

Republika e Kosovës
Republika Kosovo - Republic of Kosovo
Kuvendi - Skupština - Assembly

TRANSKRIPT

I MBLEDHJES PLENARE TË KUVENDIT TË REPUBLIKËS SË KOSOVËS,
E MBAJTUR MË 25 DHE 2 KORRIK 2015

SA PLENARNE SEDNICE SKUPŠTINE REPUBLIKE KOSOVA,
ODRŽANE 25. I 2. JULA 2015. GODINE

QERSHOR/KORRIK - JUNI/JULI
2015

Rendi i ditës

1. Koha për deklarime jashtë rendit të ditës,
2. Koha për pyetje parlamentare,
3. Interpelanca e ministrit të Punëve të Jashtme të Republikës së Kosovës, z. Hashim Thaçi, lidhur me procesin e demarkacionit të kufirit ndërmjet Republikës së Kosovës dhe Republikës së Malit të Zi,
4. Shqyrtimi i rekomandimit të Komisionit të Posaçëm për zgjedhjen e dy (2) gjyqtarëve në Gjykatën Kushtetuese të Republikës së Kosovës,
5. Zgjedhja e Avokatit të Popullit,
6. Shqyrtimi i parë i Projektligjit për ndryshimin dhe plotësimin e Ligjit për patenta,
7. Shqyrtimi i parë i Projektligjit për ndryshimin dhe plotësimin e Ligjit për markat tregtare,
8. Shqyrtimi i parë i Projektligjit për rregullimin e shërbimeve të ujit,
9. Shqyrtimi i propozim-vendimit të Ministrisë së Drejtësisë për formimin e Komisionit për dhënie të provimit të jurisprudencës,
10. Emërimi i anëtarit në Këshillin Drejtues të Institutit Gjyqësor të Kosovës,
11. Shqyrtimi i raportit vjetor për gjendjen në Shërbimin Civil të Republikës së Kosovës për vitin 2014,
12. Formimi i Komisionit ad hoc për përzgjedhjen e anëtarëve të Bordit të Radiotelevizionit të Kosovës,
13. Kërkesa e deputetes Albulena Haxhiu, e mbështetur nga 15 deputetë nënshkrues, për debat parlamentar lidhur me veprimtarinë e misionit të BE-së në Republikën e Kosovës,
14. Kërkesa e Komisionit për Zhvillim Ekonomik, Infrastrukturë, Tregti dhe Industri për shtyrjen e afatit për shqyrtimin e Projektligjit për digjitalizimin e transmetimeve radiodifuzive tokësore.

Dnevni red

1. Vreme za deklarisanje van dnevnog reda,
2. Vreme za parlamentarna pitanja,
3. Interpelacija Ministra spoljnih poslova Republike Kosova, g-din Hashim Thaçi, u vezi procesa demarkacije granice između Republike Kosova i Republike Crne Gore,
4. Razmatranje preporuke Posebne komisije za izbor dvoje (2) sudija Ustavnog suda Republike Kosova,
5. Izbor Narodnog advokata,
6. Prvo razmatranje Nacrt zakona o izmeni i dopuni Zakona o patentima,
7. Prvo razmatranje Nacrt zakona o izmeni i dopuni Zakona o trgovačkim markama,
8. Prvo razmatranje Nacrt zakona o regulisanju usluga za vode,
9. Razmatranje Predlog-odluke Ministarstva pravde za formiranje Komisije za polaganje pravosudnog ispita,
10. Imenovanje člana Upravnog odbora Sudskog instituta Kosova,
11. Razmatranje Godišnjeg izveštaja o situaciji u Civilnoj službi Republike Kosova za 2014.god,
12. Formiranje Komisije ad hoc za izbor članova Odbora RTK,
13. Zahtev poslanice Albulena Haxhiu, uz podršku 15 poslanika potpisnika, o parlamentarnoj debati u vezi delatnosti misije EU u Republici Kosovo,
14. Zahtev Komisije za ekonomski razvoj, trgovinu i industriju za odlaganje roka za razmatranje Nacrta zakona o digitalizaciji zemaljskog radiodifuznog prenosa.

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

KRYETARI: Të nderuar deputetë,

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.

Duhet ta bëj menjëherë një njoftim.

Deputetë të nderuar,

Ju njoftoj se zëvendëskryeministri, përkatësisht ministri i Punëve të Jashtme, zoti Hashim Thaçi, ka njoftuar se pas orës 14:00 arrin në Prishtinë nga udhëtimi zyrtar. Andaj, ai ka kërkuar që interpelanca të shtyhet pas orës 14:00. Kërkoj mirëkuptimin tuaj që pika e tretë e rendit të ditës të bartet më pas. Në momentin që vjen ai, e futim menjëherë, të mos e përcaktoj se e kam këtu një pikë të rendit të ditës.

Besoj që edhe gazetarët e kanë marrë këtë ambient të jashtëzakonshëm.

1. Koha për deklaramë jashtë rendit të ditës

Koha për deklaramë 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 deputeti deri në tre minuta.

Deputetët e paraqitur për diskutim duhet të deklarohen se në çfarë cilësie e kërkojnë fjalën.

Urdhëro Ilir Deda, është lajmëruar për ta marrë fjalën.

ILIR DEDA: Faleminderit!

Kujt t'i drejtohem?! S'po di kujt t'i drejtohem!

Mua po më vjen keq që nuk janë këtu anëtarët e Qeverisë, që të dëgjojmë se për çka po merren vesh në epilogun e procesit të implementimit të marrëveshjes së parë të Brukselit.

Si zakonisht, kur Kosova bën kompromis, kryetari i Partisë Demokratike të Kosovës del dhe thotë 'ne nuk i kemi shkelur vijat e kuqe'. Ky është lajm për çdo njërin prej nesh se ato vija të kuqe janë shkelur, sepse kjo ka qenë konsistenca e veprimeve të tij në këto katër vjet. Sa për ilustrim, dua të ju lexoj një listë të kompetencave të Rajonit Federal Gjerman në Mbretërinë e Belgjikës.

Rajoni Gjerman ka kompetenca në qeverisje të përbashkët komunale, ka kompetenca në ekonomi, punësim, bujqësi, politika publike, transport, planifikim urban dhe rural dhe mbikëqyrje të komunave.

Juridiksioni i komuniteti gjerman, për më tepër, përbëhet në këto fusha të gjëra: në kulturë, politikë sociale, arsim dhe punësim, duke nënkuptuar edhe nivelin e parë dhe të dytë të arsimit dhe nivelin e parë të shëndetësisë.

Për dallim prej Rajonit Federal, komuniteti gjerman në Belgjikë, bashkësia e komunave serbe, e cila nuk është OJQ e cila po merret vesh në Bruksel, ka kompetenca shtesë. Ka kompetenca në polici, domethënë në sistemin e sigurisë, e ka kompetenca edhe në një nivel tjetër, e kjo ka të bëjë me nivelin e gjyqësisë.

Domethënë, në qoftë se Federata e Mbretërisë Belge, kompetencat e gjyqësisë dhe të sigurisë i mban në nivel qendror, kjo e jona shkon përtej kompetencave, të cilat i kanë rajonet federale të Federatës të Mbretërisë Belge.

Dhe, mendoj se me shumë ngulm po e presim ardhjen e kryeministrit dhe, më në fund, publikimin e qartë të asaj se çka është marrë vesh për federalizmin e Kosovës.

E tash, zonja e zotërinj,

Nuk duhet thuhet që Kosova është federatë. Ajo që ne po shohim është një kontrabandë kreative në interpretim të Kushtetutës - te ne po krijohet rajoni autonom me kompetenca më të mëdha se rajonet federale belge dhe ky rajon autonom nuk po sjell deri te njohja e pavarësisë së Kosovës nga Serbia, por ky rajon autonom as nuk ka lojalitet ndaj shtetit të Kosovës, ky rajon autonom do të jetë në plotëni i udhëhequr politikisht prej Republikës së Serbisë, e cila vazhdon ta luftojë shtetësinë e Kosovës.

E tash, më tregoni ku është kjo fitore e Kosovës pas katër vjetësh të një procesi të dialogut, i cili në fund ka nënkuptuar një gjë. Serbia e fiton minimumin e saj, duke e shkelur maksimumin e Kosovës, e jofunksionaliteti ynë bëhet çmim për nuk e di çka, bëhet çmim që as nuk do të ketë njohje ndërkombëtare, as nuk do të ketë anëtarësim në OKB, as nuk do të ketë integrim të mirëfilltë në BE.

Pyetja është përtej kësaj për çka janë marrë vesh para dy ditësh në Bruksel, e të cilën do ta firmosin javën e ardhshme: a do të ketë edhe një batalion të veçantë të forcave të ardhshme të armatosura të Kosovës për rajonin Bashkësia e Komunave Serbe? Faleminderit!

KRYETARI: Faleminderit! Dorentinë Maloku-Kastrati e ka fjalën.

DORENTINË MALOKU-KASTRATI: Faleminderit!

Të nderuar deputetë,

Të nderuar qytetarë të Republikës së Kosovës,

Janë bërë pothuajse dy javë nga përvjetori i Ditës së Çlirimit të kryeqytetit tonë, Prishtinë, dhe ende nuk kemi dëgjuar nëse Ministria e Pushtetit Lokal ka kërkuar ndonjë sqarim nga Komuna e Prishtinës, përkatësisht kryetari Shpend Ahmeti, për mospraninë e asnjë flamuri të shtetit të Kosovës në ngjarjet që e shënuan këtë përvjetor.

Aq më tepër, kur i njëjti skandal ka ndodhur edhe në ceremoninë e vendosjes së shtatores së Ismal Qemalit, kur në oborrin ku është vendosur një pjesë e Qeverisë së Republikës së Kosovës nuk valoi asnjë flamur i Kosovës.

Simbolet tona shtetërore, pavarësisht që nuk janë votuar nga përfaqësuesit e popullit, janë këto që janë dhe ne duhet t'i respektojmë si të tilla.

Edhe unë e dua më shumë flamurin dardan të presidentit Ibrahim Rugova se të gjithë flamujt tjerë që valojnë anekënd Kosovës, por kjo nuk ma jep të drejtën që të mos i respektoj simbolet e shtetit të Kosovës.

Pra, unë jam absolutisht kundër për dhosjes së flamurit me të cilin Kosova si shtet përfaqësohet kudo në botë.

Udhëheqja e Komunës së Prishtinës po tregon se e do pushtetin, por jo edhe përkufizimin e tij juridik - obligimet ndaj ligjeve në fuqi.

Unë kërkoj sqarim publik nga Ministria e Administrimit të Pushtetit Lokal lidhur me këto dy raste. Si përfaqësuese e mijëra qytetarëve në Kuvend, dua ta di se çfarë hapash ka ndërmarrë kjo ministri lidhur me anashkalimin e simbolit të shtetit në këto dy manifestime zyrtare, të organizuara nga Komuna e Prishtinës. Faleminderit!

KRYETARI: Bali Muharremaj e ka fjalën.

BALI MUHARREMAJ: Faleminderit, kryetar!

Të nderuar deputetë,

Sot do ta ngre një shqetësim tejet të madh të qytetarëve të Kosovës, të cilët, duke qenë se një pjesë shumë e madhe e tyre jetojnë me më pak se 50 centë në ditë, janë shumë të zhgënjyer me mënyrën se si po menaxhohet buxheti i këtij vendi, me fjalë - taksat e tyre.

Konkretisht, bëhet fjalë për mirëmbajtjen dhe riparimin e automjeteve zyrtare. Shpenzimet nga kjo Qeveri, sikur edhe nga ajo e kaluara, vazhdojnë të mbeten në përmasa shqetësuese, sa të shkon në mendje se bëhet fjalë për një Qeveri e cila e mbulon një territorin sikurse e ka Republika Federale e Gjermanisë, e lëre që jemi Kosovë.

Është po ashtu shumë shqetësuese, ngase në shumë kategori kemi rritje të shpenzimeve të parasë publike, edhe pse bartësit publikë kanë pretuar uljen e tyre në krahasim me vitet e kaluara.

Rregullat e prokurimit duhet të kenë për qëllim të sigurojnë që fondet publike të shfrytëzohen në mënyrë transparente, efikase dhe që shpenzuesit buxhetorë t'i japin llogari publikut të gjerë për veprimet e tyre.

