Këshillit të Pavarur Mbikëqyrës të Shërbimit Civil të Kosovës.

Tash duhet edhe të deklarohet. Nëse s'ndehet me rotacion, kjo duhet të vendoset sot të propozohet edhe kryetari edhe nënkryetari, në të njëjtën kohë. E ftoj Grupin Parlamentar të

LDK-së që ta propozojë një deputet për kryetar të Komisionit dhe një deputet për anëtar të Komisionit.

Kush propozon në emër të LDK-së?

SALI MORINA: Faleminderit, nënkryetar!

Të nderuar kolegë deputetë,

Grupi Parlamentar i Lidhjes Demokratike për grupin ad-hoc e propozon deputeten Melihate Tërmkollit, e po ashtu deputeten Alma Lama. Kjo i bie që Grupi Parlamentar i LDK-së 100% e plotëson kuotën gjinore. Faleminderit!

KRYESUESI: Për Grupin Parlamentar të PDK-së.

ADEM GRABOVCI: Faleminderit, zoti kryesues!

Prej fillimit kemi nisur me shkelje, veç vazhdo me shkelje. Grupi Parlamentar i PDK-së propozon Xhevahire Izmakun, si kryetare të Komisionit dhe Zenun Pajazitin, si anëtar të këtij Komisioni.

KRYESUESI: Për Grupin e AAK-së.

(Ndërprerje)

Se grupet janë kaq të ndjeshme, kujtojnë që e humbin primatin nëse ia thua para ose mbrapa... Njësoj është ajo. Tani “Vetëvendosja”

SHQIPE PANTINA: Grupi Parlamentar i Lëvizjes “Vetëvendosje” për anëtar të Komisionit ad hoc për përzgjedhjen e anëtarëve të Këshillit për shërbyes civil propozon Albulena Haxhiun.

(Ndërprerje)

KRYESUESI: Grupi Parlamentar i Aleancës për Ardhmërinë e Kosovës.

DONIKA KADAJ-BUJUPI: Faleminderit, kryesues!

Ne propozojmë deputetin Pal Lekaj.

KRYESUESI: Faleminderit! Lista Serbe? S’është! Grupi Nisma!

HAXHI SHALA: Ne e propozojmë deputetin Zafir Berisha, pasi partitë e mëdha femra i kanë!

KRYESUESI: Faleminderit! Grupi “6+”?

MUFERA SHINIK: Kryesues, ende s’kemi vendosur! Faleminderit!

(Ndërprerje)

KRYESUESI: ... po marrëveshjen që e sollët ju, ne e pranojmë gjithsesi. Grupi juaj, që merreni vesh, ne e pranojmë si të mirëqenë për të cilën ju merreni vesh.

Tash, para se të votojmë të sqaroj se disa deputetë kanë qejf për t' i interpretuar, por s' i shohin krejt elementet dhe po i gjuajnë ngado fjalë.

Deri tash u bënë propozimet, e tash, problemi është që nuk është zgjidhur me ligje, nuk është zgjidhur me kontratën e Kryesisë dhe të grupeve parlamentare. Nëse kërkohet të ketë rotacion në drejtim të komisioneve ad hoc, duhet të merremi vesh këtu, nëse s'ka rotacion, është punë tjetër. Pra, problemi nuk është i shpifur, por është real.

Në këtë rast, nëse një grup... dëgjoni e vendosni si doni pastaj, se s'vendosi unë. Vetëm një moment. Një grup ad hoc drejtuesin e ka pasur PDK-ja, grupi i dytë, nëse ka rotacion gjithnjë, tash e merr LDK-ja drejtuesin e këtij grupi ad hoc.

Dëgjoni ju lutem, e bëni çka të doni mbasandaj, vendosni ju. Nëse është kështu, atëherë zëvendëskryetarin e parë e merr AAK-ja, zëvendëskryetarin e dytë e merr 6+ dhe vazhdohet.

Domethënë, për këtë po të pranohet rotacioni, sipas rregullave, kjo është oferta që e ofron grupi ligjor.

Pra, a jeni ju që ta votojmë kështu qysh e shpjegova unë?

(Ndërprerje)

Po veç të shpjegoj! Mos kujtoni se është kjo për tërë kohërat. Ky është një komision ad-hoc që ka për të vendosur një problem. Kaq. Është kjo oferta.

A jeni për votimin e variantit?

Atëherë, votojmë për Komisionin ad hoc për zgjedhjen e anëtarëve të Këshillit të Pavarur Mbikëqyrës për Shërbimin Civil të Kosovës, me propozimet tuaja dhe me specifikimin e kryetarin, zëvendëskryetarin e parë dhe zëvendëskryetarin e dytë. Ismet Beqiri, urdhëro!

ISMET BEQIRI: Zoti nënkryetar!

Nëse s'ka pajtim më herët, unë kisha propozuar, zgjidhi anëtarët e këtij komisioni dhe komisioni le ta zgjedhë kryetarin dhe nënkryetarin. Dhe nuk është ndonjë problem kjo punë.

(Ndërhyrje)

Zotërinj deputetë,

Meqë s'paska kurrfarë problemi, atëherë merruni vesh sepse kryetarin e këtij komisioni e zgjedh seanca, nuk e zgjedh komisioni. Pra, pasi s'paska problem, merruni vesh dhe mos më shpjegoni çka e di. Adem Grabovci e ka fjalën.

ADEM GRABOVCI: Zoti kryesues!

Nuk është hera e parë që formojmë komisione ad hoc. Nuk është hera, mandati i parë i shumicës së deputetëve që jemi në Parlament. Kemi praktikat parlamentare dhe meqë s'kemi disi ndryshe, të respektohet fuqia politike dhe mbi bazën e fuqisë politike vazhdojmë tutje.

Ky është një komision ad hoc i përkohshëm që e kryen këtë veprim dhe nuk është shumë e rëndësishme, prandaj të mos t'i komplikojmë gjërat.

KRYESUESI: Atëherë, merruni vesh, çka po votoni. Pra, votojmë edhe për anëtarin e cilit grup e doni atë kryetar?

Merruni ju vesh!

(Ndërprerje)

Zotërinj deputetë, edhe të LDK-së, edhe të PDK-së edhe të tjerët, propozimi është për Xhevahire Izmaqu, kryetare, nënkryetare Albulena Haxhiu dhe një nënkryetar i dytë është i "6+".

Regjia dhe deputetët bëhuni gati të votojmë komisionin e përmendur dhe votojmë tash!

Konstatohet se me 68 vota për, 1 abstenim dhe asnjë kundër, u zgjodh komisioni.

Shihemi në mbledhjet tjera. Faleminderit!

*E përgatiti:
Njësia për Transkriptim dhe Lekturë*