Sa u përket shpenzimeve të mirëmbajtjes dhe riparimit të automjeteve ato janë në rritje për çdo vit.

Organizata buxhetore gjatë tre vjetëve të fundit për këtë kanë shpenzuar 15 milionë e 664 mijë e 172 euro, ose 3% të shpenzimeve për mallra dhe shërbime.

Sipas një studimi që është bërë, e kur janë analizuar pesë organizata buxhetore, shpenzimet totale në këto organizata buxhetore të audituara ishin 4 milionë e 384 mijë e 155 euro.

Përgjegjësia për mirëmbajtjen dhe riparimin e automjeteve zyrtare bie në Njësinë e Transportit brenda organizatave buxhetore përkatëse, por vërehet se shpesh organizatat buxhetore

kontaktojnë shërbime me mirëmbajtje dhe riparime të automjeteve duke hyrë në kontrata kornizë që zgjasin nga një deri në tre vjet, e të cilat shpesh janë të dëmshme për Buxhetin e Kosovës dhe koston që duhet ta bartin qytetarët e Kosovës.

Po shohim shpesh se institucionet po hyjnë në shpenzime pa bërë identifikimin dhe vlerësimin e nevojave, po blejnë pa pasur ide se çka dhe sa u nevojitet, si bazë e marrjes së ciklimit teknik të kontratave paraprake, e jo shpenzimet aktuale, duke marrë parasysh buxhetin në dispozicion, as nuk ceket sasia e nevojshme, duke bërë që të manipulohet më lehtë.

Me gjithë faktin se në shumicën e rasteve është përdorur procedura e hapur, konkurrenca ka qenë në nivel mjaft të ulët, e ndonjëherë nuk ka pasur konkurrencë fare. Arsyeja e konkurrencës së ulët duket se është vendosja e kriterëve të panevojshme të përzgjedhjes.

Edhe pse në parim për artikuj të njëjtë edhe çmimet duhet të jenë përafërsisht të njëjta për organizatat e ndryshme, po shihet që ekzistojnë dallime enorme në çmimet për artikuj të njëjtë, të blerë nga organizatat e ndryshme buxhetore.

Në një raport të nxjerr nga Zyra e Auditorit të Përgjithshëm ka dalë se ka pasur dallime edhe deri në 628% sa u përket kontratave për mirëmbajtjen e automjeteve zyrtare, ose për blerjen e produkteve të njëjta nga organizatat e ndryshme buxhetore.

Në emër të qytetarëve, i bëj thirrje Qeverisë të ketë kujdes në shpenzimet e parasë publike, kur dihet se nevojat e qytetarëve janë shumë të mëdha, ndërsa me këto shpenzime, pushtetarët e kanë krijuar një luks, duke e shpenzuar në mënyrë të pakontrolluar buxhetin e taksapaguesve, edhe pse është vetëm fillimi i mandatit të qeverisjes dhe nuk është se kemi pasur ndonjë dinamikë të madhe të punëve publike.

Gjithashtu, edhe sa i përket përdorimit të veturave zyrtare, ato duhet të jenë më racionale. Edhe Kuvendin, edhe kolegët i ftoj që ta bëjmë një thirrje që të jemi më kontrollues përballë Ekzekutivit. Faleminderit!

KRYETARI: Zenun Pajaziti e ka fjalën.

ZENUN PAJAZITI: Faleminderit, kryetar!

Të nderuar kolegë deputetë,

Dje, Kuvendi i Kosovës edhe një herë e ka pasur një aktivitet që ka të bëjë me agjencitë e pavarura që funksionojnë dhe janë të themeluara nga Kuvendi i Kosovës. Dje, në mbështetje të OSBE-së, ka qenë një aktivitet i tillë që synon dhe ka synua të kërkojë edhe një herë nga institucionet ekzekutive që t'i plotësojnë ose të iniciojnë plotësimin e bordeve të disa agjencive që tashmë nuk funksionojnë gati fare.

Kuvendi i Kosovës i ka themeluar nja 34 agjenci. Mund ta merrni me mend, janë 34 borde me njerëz përafërsisht sa jemi ne këtu në Kuvend, që funksionojnë jo gjithëherë në mbikëqyrje të plotë të institucionit që i ka themeluar.

Më shumë se sa kërkesa për plotësimin e këtyre bordeve, që disa herë në mënyrë të përsëritur po del kërkesa të riorganizohen këto agjencie dhe institucione të pavarura, për t'i bërë ato më efikase dhe për ta rritur përgjegjësinë e punës së tyre, që në të shumtën e rasteve është e pakontrolluar fare.

Zoti kryetar,

Desha vetëm ta marr fjalën dhe të jua përkujtoj se në mandatin e kaluar, Komisioni për Zhvillim Ekonomik, Infrastrukturë, Tregti dhe Industri e ka iniciuar bashkë me shoqërinë civile një proces të tillë dhe kemi tashmë në Kuvend një dokument me rekomandime, i cili në atë kohë, për shkak se Kuvendi e ndaloi punën, ose e pushoi punën në mandatin e tij, këto rekomandime kanë mbetur në Kuvend. Kërkoj që këto rekomandime që janë të nxjerra nga një proces hulumtimi nga shoqëria civile kryesisht, të risillen në seancë plenare, të votohen dhe të fillojë nga puna një proces tjetër i riorganizimit të këtyre agjencive që kanë ka të bëjë me efikasitetin, ngritjen e efikasitetit të tyre. Duhet urgjentisht që disa shërbime të përbashkëta të bëhen për këto agjenci dhe duhet po ashtu urgjentisht që të rishikohet mundësia e fuzionimit të disa prej këtyre agjencive në mënyrë që ne nga komuniteti politik të mos e marrim krejt koston e dështimeve ose shpeshherë edhe të keqpërdorimeve të ndryshme financiare që bëhen nga këto agjenci të pavarura. Faleminderit!

KRYETARI: Faleminderit, Zenun! Si Kuvend dy herë e kemi dërguar shkresën pikërisht për këtë çështje Qeverisë, ne mund t'ia dërgojmë edhe të tretën herë. Për të gjitha agjencitë dhe bordet e pavarura edhe për "Trepçën" po ashtu deri sa ka përfunduar Komisionin për Miniera të paktën dy herë e kemi dërguar.

Valdetja e ka fjalën.

VALDETE BAJRAMI: Faleminderit, kryetar!

Edhe për kundër faktit që i gjithë Kabineti qeveritar sot mungon si gjithnjë në seancat e rregullta plenare, unë sot do t'ia adresohem kryeministrit dhe ministrit të Jashtëm.

Të nderuar kolegë deputetë,

Të nderuar qytetarë të Republikës së Kosovës,

Dy ditë më parë, konkretisht, më datën 23.6.2015, ishit dëshmitarë se si prapë kryeministri i vendit dhe ministri i Jashtëm, bënë marrëveshje në Bruksel e kundër to ishte edhe njëra për bashkësinë serbe, e cila po e atakon direkt sovranitetin e vendit tonë.

Disa pyetje do t'ia adresoj kryeministrit, po e them prapë edhe pse nuk është këtu ai sigurisht do t'ia marrë këto pyetje.

Pse zoti kryeministër nuk u prononcuat për media dhe të na tregoni se çka u bisedua në Bruksel?

Pse nuk po tregoni qartë se çfarë vendimi morët në ato bisedime?

Pse është bërë rutinë kjo jo transparencë e bisedimeve Kosovë-Serbi?

Kujt duhet t'i besojmë në rast se ju i ikni kamerave dhe nuk deklaroheni se për çfarë çështje keni dakorduar me palën serbe?

Ne pos që kemi dëgjuar deklarata kundërthënëse, pala serbe thotë se kemi përafrime rreth bashkësisë serbe, ndërsa pala kosovare thotë se ajo do të bëhet sipas ligjeve të Kosovës, e që kjo nuk është ashtu, sepse praktikat e bëra deri më tani nga këto bisedime kanë treguar se krejt diçka tjetër u bisedua e krejt diçka tjetër është nënshkruar e që ju vetë kryeministër i keni trashëguar disa marrëveshje të tilla.

Në njërën anë, Vuçiqi në prani të zyrtarëve të BE-së, ju ka thënë troç se nuk do të ketë asnjë shancë që t'i pranojë kërkesat tona e ju çka bëni me dy duart, ia servoni bashkësinë serbe bile-bile Vuçiqi shkon edhe më larg, thotë se nuk do të na jap Gazivodën.

Çka i thatë ju, apo konkretisht mund të na tregoni se çka ju keni përgjigjur Vuçiqit në këtë çështje. Pse askush nuk po e pranon se si grup negociator jeni shumë të dobët edhe përkundër faktit të kësaj se ishit mbi 30 veta si delegacion, por dihet se numri çdoherë nuk e tregon cilësinë. Zoti kryeministër dhe ju ministër i Jashtëm, keni obligim shtetëror ndaj nesh e sidomos ndaj qytetarëve të Republikës së Kosovës, të na tregoni se për çka keni biseduar dhe çfarë vendimesh keni arritur me palën serbe. Ju duhet t'ia bëni me dije që në këto bisedime të ju tregohet të gjithë atyre që mendojnë se Serbia ka hise në Kosovë, jo që nuk ka hise e as prona, por ju duhet të tregoni me argumente se pikërisht është vetë Serbia e cila duhet të na i kthejë pronat.

Ju duhet të jeni zëri i të gjithë qytetarëve, të cilët janë plaçkitur, të cilëve iu janë shkatërruar pronat nga po ky shtet me të cilin ju po negocioni. A duhet t' ju bie ndërmend e të kërkonit kompensimin e të gjitha dëmeve të luftës të shkaktuara nga Serbia. Ju po negocioni me një shtet i cili është përgjegjës i vetëm për humbjen e mallit të të gjithë njerëzve tanë gjatë luftës nga Serbia e Vuçiqit.

Ata janë borxh me popullin tonë, andaj ju jeni ata të cilët duhet që në Bruksel të bëni kërkesë për të gjitha kompensimet e dëmeve të luftës nga shteti serb, e jo të pranoni se ne kemi borxh ndaj atyre. Nga përvoja që na kanë sjell këto bisedime gjithnjë jo transparente e dimë shumë mirë se kush është përfituesi, e edhe kësaj here vetëm ne jo, por prapë për çudi është shteti serb.

Edhe përkundër rraskapitjes së delegacionit tonë, ata nuk morën mundin që të prononcohen dhe të tregojnë se çka u vendos në atë takim. E dimë ne që do të dalë në shesh hiq më larg se të hënën ku ju do të shkoni e të firmosni atë që keni arritur para dy ditëve më parë, e firmosja e kësaj marrëveshje jo në ditën e bisedimeve, por që do të bëhet po e them prapë të hënën është si çdo herë me trikët tuaj për ta ruajtur qetësinë, sepse nesër e kemi një seancë për Gjykatën Speciale, e që pas kësaj ju do të jeni ata që në Bruksel do ta firmosni një marrëveshje në dëm të vendit, atë të bashkësisë serbe ose thënë më mirë krijimin e një Republika Sërpska brenda Kosovës, e që kjo është e papranueshme për ne dhe për të gjithë qytetarët e vendit tonë.

A jeni të vetëdijsëm se çfarë dëmi jeni duke i sjellë vendit tonë? E gjithë kjo sjellje e shtetit serb, vjen nga mosgatishmëria juaj për t'ju kundërpërgjigjur. Ju po negocioni edhe më tutje edhe pse e dimë se këto negociata deri më tani prapë po e them ishin në favor të Serbisë, duke e ditë gjithnjë se bota, se gjenocidi i bërë në vendin tonë ishte nga Serbia e ku pjesë e asaj Qeverie ishte

edhe ky kryeministër aktual serb. Kur do të vijë koha që angazhimin tuaj, për çka edhe jeni të emëruar, ta adresoni në të mirën e vendit, kur do t'ju vijë fundi interesave personale pasi gjithë energjinë jeni duke e harxhuar në mbrojtjen e interesave personale klanore e assesit në mbrojtjen e vendit dhe të qytetarëve.

Nga takimi juaj i fundit në Bruksel...

(Ndërprerje nga regjia)

KRYETARI: Regjia, të lutem vazhdoja fjalën!

VALDETE BAJRAMI: Faleminderit! Nga takimi juaj i fundit në Bruksel shihet qartë se atje jeni vetëm për arritjen e marrëveshjes në të mirën e Serbisë, andaj ka ardhur koha që kjo Qeveri t'i ndërpresë të gjitha bisedimet pasi që jeni duke pësuar debakël pas debakli gjithnjë në dëm të vendit.

Andaj, dua t'ua bëj një pyetje të gjithë juve që ishit pjesë e delegacionit: a keni ardhur në vete pas rraskapitjes që ju sjellin këto diskutime nga Brukseli? E kam bindjen që të rraskapitur po shkoni pasi që deri më tani asnjë takim, asnjë marrëveshje nuk e keni marrë në të mirën e vendit. Është koha të kthjelleni ose të largoheni, se e shkatërruat vendin dhe e gjithë popullin. Faleminderit!

KRYETARI: Faleminderit! Ndërkohë Time Kadrijaj e ka fjalën.

TIME KADRIJAJ: Faleminderit, kryetar i Kuvendit!

Për deputetët e Kuvendit të Kosovës është shumë shqetësuese se si kjo Qeveri s'po i kryen obligimet që ka ndaj qytetarëve të Kosovës, qoftë ata në vend apo ata që kanë jetuar e punuar jashtë Kosovës.

Në këtë Kuvend shumë shpesh është debatuar për pensionet e Zvicrës, që në mënyrë të padrejtë iu kanë ndalur qytetarëve të Kosovës duke i obliguar që të jetojnë edhe pas pensionimit në shtetin, të cilin ata kanë punuar dhe kanë marrë pensione. Po ashtu, në këtë Kuvend është debatuar për pensionistët të cilët kanë qenë kontribut-pagues në pensionet e Serbisë. Në këtë sallë të Kuvendit ka pasur një debat parlamentar për pensionistët që s'po i marrin pensionet nga fondi i grumbulluar në Serbi. Në këtë sallë po ashtu kanë dal rekomandime të cilat e kanë obliguar Qeverinë që të formojë një komision ndërshtetëror i cili do të merret me këtë problematik në mënyrë që pensionistëve të cilët dëshirojnë t'i kthejnë këto pensione që në mënyrë të padrejtë po ua ndalin t'ua ndihmohet në procedurat administrative në mënyrë të këto pensione t'ua kthehen punëtorëve, të cilët kanë punuar me vite të tëra.

Ndërsa, deri sot ne nuk kemi asnjë veprim konkret të kësaj Qeverie të cilët në mënyrë të padrejtë po sillen ndaj pensionistëve në mënyrë që atyre ajo e drejtë që kanë punuar për vite të tëra t'iu kthehet dhe t'iu marrin pensionet si të gjithë pensionistët e tjerë. Qeveria po i zvarrit ose thënë më shkurt Qeveria nuk po merret fare me këtë problematikë. Andaj, lus edhe pse këtu sot në sallë nuk është askush nga Qeveri, nuk është as ministri i Punës dhe Mirëqenies Sociale, që të merret me këtë problematikë, sepse në debatin që është zhvilluar në këtë sallë të Kuvendit është

miratuar një rezolutë, janë miratuar rekomandimet, të cilat e obligojnë Qeverinë që të merret me këtë problematikë.

KRYETARI: Faleminderit! Hajdar Beqa e ka fjalën.

HAJDAR BEQA: Faleminderit, kryetar!

Të nderuar kolegë deputetë,

Desha ta ngre një çështje që lidhet me Komunën e Gjakovës, Komuna e Gjakovës para një viti ka bërë një kërkesë në Agjencinë e Privatizimit të Kosovës, për t'i marrë me qira afatgjatë hapësirat e tri ndërmarrjeve shoqërore "Metaliku", "Virxhinia" dhe "Jateks", me qëllim për ta themeluar zonën industriale në Gjakovë.

Hapësirë kjo e cila do të mundësonin investime direkte në Komunën e Gjakovës. Siç dihet Komuna e Gjakovës është përfituese e një projekti madhor Fabrikën e trajtimit të ujërave të zeza, financim ky i Qeverisë Zvicerane dhe Bankës Gjermane për Zhvillim. Vlera e investimeve të këtij impianti është 13,6 milionë euro. Gjithashtu edhe dy projekte madhore presin konfirmimin final, ngrohja e re e qytetit në vlerë prej 13,5 milionë euro prej të cilave mjete pritjet që Komisioni Evropian të jep grand prej 11 milionë euro, ndërsa pjesa e mbetur prej 2,5 milionë euro prej investitorëve tjerë, si dhe projekti madhor infrastrukturës unaza e jashtme dhe e brendshme e Gjakovës me financimin e BERZH-it.

Për të gjitha këto tri projekte komuna pret vendimin e Qeverisë për t'i hequr parcelat e caktuara nga lista e AKP-së. Do ta bëj edhe pyetje drejtuar kryeministrit, por Qeveria duhet të na ofroj të dhëna se kur do ta kompletojë bordin e AKP-së, të na garantoj ne deputetëve të paktën që jemi nga ajo komunë se a janë të gatshëm të ndihmojnë Komunën e Gjakovës, duke marrë vendimin për heqjen nga shitja të disa parcelave të tokës duke mundësuar kështu zhvillimin e tri projekteve kapitale në vlerë prej 45,1 milionë euro për Komunën e Gjakovës.

Qeveria duhet sa më parë t'i hapë rrugën investimeve në Gjakovë edhe në Kosovë, kuptohet kur dihet se deri më tani investimet atje kanë qenë minimale dhe në këtë kohë shihet qartë se kemi fokus të donatorëve për të avancuar Komunën e Gjakovës. Faleminderit!

KRYETARI: Faleminderit! Faton, fjala është për ju.

FATON TOPALLI: Të nderuara deputete,

Sot jam i detyruar të flas për gjendjen sociale të qytetarëve të Kosovës, në një pikë jashtë rendit të ditës, për arsye se Qeveria e Kosovës, mirëqenien qytetare, varfërinë, papunësinë, mbrojtjen sociale, punëtorët, veteranët e luftës, të gjithë i ka hedh jashtë rendit të ditës.

Sot sipas Agjencisë për Statistika në Kosovës, jetojnë 237 mijë e 128 qytetarë me ndihma sociale, 126 mijë e 2012 prej tyre përmes pensioneve bazike, me nga 2,5 euro në ditë, dhe 110 mijë e 916 qytetarë prej 0,63 deri në 1,33 centë në ditë. Këta qytetarë të Kosovës nuk i përballojnë dot shpenzimet me të hollat të cilat i marrin, as për veshmbathje, as për ngrohje, as për ushqim, as për energji elektrike. Aktualisht 310 mijë e 344 qytetarë të Kosovës që jetojnë nga skema të ndryshme sociale, me të ardhurat që marrin nuk mund t'i përballojnë shpenzimet shëndetësore. Në këtë numër nuk janë përfshirë disa mijëra veteranë të luftës dhe disa mijëra të

posa kthyer nga eksodi i muajve të dimrit, ndërsa familjarët e politikanëve i kanë të gjitha kushtet dhe të gjitha mundësit që çështjet e tyre shëndetësore t'i rregullojnë jashtë vendit.

Mijëra ushtarë të UÇK-së janë lënë të vuajnë për bukë. Disa dhjetëra prej tyre janë detyruar të bëjnë vetëvrasje, ndërsa qindra të tjerë janë detyruar të largohen nga vendi. Të gjithë treguesit e lartshënuar tregojnë që ndodhemi në një moment të një krize të rëndë sociale për të cilën Qeveria e Kosovës jo vetëm që nuk ka zgjidhje, por nuk ka vullnet dhe nuk shfaq as interesimin më të vogël për zgjedhjen e problemeve të tyre. Kjo Qeveri lejon ngritjen e çmimit të energjisë elektrike për shumicën e qytetarëve të varfër të Kosovës, në mënyrë të paligjshme vetëm që të përfitojnë pronarët e pasur të saj.

Kjo Qeveri rrit rrogat e punonjësve në institucionet publike, por lejon më shumë se 237 mijë e 128 qytetarë të Kosovës të kalojnë ditën prej 63 deri në 2,5 euro në ditë. Ndërsa, buxheti për ndihma sociale në 4 vjetët e fundit nuk ka pësuar asnjë ndryshim, kjo Qeveri ul tatimet për korporata dhe rrit tatimet për 95% të bizneseve të vogla në Kosovë. Kjo Qeveri i privon nga e drejta themelore për përkujdesje shëndetësore shumicën e qytetarëve të Kosovës, sepse shëndeti i qytetarëve nuk është prioritet i saj.

Kjo Qeveri flet në emër të veteranëve të luftës dhe i lë pa bukë bartësit kryesorë të saj. Kjo Qeveri lejon largimin e më shumë se 100 mijë qytetarëve të Kosovës nga Kosova, i lë të shpenzojnë gjithë pasurinë e tyre për rrugën drejt Perëndimit, u premtun se do t'i ndihmojë kur të kthehen dhe nuk u jep asnjë ndihmë dhe kjo situatë nuk është fundi, është fillimi i së keqes. Të gjitha ligjet që në një formë apo në tjetër e zbutin gjendjen sociale të qytetarëve në Kosovë, janë stopuar dhe shtyrë me qëllim për të mos u realizuar nga Qeveria. Ligji për sigurimet shëndetësore, i cili duke pasur parasysh koston e lartë të shërbimeve shëndetësore, e që si një prej qëllimeve kryesore e ka zbutjen e varfërisë, me gjithë mungesat e tij, është miratuar para trembëdhjetë muajsh dhe nuk do të zbatohet në këtë vit, nuk zbatohet në vitin 2016, por do të zbatohet, sipas informacioneve që i kemi, tek në vitin 2018.

Ligji për veteranët e luftës i miratuar në pranverën e vitit 2014 do ta zbuste sadopak varfërinë e qytetarëve të angazhuar në luftë, por edhe ky ligj për të cilin ish-kryeministri pati garantuar se do të fillojë të zbatohet më 1 korrik të vitit 2014, edhe pse shumë shpejt do të bëhet një vit prej miratimit të tij, nuk është as afër fillimit të zbatimit.

Rekomandimet e Kuvendit për pengimin e migrimit dhe nëpërmjet krijimit të një fondi të veçantë nuk janë jetësuar kurrë. Kësaj politike të varfërisë lirisht mund t'i shtohet edhe pakti i miratimit nga mazhoranca e Projektligjit për digjitalizim, i cili do t'i rrisë edhe më shumë shpenzimet e shumë familje do t'i lërë pa televizion.

Kryeministër, a jeni të vetëdijshëm se ku po e çoni vendin? Premtuat parajsë, por sollët ferr! Premtuat vende të reja pune, e me politikat tuaja fiskale do t'i lini pa punë edhe ata që punojnë. Ndalen këto politikë të varfërimit të shumicës dhe pasurimit të pakicës! Mos na lini pa përkujdesje shëndetësore! Zbatojeni Ligjin për sigurimet shëndetësore! Mos lejoni që ta paguajmë çmimin më të lartë të energjisë në Evropë! Mendoni për dhjetëra e mijëra të rinj, që në këtë vend nuk ua keni siguruar asnjë perspektivë! Ndalojeni që në Kosovë, për të cilën ne

luftuam, për të cilën ne u angazhuam, ta përjetojmë si Kosovë të fitimtarëve, e jo si Kosovë të humbësve!

Ju e fituat garën politike, por kjo nuk ju jep asnjë të drejtë që ta shitni dhe ta çoni në humbje vendin tonë. Faleminderit!

KRYETARI: Ismeti Beqiri e ka fjalën.

ISMET BEQIRI: Kryetar!

Unë veç u lajmërova se e kam një lutje dhe një kërkesë, në emër të grupit. Ju kisha lutur të mos krijoni hapësirë, se jo nuk ka folur në emër të grupit, unë po flas në emër të grupit, e unë e di që mjetet propagandistike, se kjo është politikë, për këtë edhe në Kuvend po bëhet politikë, por mos e shkëlmi Rregulloren, e vazhdimisht t'i jepni hapësirë, sepse as nuk fliste në emër të grupit, e nëse po le të dihet që po flet në emër të grupit.

Nuk është në rregull, zoti kryetar, se po krijoni pabarazi pastaj ndërmjet grupeve parlamentare, se, megjithatë, thonë se janë shumë, por gjashtëmbëdhjetë janë. Atëherë, duhet të na e lejonit të gjithë neve të tjerëve nga një orë, e të shohim kush po bën propagandë të tillë, të mos them të Moskës.

KRYETARI: Faleminderit! Jemi në përfundim të kohës. Gëzim, po e bëjmë edhe këtë përjashtim, pasi sot bëra, e ke kërkuar fjalën. Në qoftë se nuk e dëshiron, tërhiqe!

GËZIM KELMENDI: Faleminderit, i nderuar kryetar!

I nderuar ministër,

Kolege dhe kolegë deputetë të nderuar,

Arsyeja pse e mora fjalën është se desha ta shfrytëzoj edhe praninë këtu të ministrit të nderuar të Infrastrukturës, për faktin dhe për një problem shumë serioz që po u kanoset qytetarëve të Kosovës, e veçanërisht moshave të reja - nxënësve, që janë aktivë në procesin mësimor.

Ne e dimë që pas luftës në Kosovë është bërë një investim i madh në infrastrukturën rrugore të rrugëve të Kosovës. Çështja e kualitetit të materialit apo asfaltit, e dimë që nuk ka qenë në nivel të duhur, si dhe keqpërdorimet dhe investimet e shumta në infrastrukturë, por ajo që më detyroi të flas më së shumti është siguria e qytetarëve të Kosovës, konkretisht e nxënësve që janë në procesin mësimor, e të cilët duhet të kalojnë me kilometra brenda ditës që të shkojnë nëpër shkollat e tyre.

Është shumë e rëndë t'i shohësh nxënësit nëpër rrugë magjistrale, pa mbrojtës fizikë. Prandaj, ministër, është një kërkesë urgjente e qytetarëve të Kosovës, e nxënësve, të cilëve duhet t'u sigurohet një mbrojtje fizike nëpër rrugë magjistrale, kur kalojnë nëpër ato rrugë, qoftë nga një fshat në fshatin tjetër, apo deri në qytetin e caktuar, për faktin se po kanoset siguria e tyre. Nuk kërkojnë investime prej miliona eurosh. Është një investim shumë modest, por ka të bëjë me rëndësinë e tyre jetike për shkollimin e tyre.

Prandaj, kërkoj edhe një herë nga ministri aktual, i cili është i pranishëm, që ta marrë këtë kërkesë serioze, e cila nuk kërkon investim të madh, por kërkon një qasje serioze që ka të bëjë

drejtpërdrejt me sigurinë jetësore të nxënësve, me paraqitjen dhe ndërtimin e mburojave fizike nëpër rrugë magjistrale. Faleminderit!

KRYETARI: Faleminderit! Atëherë, ka përfunduar pika e parë e rendit të ditës. Tani kalojmë në pikën e dytë të rendit të ditës:

2. Koha për pyetje parlamentare

Në bazë të nenit 45, paragrafi 1, koha për pyetje parlamentar zgjatë 60 minuta. Janë parashtruar 17 pyetje parlamentare këtë seancë. Unë do të shkoj në bazë të radhitjes. Deputetët vendosin a e lexojnë tani apo mendojnë ta bartin për më vonë.

Deputeti Ismajl Kurteshi, pyetje për ministrin Arsim Bajrami dhe Hykmete Bajrami. Pra, i ka dy pyetje.

ISMAJL KURTESHI: Para se ta bëj pyetjen, zoti kryetar ose duhet ju t'ia bëni një vërejtje serioze Qeverisë ose ta njoftoni opinionin se Qeveria është në grevë, vazhdimisht mungojnë, këtu. Dhe ne pyetjet nuk jemi të interesuar t'ia bëjmë këtu këtyre tavolinave dhe kërrigave të tyre, por jemi të interesuar t'u bëjmë pyetje dhe të marrim përgjigje prej ministrave dhe le t'i lënë pak këto vendet e punës nëpër fakultete ku po shkojnë, që edhe pa procedurë po punësohen, veç me i marrë nga 3-4 rroga e për të mos ardhur, këtu. Këso farë pyetjesh, s'po shoh as të arsyeshme për t'u bërë.

Po mirë është ju të deklaroheni a po i arsyetoni këto sende që s'po vinë asnjëherë apo e kanë edhe përkrahjen tënde si kryetar Kuvendi.

KRYETARI: Faleminderit Ismajl! Më së pari mos dil konfuz për arsye se në grevë e janë shkuar, e në 3-4 vende kanë punuar. S'janë në grevë atëherë ata, e para.

(Ndërhyrje)

Është grevë këtu? E dyta, unë jam si ju i 120-ti. Unë as s'mund t'i arsyetoj. Sa herë të doni ju, unë e bëj publike.

(Ndërhyrje)

Jo, unë pasi janë lodhur sigurisht, janë pa gjumë, e deri të vijnë tash. Në fakt, unë s'kam çka të deklarohe më shumë se ju. Mirë është të jenë për interesin e tyre, të gjithë këtu, për arsye se kemi obligime të gjithë bashkërisht. Ne jemi të zgjedhur dhe ne i bartim shqetësimet e atyre që na kanë zgjedhur. Edhe këta, ne i kemi i zgjedhur. Faleminderit!

Shqipe Pantina, pyetje për ministrin Ferid Agani.

SHQIPE PANTINA: Në fakt, i njëjti shqetësim përsëri se ku janë ministrat dhe nuk di nga kush ne do të marrim përgjigje për shqetësimet, të cilat nuk janë shqetësime tona personale, por janë shqetësime të qytetarëve. Dhe unë kisha një pyetje për ministrin Agani, për një çështje që në fakt

është shqetësim për gjithë territorin e Kosovës, por unë do të doja të dija në veçanti për komunën e Klinës dhe ka të bëjë me numrin e pëlqimeve mjedisore që i ka dhënë kjo Ministri për gurthyesit që operojnë në komunën e Klinës. Pra, desha të di cilat janë këto kompani që kanë marrë pëlqim, sepse atje është duke u bërë një degradim shumë i madh i bjeshkëve përreth dhe qytetarët e asaj ane nuk janë në dijeni nëse kanë leje, kanë pëlqime mjedisore, asnjëherë nuk janë pyetur ashtu si e kërkojnë rregullat dhe legjislacioni në fuqi për të marrë pëlqim për vlerësimin e ndikimit në mjedis.

KRYETARI: Faleminderit! Nezir Çoçaj, pyetje për kryeministrin Isa Mustafa.

NEZIR ÇOÇAJ: Faleminderit, i nderuar kryetar!

Pasi është hera e dytë që kryeministri nuk është në sallë, unë dua të lexoj pyetjen, që ka të bëjë me themelimin e komunave të reja në Gjonaj dhe Rogovë të Hasit, përkatësisht me vendimin e Qeverisë së Republikës së Kosovës numër 08/129, të datës 8 maj 2013, por jetësimi i këtij vendimi ka mbetur pezull.

Funksionalizimi i këtyre komunave për qytetarët e kësaj ane sjell përfitime në shumë aspekte, si: qasje, pjesëmarrje dhe përfaqësim më të mirë të qytetarëve në organet lokale dhe në vendimmarrje, shërbime më efikase dhe efektive në administratë komunale, në shëndetësi, arsim, infrastrukturë, administrim më efikas të pronës, monumenteve kulturore dhe resurseve natyrore, zhvillim të turizmit e biznesit, përfitime nga buxheti i shtetit, nga donatorët e tjerë.

Andaj, pyetja ime ka të bëjë me këtë: Kur do të fillojnë procedurat e funksionalizimit të komunave të reja në Gjonaj dhe Rogovë të Hasit dhe a do të parashihen në planin buxhetor me rishikim të këtij viti? Faleminderit kryetar!

KRYETARI: Pal Lekaj, pyetje për kryeministrin Isa Mustafa. E ke pyetjen, apo do ta lësh për seancën e radhës?

PAL LEKAJ: Faleminderit, kryetar!

Ajo që kam dashur për ta shtruar pyetjen është për Fondin zhvillimor, por meqë Qeveria nuk di si ta quaj në ikje, e përgjumur apo pa interes për qytetarët, më duhet ta shtyj për herë të dytë dhe mendoj që më së miri është ta qesin flamurin e bardhë dhe t'u tregojnë qytetarëve që nuk janë të interesuar për të punuar për interes të qytetarëve. Faleminderit!

KRYETARI: Faleminderit! Daut Haradinaj, pyetje për ministrin Lutfi Zharku.

DAUT HARADINAJ: Faleminderit, ministër për prezencë, më në fund!

Unë e kam bërë një pyetje dhe shqetësimi jo vetëm i imi, por i shumë njerëzve, zoti ministër, pyetjen e keni marrë me kohë dhe ajo ka të bëjë me trajtimin e rrugës që e lidh Malin e Zi dhe që kalon nëpërmjet Pejës, e që kalon në Deçan, Gjakovë, Prizren dhe që lidhet me kufirin e Shqipërisë.

Trajtimi i kësaj rruge është jashtëzakonisht në nivel të dobët dhe unë pyetjen e kam bërë : A keni parashikuar në rishikimin e buxhetit mjete shtesë për trajtimin e kësaj rruge apo pse ai operator

që e mbikëqyr dhe e mban në këtë gjendje? Domethënë do të kisha kërkuar një sqarim publik nga ju.

KRYETARI: Ministër, urdhëroni!

MINISTRI LUTFI ZHARKU: I nderuar kryetar,
Të nderuar deputetë,
I nderuar deputet Haradinaj,
Ministria e Infrastrukturës, çdo vit në kuadër të programit të mirëmbajtjes së rrugëve nacionale dhe rajonale ndanë mjete buxhetore për mirëmbajtjen e rregullt verore e dimërore të këtyre rrugëve.

Përkundër asaj se rruga rajonale Pejë-Deçan-Gjakovë-Prizren, çdo vit mirëmbahet në kuadër të programit të mirëmbajtjes së rregullt të rrugëve, ne jemi të vetëdijshëm për investime substanciale që nevojiten për këtë rrugë.

Ministria e Infrastrukturës, së bashku me Ministrinë e Financave, në kuadër të bashkëpunimit dhe marrëveshjeve për financim të projekteve infrastrukturore për vitet 2016-2018, me Bankën Evropiane për Ndërtim dhe Zhvillim ka përfshirë në fazën e parë të financimeve edhe zhvillimin e drejtimit rrugor Pejë-Deçan-Gjakovë-Prizren, si projekt me prioritet të veçantë, e për të cilin projekt ka pëlqim parimor edhe nga BERZH-i.

Aktualisht jemi në fazën e vlerësimit të projektit ideor që përfshin rehabilitimin e kësaj rruge dhe ndërtimin e dy 'bay-pas'-ve në Deçan dhe Gjakovë dhe shqyrtimit të procedurave që kërkohen për aprovim nga ana e BERZH-it.

Përfshirja e 'bay-pas'-ve të cekura ka imponuar studime shtesë nga ana e BERZH-it siç është vlerësimi i ndikimit mjedisor dhe shoqëror e i cili mund të marrë kohë më të gjatë.

Megjithatë, ne presim që së bashku me Ministrinë e Financave shumë shpejt t'i sqarojmë këto çështje me BERZH-in dhe të vazhdojmë me realizimin konkret të projektit.

Sa i përket rishikimit të buxhetit, prioritet i Ministrisë së Infrastrukturës është sigurimi i buxhetit për projektet të cilat janë në realizim e sipër, gjegjësisht obligimet tanimë të kontraktuara gjatë viteve të kaluara dhe ndër projektet më të mëdha është autostrada Prishtinë-Hani i Elezit, si dhe projekteve tjera, për të cilat është vështirë të sigurohet financimi i jashtëm për shkak të natyrës së tyre. Faleminderit!

KRYETARI: Daut, ke pyetje shtesë? Urdhëro!

DAUT HARADINAJ: Jo pyetje, por vetëm sqarim.
Meqenëse është një popullatë me mbi 600 mijë banorë, ose nëse e marrim në proporcion, i bie mbi 1/3 e Kosovës. Atëherë, kjo i bie që deri në vitin 2016, këta nuk duhet të presin të ndërrojë gjendja në aspektin pozitiv.

Nëse i këqyrim tatimpaguesit, zoti ministër, po ashtu janë 1/3 e buxhetit të Kosovës që mbushet nga këto komuna, dhe nëse e merr raportin e Administratës Tatimore, po ashtu e ke mbi 1/3 dhe kjo i bie, do të thotë, se deri më 2016 ata do të jetojnë ashtu si janë. Dhe në rast se kalkulojmë me numër dhe atë rrugë e frekuentojnë mbi 600 mijë njerëz, do të thotë duhet trajtuar më me seriozitet, sepse kërkesa është për një mirëmbajtje, nuk po flasim për zgjerimin. Shumë mirë është ajo që në vitin 2016 do të fillojë, dhe shpresoj se është e saktë, por ka filluar një projekt prej 2010 që e lidh rrugën Deçan-Mali i Zi dhe ju them sinqerisht, akoma as filluar nuk keni. Pra, është kjo që 5 vjet dhe po shpresoj që vitin e ardhshëm do të ndreqet ky problem. Faleminderit!

KRYETARI: Faleminderit për mirëkuptim! Shqipe Pantina, të lutem, ministri është këtu. Do të thotë, nëse dëshironi ta bëni pyetjen, ministri është këtu. Ministër, a mund të procedojmë? Atëherë, urdhëroni edhe një herë pasi e kemi këtu ministrin.

SHQIPE PANTINA: OK! Faleminderit!

Atëherë, i nderuar ministër, është një shqetësim për gjithë Kosovën, por në veçanti për banorët e komunës së Klinës dhe të fshatrave Gremnik, Volljakë, Dollc e Gllarevë, të cilët janë shqetësuar nga degradimi që po u bëhet bjeshkëve të kësaj ane nga numri i madh i gurthyesve që operojnë në këtë zonë.

Qytetarët e kësaj zone nuk e dinë nëse këta operatorë janë legalë apo ilegalë, pasi ata asnjëherë nuk janë pyetur apo konsultuar, siç është e përcaktuar me normat ligjore në fuqi për procesin e vlerësimit të ndikimit në mjedis.

Pyetja është: Sa është numri i pëlqimeve mjedisore që e keni dhënë për gurthyesit që operojnë në komunën e Klinës, cilat janë ato kompani dhe kur është afati i pëlqimeve mjedisore të lëshuar nga ju për secilën kompani? Faleminderit!

KRYETARI: Faleminderit! Urdhëroni, zoti ministër!

MINISTRI FERID AGANI: Faleminderit, zoti kryetar!

E nderuara zonja deputete,

Të nderuar deputetë,

I nderuar zoti ministër,

Në komunën e Klinës, janë të lëshuara gjithsej 7 pëlqime mjedisore dhe atë për Kompaninë Rea, në vitin 2009, Etniku, në vitin 2009, Qëndresa, në vitin 2010, Shkëmbi Gllarevë, 2012, Benita Kompani, 2013, Mirusha Kompani, 2013 dhe Klinker Kompani, në vitin 2014.

Për kompanitë Benita Kompani, Mirusha Kompani dhe Klinker Kompani, janë mbajtur debatet publike.

Për kompanitë Rea, Etniku, Qëndresa dhe Shkëmbi Gllarevë, nuk janë mbajtur debate publike, sepse për kompanitë që kanë aplikuar para vitit 2013, debatet publike janë mbajtur vetëm për projektet që i përkasin Shtojcës 1, të Ligjit numër 03/L-214 për vlerësimin e ndikimit në mjedis.

Kompanitë, Shkëmbi Gllarevë, Benita Kompani, Mirusha Kompani dhe Klinker Kompani, janë aktive, janë duke operuar, kurse kompanitë nën numrin rendor 1, 2 dhe 3 Rea, Etniku dhe Qëndresa, nuk janë aktive, nuk janë duke operuar.

Bazuar në Ligjin për vlerësimin e ndikimit në mjedis, neni 25 paragrafi 1, vlefshmëria e vendimit për pëlqim mjedisor ndërpritet nëse brenda dy vitesh nga data e pranimin të vendimit për pëlqim mjedisor, aplikuesi nuk siguron leje për ndërtim, licencën për operim ose aprovimin për realizmin e projektit, ose kur lokacioni kur projekti duhet realizuar nuk është përgatitur dhe as nuk është nisur ndonjë aktivitet operativ.

Kjo është përgjigjja në pyetjen tuaj. Faleminderit!

KRYETARI: Faleminderit! Urdhëroni, deputete!

SHQIPE PANTINA: Atëherë, unë i kam emrat edhe të dy gurthyesve që operojnë atje, është Elezaj dhe Boksiti, që si duket, nuk paskan fare pëlqim mjedisor.

Por, pyetja tjetër është se: Kur është hera e fundit që e keni inspektuar apo ai kanë dorëzuar raportet vjetore, ashtu siç kërkohet me leje të ndikimit në mjedis, veçanërisht për riparimin e dëmeve që ato i bëjnë në mjedis.

KRYETARI: Urdhëroni, ministër!

MINISTRI FERID AGANI: Unë i përmenda ato kompani të cilat kanë leje, në të vërtetë pëlqime mjedisore.

Ndërsa s ai përket pjesës së dytë të pyetjes tuaj, kjo është çështje esenciale. Me ardhjen në Ministri të Mjedisit, unë kam konstatuar se shumica e madhe e operatorëve ekonomikë, them shumicë absolute, disponojnë vetëm me pëlqime mjedisore dhe nuk disponojnë me leje mjedisore.

Pra, prej kur kam ardhur në Ministri, në dhjetor të vitit të kaluar, kanë filluar të lëshohen edhe leje mjedisore për operatorë ekonomikë, dhe jam duke insistuar që Inspektorati Mjedisor të vizitojë çdo operator ekonomik dhe të kërkojë prej tyre që t'i përmbushin obligimin ligjor dhe që të aplikojnë në Ministri edhe për leje mjedisore, sepse vetëm leja mjedisore është ajo e cila përmban kritere dhe validitet që mund të kontrollohet nga ana e Inspektoratit, e jo të pëlqimeve mjedisore, që janë vetëm kusht për ndërtimin e atyre objekteve ose pajisjeve.

Pra, ky është një problem madhor, të cilin unë e kam has në Ministrinë e Mjedisit, me të cilin jemi duke u marrë në baza ditore dhe mendoj se do të jetë një prej prioriteteve në periudhën e ardhshme.

KRYETARI: Faleminderit ministër! Deputetja Luljeta Veselaj-Gutaj, pyetje për ministrin Imet Rrahmani.

LULJETA VESELAJ-GUTAJ: Faleminderit, kryetar!

Përshëndetje të nderuar kolegë deputetë,
Qytetarë të nderuar,
Pyetja është parashtruar para dy jave, mirëpo unë sot do ta lexoj.

Kohë më parë, ministri i Shëndetësisë ka deklaruar se sigurimet shëndetësore brenda vitit 2015 nuk do të fillojnë se implementuari. Ne jemi të vetëdijshëm se është një çështje shumë komplekse, po ashtu siç jemi të vetëdijshëm që është një çështje e një rëndësie shumë të veçantë.

Të sigurosh shëndetin nuk është luks, por është domosdoshmëri e kohës, për faktin se çdo ditë jemi të ekspozuar ndaj rreziqeve të paparashikueshme. Mendoj se nuk mjafton vetëm të thuhet për këtë se duhet përgatitje serioze, por duhet të merren hapa konkretë për të ecur përpara.

Pyetja ime është: Në cilën fazë të zhvillimeve gjendet sot Fondi për Sigurime Shëndetësore? A është formuar bordi drejtues? Cilat akte nënligjore janë përgatitur deri më tani? Sa akte dhe rregullore tjera kanë mbetur për t'u përgatitur, pasi e dimë që Ligji për sigurime shëndetësore ka të bëjë dhe lidhet me shumë çështje të cilat rregullohen me akte nënligjore. Faleminderit!

KRYETARI: Faleminderit! Ministri nuk është këtu, ish-ministri nuk besoj që synon të përgjigjet. Salihe Mustafa, pyetje për ministrin Imet Rrahmani.

SALIHE MUSTAFA: Faleminderit, kryetar!

Edhe pyetja ime është e lidhur me sigurimet shëndetësore. Kam dashur që ministri të na informojë, se në një radiotelevizion është deklaruar më herët se nuk do të ketë sigurime shëndetësore deri në vitin 2017. Por, interesimi im dhe i qytetarëve është se cilat janë përgatitjet që po bëhen nga Agjencia Financiare e Shëndetësisë si paraardhëse e Fondit të Sigurimeve Shëndetësore, por meqenëse ministri nuk është këtu dhe nuk mund të marr përgjigje, do ta përsëris në seancën tjetër.

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

LAHI BRAHIMAJ: Faleminderit, kryetar!

Përshëndetje për të gjithë,

Unë këtë pyetje e kam parashtruar edhe para disa muajve për ministrin e Bujqësisë, por ai nuk ka gjetur kohë të vijë e të përgjigjet, por as nuk e ka dërguar me shkrim. Dua ta përsëris këtë pyetje.

Ministër, në mbledhjen e mbajtur me ju në Komisionin për Bujqësi, më 26 janar 2015, e patëm shfaqur shqetësimin tonë edhe të fermerëve lidhur me prodhuesit e farave ilegale në regjionin e Klinës, i kam adresuar edhe me emra, dihen me emra, që në fakt janë goxha të afërt me njerëzit e PDK-së, prandaj dua ta di sa jeni interesuar ju në këtë aspekt, a keni marrë informata dhe të dhëna të sakta për këta prodhues ilegalë? Meqenëse ministri nuk është këtu unë për të marrë përgjigje, unë shpresoj që e marr një ditë, por po ia jap edhe një informacion.

Në komunën e Gjakovës, unë i kam takuar disa fermerë dhe i kam vizituar arat e tyre, parcelat e tyre, të cilëve u ka dështuar fara, e janë mbi 10 hektarë. Të jepen subvencione me Buxhetin e Kosovës kur fara është e prishur, ose e palicencuar, dhe dështojnë, kjo është barabartë me zero.

KRYETARI: Faleminderit! Visar Ymeri, pyetje për ministrin Blerand Stavileci. Visari nuk është këtu, kur të vijë mund ta riaktivizojë, por as ministri nuk është. Faton Topalli, pyetje për ministrin e Brendshëm, Skender Hyseni.

FATON TOPALLI: Faleminderit!

Pyetja të cilën do ta shtroj tash është bërë si pyetje parlamentare edhe për kryeministrin, por nuk i është përgjigjur, pastaj e kam bërë si pyetje edhe për ministrin Hyseni, është hera e dytë që nuk është këtu dhe nuk besoj që do të vijë ndonjëherë, nuk do t'i përgjigjet asnjëherë kësaj pyetjeje, sepse ka të bëjë me korrupsionin dhe me dy afera korrupsioni pikërisht në ministrinë e tij. Njëra aferë është në kohën kur ai nuk ka qenë ministër i Punëve të Brendshme, është fjala për blerjen e makinerive për shtypjen e pasaportave, të cilat janë zëvendësuar me një teknikë të vjetër, e është lënë pa u përdorur teknika e re e pasaportave. Ajo teknika e vjetër ka kushtuar 1,5 milion euro dhe është me kualitet 50% më të dobët.

Pjesa e dytë e pyetjes ka të bëjë me formatin e pasaportës, i cili është ndryshuar në kundërshtim me ligjin.

Ndërsa pjesa e tretë ka të bëjë me atë që ministria që drejton zoti Hyseni ka blerë pasaporta në vlerë prej 3 milionësh, edhe pse kishte pasaporta të bollshme për një vit e gjysmë. Madje, këto pasaporta janë duke qëndruar tani korridoreve, kurse ekziston një marrëveshje që pasaportat e dëmtuara nëse nuk kthehen brenda një viti, atëherë nuk mund të kthehen më. Kështu që kjo mënyrë e tillë e blerjes dhe krijimit të stoqeve të pasaportave lë vend shumë për dyshime.

Në të dyja rastet kjo merr erë korrupsioni dhe keqpërdorimi të detyrës zyrtare. Kam dashur ta pyes ministrin, nëse është i njoftuar për këto afere dhe nëse ai dhe Qeveria ka ndërmarrë ndonjë gjë për këto raste të dyshuara të korrupsionit.

KRYETARI: Faleminderit! Është mirë edhe Prokurorisë, çdo herë, në të njëjtën kohë, bile në qoftë se jemi të pajtimit ne mund ta bëjmë me kryeprokurorin një marrëveshje që deklarimet tuaja automatikisht të shkojnë drejt në Zyrën e kryeprokurorit për procedim. E bëjmë marrëveshje.

(Reagim nga salla)

Jo, jo, zyrtarisht, se kur dikush për shembull gjykohet 'ka korrupsion', nuk është më pretendim. Deputeti nuk po thotë se ka dyshime që ka korrupsion, por ka korrupsion.

Faton, dëshiron edhe një herë, të lutem!

FATON TOPALLI: Po mendoj që nuk është hera e parë që po diskutojmë rreth kësaj çështjeje, që për gjërat që i deklarojnë deputetët nëse duhet bërë edhe kërkesa me shkrim në Prokurori.

Unë mendoj që nuk është çështje e deputetëve për të ngrehur padi në Prokurori, por detyra e deputetëve është për t'u ngrehur shqetësimet, qofshin qytetarëve, qofshin të deputetëve drejtpërdrejt, pastaj Prokurori i Shtetit, apo prokurorët tjerë, e kanë për detyrë të reagojnë vetë në bazë të informacioneve dhe t'i sqarojnë rastet. Domethënë të fillojnë hetimet nëse këto vërtet

janë raste të cilat kanë të bëjnë me korrupsionin, ose nuk kanë të bëjnë me korrupsionin. Por, mendoj që nuk duhet pritur nga deputetët që të shkojnë në Prokurori dhe ta plotësojnë formularin për punën e korrupsionit.

KRYETARI: Megjithatë, këto foltore kanë qenë shpeshherë pjesë e shëmtisë dikujt ia cenojnë edhe familjen. Realisht, marrim përgjegjësi të gjithë. Kur e akuzon për korrupsion, kjo është drejtpërdrejt akuzë, kur e akuzon se ka pretendime për korrupsion, kjo është çështje tjetër. Pretendimet mund të jenë çdo lloj, se unë mund të mendoj çka do, por kur të them se t'i e ke kryer një akt, kjo është akuzë e drejtpërdrejtë.

Deputetja Aida Dërguti, pyetje për ministrin Arban Abrashi.

AIDA DËRGUTI: Faleminderit, kryetar!

Meqë edhe pyetja ime vjen për herë të dytë në seancë, unë do ta shtroj çështjen dhe pyetjen publikisht.

Çështja ka të bëjë me personat e dhunuar gjatë luftës, apo me viktimat e dhunimit seksual. Ky projektligj ka kaluar më 20 mars 2014 dhe është miratuar nga ky Kuvend dhe obligimet e Qeverisë së kaluar kanë qenë që brenda një afati gjashtëmuor ta ngrejë komisionin dhe t'i nxjerrë aktet nënligjore. Meqë Qeveria e kaluar si ka kryer këto obligime, aktualisht i ka rënë përgjegjësi Qeverisë së tanishme dhe me qëllim që kjo çështje të shtyhet seriozisht dhe sinqerisht, unë qysh në fillim të mandatit të Qeverisë e kam bërë këtë pyetje për ministrin Abrashi.

Si duket, edhe pas gjashtë muajsh, mungesa e tij dëshmon joseriozitet lidhur me këtë çështje, moskryerjen e detyrave sa i përket komisionit përkatës për identifikimin e viktimave.

E rëndësishme për ngritjen e këtij komisioni do të ishte edhe faktimi i krimeve të Serbisë dhe ngritja e aktakuzës dhe, në anën tjetër, kompensimi material për këto viktimat dhe, siç duket, është lehtë të flitet në opinion për përkrahjen ndaj këtyre viktimave, mirëpo ajo që ka përgjegjësi konkrete dhe obligim ligjor që të merret me trajtimin e kësaj kategorie është Qeveria aktuale, respektivisht ministri Abrashi, i cili me mungesën e tij në këtë seancë tregon mosinteresimin për ta trajtuar këtë çështje. Faleminderit!

KRYETARI: Faleminderit! Deputetja Besa Baftija, pyetje për ministrin Skender Hyseni.

BESA BAFTIJA: Faleminderit!

Të nderuar deputetë,

Është bërë rregull që pyetjet parlamentare të barten nga seanca në seancë për shkak të mospranisë së qeveritarëve, konkretisht të ministrave, gjë kjo që e tregon papërgjegjësinë e tyre, jo vetëm ndaj neve deputetëve, mirëpo edhe ndaj qytetarëve të Republikës së Kosovës, sepse këto pyetje parlamentare janë, jo vetëm shqetësime tona, por edhe të qytetarëve të Republikës së Kosovës.

Pyetja ime realisht ka të bëjë me një çështje, e cila është diskutuar edhe në mandatin e kaluar, konkretisht ka të bëjë me vizitën e Vulinit, që është bërë në Kosovë, ngase pasojat e saj po i

ndiejnë, jo vetëm qytetarët e Republikës së Kosovës, por edhe një grup i Policisë të Kosovës, konkretisht i Njesisë Speciale.

Me gjithë kundërshtimeve nga qytetarët shqiptarë para dy vjetësh e gjysmë, vizita e Vulinit në Kosovë u realizua. Shqetësues është fakti se 11 policë të Njesisë Speciale të Republikës së Kosovës, edhe pse punën e kryen me përgjegjësi, u suspenduan nga puna, në fillim për pesë muaj, e më pas, për shkak të hetimeve të ngrehura nga EULEX-i, kinse për keqtrajtime të truprojave të Vulinit, nuk janë kthyer në Njësine Speciale, por nëpër regjione dhe nëpër njësi patrulluese.

Andaj pyetja ime për ministrin është: Pse këta policë nuk janë kthyer në Njësine Speciale, meqenëse hetimet kanë përfunduar? Faleminderit!

KRYETARI: Faleminderit! Deputeti Salih Salihu, pyetje për kryeministrin Isa Mustafa.

SALIH SALIHU: Meqë kryeministri prapë nuk është i pranishëm, është hera e dytë që mungon, unë po e lexoj pyetjen, e ajo ka të bëjë rreth cilësisë së grurit të importuar nga Serbia. Dëshëm të dimë nëse kryeministri ka ndërmarrë diçka pas publikimit të raportit që ka bërë Komisioni Parlamentar për Bujqësi dhe Mjedis, sepse fillimisht kur u bë publik skandali rreth grurit të importuar, kryeministri doli këtu në Kuvendin e Kosovës dhe deklaroi se do ta formojë një komision profesional që do të merret me këtë çështje, e deri më tani nuk dimë nëse ka ndërmarrë diçka.

Mendojmë se çështja është shumë e ndjeshme, sepse kemi të bëjmë me një mospërputhje të madhe të informacioneve ndërmjet Agjencisë së Ushqimit, ndërmjet Doganës së Kosovës, Institutit Bujqësor të Pejës dhe kompanisë importuese. Kemi të bëjmë diku me nja 10 mijë tonë grurë, që është futur në Kosovë, domethënë si grur për ushqimin e kafshëve pa TVSH, dhe normalisht që kjo e dëmton shumë Buxhetin e Kosovës, por normalisht e dëmton edhe prodhimin vendor të grurit në Kosovë.

Prandaj, mendoj se kryeministri duhet të veprojë, sepse nëse vazhdojmë në këtë mënyrë, më askush nuk do të mbjellë grurë, sepse çmimi i tij ka rënë në 18 centë, gjë që është dëm i madh thjesht për prodhimin vendor të grurit në Kosovë. Faleminderit!

KRYETARI: Faleminderit! Realisht, edhe pse nuk është arsyetim këtë çfarë do ta them tash, ka ndodhur një gabim nga Administrata e Kuvendit. Qeverisë i është dërguar thirrje se koha për pyetje parlamentare është nga ora 11:00. Por, si do që të jetë, ajo pak do të duhej të ndërlihej, se seanca ka filluar në ora 10:00, pastaj në aspektin tjetër tash ora është 11:15. Ne i presim sa të duam, por realisht është një situatë për keqardhje se nuk po u përgjigjen pyetjeve të deputetëve. Thjesht, është konstatim real.

Urdhëro, Ismajl, vetëm të lutem të mos ketë akuza politikisht, se po kemi reagime.

ISMAJL KURTESHI: Kuvendi është politikë, por të bëhet një politikë tamam si duhet, është krejt në rregull. Meqë ministrat e kanë bërë shprehi të mos vijnë në kohën e duhur, unë mendoj që është mirë që në Rregulloren tonë të parashihet që sa herë të vijnë ministrat, të kemi të drejtë

t'ua shtrojmë këto pyetje, se përndryshe sinqerisht po kalojnë shumë pyetje. Sa e di unë, sot sipas jush ishin 13 pyetje, e prej tyre erdhën vetëm dy përgjigje, që në përqindje nuk i bie se as 15% e tyre po marrin përgjigje. Prandaj, kjo çështje duhet të zgjidhet diqysh, ose të hiqet krejt kjo pikë dhe të mos tallemi me qytetarët. Faleminderit!

KRYETARI: Faleminderit! Do të ishte mirë me Armendin, që në Rregulloren e re të krijohet fleksibilitet që deputetët të kenë më shumë të drejta të bëjnë pyetje kur të duan kur edhe ministri të jetë këtu.

Pastaj e bëjmë një ndërhyrje të tillë, në momentin e caktuar i marrim 10-20 apo 30 minuta me Rregulloren e re. Besoj se do të mund ta përfundojmë para përfundimit të Sesionit pranveror të Kuvendit.

Deputeti Nezir Çoçaj, pyetje për ministrin Arsim Bajrami.

NEZIR ÇOÇAJ: Faleminderit, i nderuar kryetar!

Unë dua ta shfrytëzoj mundësinë nëse vjen ministri, ose në seancën e ardhshme, përndryshe nuk kam nevojë ta lexoj sot. Faleminderit!

KRYETARI: Deputetja Time Kadrijaj, pyetje për ministrin Imet Rrahmani.

TIME KADRIJAJ: Faleminderit, kryetar i Kuvendit!

Kohë më parë është mbyllur një shërbim mjaft i rëndësishëm në Qendrën Klinike Universitare, siç është shërbimi i kardiokirurgjisë. Ky shërbim e ka një kosto të lartë buxhetore dhe është shqetësim edhe për deputetët, por edhe për qytetarët e Kosovës.

Ka ekzistuar një marrëveshje ndërmjet Universitetit të Tiranës dhe Qendrës Klinike Universitare të Kosovës për shkëmbimin e profesionistëve shëndetësorë, në mënyrë që këto shërbime që kanë një kosto të lartë buxhetore të kryhen në Qendrën Klinike Universitare. Ne nuk i dimë arsyet pse është eliminuar kjo marrëveshje dhe pse nuk ka funksionuar kjo marrëveshje. Shqetësimet që janë ngrehur në Kuvendin e Kosovës, edhe nga deputetët e opozitës, por edhe nga të pozitës, nuk i ka marrë me seriozitet ministri i Shëndetësisë. Ai ka thënë që e ka formuar një komision me ekspertë të fushave të ndryshme, të cilët në një periudhë të shkurtër kohore do ta funksionalizojnë Kardiokirurgjinë dhe pyetja që kam dashur t'ia drejtoj sot ministrit ka qenë që të na raportojë se çfarë ka bërë deri sot ky komision që është formuar nga vetë ministri i Shëndetësisë për funksionalizimin e Kardiokirurgjisë?

KRYETARI: Faleminderit! Deputetja Besa Baftija, pyetje për ministrin Imet Rrahmani.

BESA BAFTIJA: Faleminderit, kryetar!

Edhe pse ministri Rrahmani nuk është këtu, kësaj pyetjeje me siguri mund t'i përgjigjet ish-ministri i Shëndetësisë, i cili është këtu i pranishëm, sepse ka të bëjë me kohën kur janë ndarë specializimet, e ka qenë koha kur ai ka qenë ministër, bile ka qenë kohë fushate, por besoj që këto ndarje janë bërë për përfitime politike, ngase sot ka shumë probleme me këta specializantë.

Andaj, ministër, ju e dini se një numër i konsiderueshëm i specializantëve punojnë më se 400 orë të punës, ngase punojnë edhe si mjek të përgjithshëm, njëkohësisht punojnë edhe si specializantë, atëherë këta e bëjnë një shkelje të Ligjit të punës dhe siç dihet me këtë volum të punëve, dihet se çfarë kualiteti specializantëve do të dalë, apo çfarë specialistësh priten në të ardhmen nga këta specializantë.

Pyetja ime konkrete se çfarë kanë ndërmarrë Ministria në këtë drejtim për këta specializantë? Faleminderit!

KRYETARI: Ministër, jeni i Ambientit, por është voluntarizëm, në qoftë se je i gatshëm, lirisht. Urdhëro, ministri i Ambientit përgjigjet për ministrin e Shëndetësisë.

MINISTRI FERID AGANI: Për ministrin e Shëndetësisë po, por për një periudhë paraprake, për kohën kur kam qenë ministër.

Programi i specializimeve ka qenë i dizajnuar në atë mënyrë që të krijohen disa kategori të specializantëve, të cilët mund të jenë të financuar drejtpërdrejt nga Ministria, të jenë të financuar në kuadër të një programi të veçantë për mbështetjen e kujdesit parësor shëndetësor, pra nga fondi i performansës, dhe të jenë të financuar nga vetë institucionet shëndetësore.

Pra, me reformën e programit të specializimeve është eliminuar mundësia e specializimit të ashtuquajtur me vetëfinancim dhe përkitazi me këto specializime janë nënshkruar kontrata të veçanta, kur janë pranuar kushtet e kontratës nga çdonjëri prej specializantëve.

Me këtë program është arritur që të ndahen diku rreth 850 specializime dhe me këtë të kontribuohet dukshëm në ndaljen e fluksit të mjekëve jashtë Kosovës për specializime, në veçanti në Republikën Federale të Gjermanisë. Mendoj se ka qenë një program shumë i suksesshëm, një numër i jashtëzakonshëm i specializantëve e realizojnë programin e specializimit me financim nga Ministria e Shëndetësisë, ose drejtpërdrejt me pagë nga vija e veçantë buxhetore, ose nga fondi i performansës, ndërsa një numër i specializantëve të cilët janë deklaruar se do të jenë të financuar nga vetë institucionet shëndetësore kanë hyrë në situatë të veçantë, në të cilën nuk kanë qenë në gjendje që ta sigurojnë këtë mbështetje, kështu që kanë qenë të detyruar që për ta vazhduar programin e specializimit ta vazhdojnë edhe punën në institucionin parësor të kujdesit shëndetësor, që nuk paraqet një situatë fatlume dhe ligjore përfundimisht, por këto janë zgjidhje individuale që kanë bërë mjekët në situatat e caktuara dhe udhëheqjet komunale të drejtorive të Shëndetësisë.

KRYETARI: Visar, pasi nuk ishe këtu, dëshiron ta lexosh pyetjen që e ke, por ministri nuk është i pranishëm. Urdhëro!

VISAR YMERI: Faleminderit!

Kjo pyetje është prej javës së kaluar, në kohën e pyetjeve parlamentare nuk ka qenë ministri javën e kaluar, por nuk kam qëlluar as unë këtu, e tash ministri sërish nuk është këtu. Pyetja ka të bëjë me projektin energjetik që Qeveria e ka cilësuar pothuajse si projektin më të rëndësishëm ekonomik të vendit, pra projektin “Kosova e Re”, për të cilin siç e dimë ofertat janë hapur më 19 dhjetor të vitit të kaluar dhe që atëherë nuk ka asnjë deklaram zyrtar të Qeverisë së Republikës së

Kosovës, e veçanërisht të ministrit për Zhvillim Ekonomik, që është bartësi kryesor i këtij projekti për atë se në cilën fazë të këtij projekti ndodhemi.

Pra, krejt çka di opinioni publik i Kosovës, përfshirë edhe Kuvendin e Republikës së Kosovës, është që e kemi një kompani ofertuese, e cila i ka disa kushte jashtëzakonisht të dëmshme për zhvillimin ekonomik të vendit dhe për të cilat na është thënë të paktën që Qeveria është duke i diskutuar, por se deri në çfarë faze kanë mbërri këto diskutime, si po rrjedhin këto, si do të mendojë Qeveria të trajtojë këtë projekt në të ardhmen, nuk kemi informata zyrtare dhe të sakta, e ky ka qenë qëllimi i pyetjes time për ministrin, në mënyrë që ta informojë Kuvendin dhe nëpërmjet Kuvendit edhe opinionin publik se çfarë po ngjet me këtë projekt dhe në përgjithësi cilat janë planet e Qeverisë për sa i përket sektorit të energjisë, i cili, siç e dimë të gjithë, nuk është se po i përmbush as nevojat minimale të ekonomisë dhe Republikës së Kosovës, në përgjithësi. Ndërkohë që, në anën tjetër, është një prej infrastrukturës më të rëndësishme për zhvillimin ekonomik të vendit. Faleminderit!

KRYETARI: Faleminderit!

Pyetjet e deputetëve që nuk marrin përgjigje në dy seanca plenare do të publikohen në Revistën e Kuvendit dhe në faqen zyrtare elektronike të Kuvendit, kurse Zyra për Informim e Kuvendit e lëshon një njoftim brenda për media brenda 24 orëve, neni 45, paragrafi 11 i Rregullores së Kuvendit.

Para se të kalojmë në pikën e radhës, interpelancën e tejkaluam, dëshirojmë t'i urojmë mirëseardhje kryetarit të Aleancës për Ardhmërinë e Kosovës dhe deputetit të Kuvendit Republikës së Kosovës. Ato që i ka kaluar, qofshin të kaluara, në të njëjtën kohë suksese të përbashkëta!

4. Shqyrtimi i rekomandimit të Komisionit të Posaçëm për zgjedhjen e dy gjyqtarëve në Gjykatën Kushtetuese të Republikës së Kosovës

Komisioni i Posaçëm i ka zhvilluar procedurat e parapara me ligj për zgjedhjen e kandidatëve për gjyqtarë në Gjykatën Kushtetuese dhe Kuvendit ia ka paraqitur për votim listën e ngushtë me 6 kandidatë.

Procedura e votimit për propozimin e dy kandidatëve për gjyqtarë në Gjykatën Kushtetuese u është shpërndarë deputetëve. Lus deputetët të deklarohen lidhur me procedurën e votimit për propozimin e dy kandidatëve për gjyqtarë në Gjykatën Kushtetuese.

Ndërkohë, Donika Kadaj-Bujupi e ka kërkuar fjalën.

DONIKA KADAJ-BUJUPI: Po e shoh që në mungesë të Qeverisë, në mungesë të mazhorancës e të kuorumit, u pështoll rendi i ditës, mirëpo ne veç kaluam në seancën e re, i konsumuam dy pikat e para dhe tash është pika e radhës interpelanca. Unë ju kisha lutur që t'i përmbaheni rendit të ditës, të kalojmë në interpelancë dhe të vazhdojmë tutje, sepse duke lëvizur prej një pike në tjetrën nuk po respektohet as rendi i ditës, por as agjenda e deputetëve. Disi po u nënshtrohemi pak më tepër seç duhet agjendave të Qeverisë, e ata edhe ashtu-kështu nuk janë këtu, nuk po vijnë. Prandaj, ju kisha thirrur që të procedoni sipas rendit të ditës.

KRYETARI: Nuk dua ta keqpërdor momentin, por Donikë ju nuk ishit këtu në kur e kemi filluar seancën, se e kemi qartësuar. Por e ripërsëris edhe një herë, por është mirë të vijmë prej orës 10:00.

Së pari jam vetëkritik, se ndoshta ndonjëherë po vonohem 10-15 minuta, por le të fillojnë menjëherë nënkryetarët, e tani ta sqaroj: Deputetë të nderuar, ju njoftoj se zëvendëskryeministri dhe ministri i Punëve të Jashtme, zoti Hashim Thaçi, ka njoftuar se pas orës 14:00 arrin në Prishtinë nga udhëtimi zyrtar. Andaj, ai ka kërkuar që interpelanca të shtyhet pas orës 14:00. Kërkoj mirëkuptimin tuaj që pika e tretë e rendit të ditës të bartet pas pikës së pestë, por në momentin që vjen ai këtu, ne menjëherë e futim në rend dite.

Urdhëro, Donikë, në qoftë se ke sqarime shtesë.

DONIKA KADAJ-BUJUPI: Sipas Rregullores së Kuvendit, iniciuesi i interpelancës vendos nëse dëshiron, nëse mundet, nëse është paraparë të shtyhet ose jo interpelanca. Në këtë rast, në emër të Aleancës për Ardhmërinë e Kosovës, si iniciues, ne kërkojmë që interpelanca të fillojë tani, ndërkaq konsiderojmë që përpjekja e zotit Thaçi për të ikur në vazhdimësi prej përgjegjësisë, derisa në fakt demarkacioni po ndodh dhe një demarkacion i dëmshëm për interesat e qytetarëve tonë, ne kërkojmë që t'i përmbahemi rendit të ditës dhe interpelanca të fillojë menjëherë tani, ashtu siç jemi dakorduar në Kryesi dhe siç e kemi votuar.

Do të thotë, nuk është çështje e ministrit të vendosë kur të shtyhet ose jo, sipas Rregullores së Kuvendit është çështje e iniciuesit të interpelancës, në këtë rast e jona, e ne po kërkojmë të fillojë menjëherë, sepse, sipas praktikave të tij, ai mund të ndodhë që nuk do të vijë fare.

KRYETARI: Realisht, me këtë propozimin, të cilin e kemi bërë, nuk kemi kërkuar që të shtyhet interpelanca, në rend të parë të jemi të qartë.

E kisha ftuar ndërkohë Arbenin, derisa flas unë, të përgatitet të na interpretojë, por si kryetar Kuvendi unë kam mundësi që pikat e rendit të ditës t'i bart për pak më vonë. Edhe për parashtruesin e interpelancës është më mirë që të jetë vetë ministri këtu prej orës 14:00, por unë jua jap fjalën se sot nuk do ta tejkalojmë, por do ta zhvillojmë interpelancën.

Por, në qoftë se insistoni shumë që të mbahet tash, më duhet vetëm një konsultë me 2-3 anëtarë të Kryesisë, me Xhavitin, Sabriun dhe me Aidën, dhe mund të procedojmë pa qenë i pranishëm ministri i Jashtëm, përkatësisht zëvendëskryeministri. Realisht, nuk dëshiroj të marr vetë vendim, por sido që të jetë, do të ishte mirë të kemi mirëkuptim. Arben, a ka interpretim?

ARBEN GASHI: Faleminderit, kryetar!

Po, qëndron ajo çka e tha Donika, por pak logjika qysh të bëjmë interpelancë kur personi të cilit i drejtohet interpelanca nuk është i pranishëm. Dhe i bie që tri herë që e kemi shtyrë, e paskemi shtyrë kot. Paskemi mundur ta bëjmë edhe pa praninë e ministrit!

Ne pyetjet, kërkesat tona duhet t'ia shtrojmë ministrit në prani, përndryshe nëse ai nuk është i pranishëm, nuk po kuptoj çfarë logjike ka që të bëjmë interpelancë, sepse realisht ne bëjmë monolog, se flasim vet me vete dhe, në fund, mund ta nxjerrim një rezolutë, të cilën edhe e voton

Kuvendi, por kjo nuk ka logjikë. Unë do të kisha kërkuar mirëkuptimin edhe të Donikës, edhe të Aleancës, që mundësisht t'i përshtatemi kësaj agjende, ndoshta është forcë madhore që e ka detyruar, ndoshta s'ka dashur, tenton të ikën, por gjithsesi ne ta gjejmë një rrugë të arsyeshme.

Nëse bëjmë monolog një apo dy orë, është e kotë. Rezultati i këtij monologu do të jetë i kotë. Faleminderit!

KRYETARI: Faleminderit! Profesor, përafërsisht situata është e qartë. Xhavit dhe Aida? Por, në qoftë se dëshironi, e bëjmë menjëherë, futemi në interpelancë. Realisht, futemi në interpelancë dhe e përfundojmë për 20 minuta, se kur nuk është ministri nuk kemi edhe çka të themi shumë. Urdhëro Donikë, veç kije parasysht që pothuajse jemi në përfundim të vendosjes.

DONIKA KADAJ-BUJUPI: Këtu nuk çka të merret vendim mbi vendim, sepse unë po thirrrem në Rregulloren e Kuvendit dhe vetëm po ju thërras që ta respektoni atë.

Ne kemi vendosur në takimin e fundit të Kryesisë sipas Rregullores, prandaj po ju ftoj që të procedojmë sipas saj. Hashim Thaçi sot në të gjitha mediat e veta e ka dërguar në atë mëhallën e vet, siç u shpreh herën e fundit, dhe e kemi dëgjuar edhe publikisht qëndrimin e tij rreth demarkacionit, i cili nuk besoj që ndryshon, por konsideroj që ne si deputetë dhe përfaqësues të qytetarëve e kemi obligim që dalim me rezolutë, e cila e obligon që t'i ndërpresë veprimet, të cilat po i bën në vazhdimësi në dëm të brezit kufitar. Këto veprime i ka bërë edhe me Maqedoninë, edhe me fqinjët e tjerë ndërkaq, përderisa ai nuk po vjen, demarkacioni po vazhdon të ndodhë në dëm të Kosovës.

Prandaj, kjo është arsyeja që po kërkojmë që menjëherë të fillojë interpelanca.

KRYETARI: Atëherë, urime!

3. Interpelanca e ministrit të Punëve të Jashtme të Republikës së Kosovës, zoti Hashim Thaçi, për përgjegjësinë lidhur me procesin e demarkacionit të kufirit ndërmjet Republikës së Kosovës dhe Republikës së Malit të Zi

Në bazë të Rregullores së Kuvendit, interpelanca mund të zgjasë deri në tri orë. Ftojme deputetin Ramush Haradinaj.

I nderuari Ramush Haradinaj, deputet dhe kryetar i Aleancës për Ardhmërinë e Kosovës, urdhëroni!

RAMUSH HARADINAJ: I nderuar kryetar!

Kryesues,

Ministër,

Kolegë deputetë,

Ndoshta, mos prezenca e zëvendëskryeministrit, ministrit Thaçi, nuk është një arsye shtesë pse ne ta mbajmë tash, por ne e dimë që transkriptet ekzistojnë, porositë e kësaj seance ekzistojnë dhe me siguri se mund të jenë material pune për ministrin dhe për Qeverinë. Pra, në këtë temë nuk po vijmë për të kthyer ndonjë borxh, as për të kthyer ndonjë porosi që ka ndodhur nga kjo

foltore, por po vijmë për shkak se në njëfarë mënyre koha, kalimi i kohës po e ngurtëson një gjendje që është krijuar, që është një demarkacion jo i duhur, jo i drejtë që ka ndodhur, realisht.

Në këtë mënyrë, në rast se ne veprojmë si Parlament, mund t'ia mundësojmë Qeverisë sonë që në mënyrë sa më miqësore me Malin e Zi ta rihapë këtë temë, e cila po duket se po shkon kah mbyllja dhe, në këtë mënyrë për të korrigjuar ndoshta disa lëshime që kanë ndodhur.

Pra, nuk kemi të bëjmë këtu për vota, sikurse e kam dëgjuar, nuk është kjo pjesë e garës sonë të brendshme. Kjo i ka ndjeshmëritë e veta. Jemi të vetëdijshëm se çka do të thotë kjo temë, implikimet që mund t'i ketë, andaj ju lus me kujdes, sidomos deputetët e koalicionit, t'ia kushtoni vëmendjen kësaj teme.

Shikoni, atë që e dimë të gjithë, më duhet ta përsëris, mos u mërzitni! Kosova dhe Mali i Zi i kanë pasur kufijtë e vet të demarkuar, në kohë të ish-Jugosllavisë, kanë qenë të shënuar edhe janë respektuar prej dy anëve.

Qafa e Çakorrit ka qenë pika trigonometrike, majat e bjeshkëve kanë qenë të shënuara, ka plot këtu në këtë sallë, që i kanë parë ato shenja, që e dinë që kanë ekzistuar dhe janë respektuar prej Kosovës dhe Malit të Zi. Asnjëherë s'ka pasur ndonjë problem. Me gjasë, ajo që ka ndodhur tani, unë mendoj që gabimi është se në zhvillimet, e dëgjova ministrin Thaçi, e përmendi ish-Jugosllavinë në '74-ën, Kushtetutën tonë dhe marrëveshjen e Kumanovës.

Problemi mund të ketë ndodhur, ose mund të burojë nga Marrëveshja e Kumanovës, për shkak se Marrëveshja e Kumanovës, në mënyrën si i ka definuar zhvillimet kufitare, nuk ka pasur përfaqësues të Kosovës dhe në atë rast mund të ndodhë që kanë ndodhur gabime, pra mund të ketë buruar aty.

Korrigjimi i këtij gabimi është i nevojshëm. Pse? Ka ndodhur që në brendi të Kosovës, domethënë, po flasim me kilometra, nga pikat kufitare të shënuara më herët, ka zbritur kufiri, ka depërtuar thellë në brendi të Kosovës. Në rast se Qeveria Thaçi, ta zëmë, është e pafuqishme ndaj Marrëveshjes së Kumanovës, nuk po fshehim, ne e dimë se për qejf kurrkush nuk bën gjëra jopopullore, që po humbka vota e dikush po fituaka, kanë mundësi ta adresojnë këtë me NATO-në, kanë mundësi ta adresojnë këtë bilateral me Malin e Zi, e kanë mundësi që ky aspekt i kësaj marrëveshjeje të kthehet në atë që dihet se është e '74-a që janë ata kufij të shënuar.

Ne nuk po i kërkojmë Qeverisë së vendit kurrgjë tjetër, përpos t'i shfrytëzojë këto rrugë, ta kthejë vijën në vendin e vet, vijën kufitare. Në rast se nuk e bëjnë këtë, mos harroni, nuk mund të fshiheni. Nuk mund t'i përmendni tri sende në të njëjtën kohë: Kushtetutën e '74-tës, Kushtetutën e Kosovës dhe Marrëveshjen e Kumanovës. Tregoni burra, për cilën jeni, në fund të fundit.

Ky zhvillim ndërkuftar mund të ketë pasoja në marrëdhëniet e mëtejme Kosovë – Mal i Zi, mund të ketë pasoja të natyrave tjera. Kush i shkakton këto pasoja? I shkakton, kolegë të PDK-së, sidomos me ju e kam fjalën, jeni duke i shkaktojuar ju. Keni udhëhequr me Qeverinë këto vite prej 2008-ës, e keni neglizhuar këtë temë, korrigjojeni, riparojeni, shkoni deri në Bruksel, në NATO, tregoni çka është problemi i Marrëveshjes së Kumanovës me brezin kufitar. Kemi

probleme tjera, e dini Karaçevën, kemi demarkacionin me Serbinë, që ka problem e do të ketë në të ardhmen. Korrigjoheni këtë pjesë, qoftë që buron nga Marrëveshja e Kumanovës apo nga çfarëdo qoftë, ose korrigjoheni bilateral. Në rast se, Mali i Zi bie dakord që vija kufitare është e '74-ës, atëherë s'keni pse mërzhiteni, po korrigjoheni këtë, se ka shkaktuar pakënaqësi, hidhërime dhe probleme në brezin kufitar Kosovë - Mali i Zi, gati se pa nevojë.

LDK, kolegë, mos u pajtoni me këtë gjendje, në rast se duhet ta kuptoni çka është në pyetje, nuk po bëhet fjalë as për vota as për kurrigjë, po bëhet fjalë për njerëz që nuk pajtohen me një vijë të brezit kufitar, që ka rënë nga Kulla e Zhlebit diku në rrafsh e që ka ardhur nga Qafa e Qakorrit, ka hyrë në mes të Rugovës. S'ka lidhje kjo punë! Kushdo që e kupton çka jam kah flas, ose i ka rënë ta njohë këtë temë, e di se kjo është një telashe për ne. Ne kemi interes për marrëdhënie të mira me Malin e Zi dhe jemi të interesuar, edhe na panjohur, na ka bërë nderë, na ka njohur në ditët kritike, ama për këtë temë duhet ta korrigjojmë. Pra, Qeveria e Kosovës, kryeministri Mustafa, zëvendëskryeministri Thaçi duhet ta gjejnë instrumentin për ta korrigjuar këtë temë. Faleminderit!

KRYETARI: Faleminderit! Zëvendëskryeministri realisht nuk është këtu. Profesor, e do fjalën? Urdhëroni!

SABRI HAMITI: Zoti kryetar i Kuvendit,
Kolegë deputetë,

Kjo është një çështje që është në Kuvend gati qe një muaj dhe sa i përket punës procedurale të Kryesisë së Kuvendit, këtu s'ka pasur kurrfarë problemesh. Të gjithë e kemi përcjell në seancë, problemi është që edhe propozuesi herën e parë kur s'ka qenë ministri Thaçi këtu, vetë është tërhequr këtu në këtë foltore ka thënë, "jo, s'po duam, po e presim atë." Tash po shihet që s'po presim, sepse ai s'ka ardhur një herë a dy. Kjo sa për procedurë. Domethënë, Kuvendi këtu s'ka... është pastër, e ka përcjell dhe herën e parë, propozuesi këtu në këtë foltore vetë ka thënë: "nuk do të bisedojmë për këtë temë pa ministrin". Nëse s'është kështu, lexojeni atje në letra është kështu.

Unë, meqë u hap kjo në një mënyrë pak të çuditshme, unë personalisht mendoj, që meqë është interpelancë, është mirë të jetë ministri këtu, që të bëhet kjo bisedë. U fillua diskutimi, është punë e Kuvendit çka vendos, po unë dola të them tri-katër fjalë, sepse adresuesi i interpelancës na u drejtua edhe me grupime edhe me kërkesën e vet dhe unë kam respekt të madh për problemin, por edhe për propozuesin, të dyja bashkë.

Puna e demarkacionit, e kufijve të Republikës së Kosovës as s'është problem i një grupi, as i një ministri, as i një Qeverie, as i një mandati parlamentar, është shumë më i madh. Bile, unë mendoj që pse të mos bëhet edhe interpelancë. Po, kjo është temë që të diskutojë Kuvendi, i gjithë Kuvendi me të gjithë Qeverinë, këtu. Kështu unë e shoh problemin. Domethënë, e shoh të arsyeshme kërkesën e Aleancës, por unë mendoj se është përtej një interpelance, sepse qoftë Hashim Thaçi sot, ose një ministër Hoxhaj, ka qenë dje, ose nesër një tjetër, as s'ka fuqi, as kompetenca, as mundësi, që ta vë në rrugë këtë problem, se s'mundet.

Pra, besoj që jam i qartë për çka po them, që ky është problem përtej një qeverie e një mandati, aq më tepër një ministri, kushdo qoftë ai. Dhe, mendoj se është problem. Pse? Sot po bisedohet

për Malin e Zi, nesër do të bisedohet për Serbinë, pasnesër... Është bërë një demarkacion me pikëpyetje me Maqedoninë dhe, ju i dini fort mirë, pasojat e tij çfarë kanë qenë dhe qysh ka ndodhur dhe, edhe ai ka histori. Dhe, edhe një demarkacion e kemi edhe me Shqipërinë, nëse jemi dy shtete, se edhe ata mund të thonë: “që kjo kodër na takon ne, ne themi jo, na takon neve”, kështu është kjo derisa janë dy shtete.

Pra, Kosova do të jetë e detyruar me të gjitha institucionet e veta, të jetë e gatshme që t’i shenjojë institucionalisht të gjithë ata kufij, që nuk janë edhe të paktë me të gjitha shtetet fqinje. E tash, problemi... Kushtetuta e ‘74-shit, ne normalisht me që ata kufij s’kanë qenë të deklaruar kufij shtetëror, por kanë qenë kufij territorial, politik, etj... janë përkufizimet në nivel më të ulët të përkufizimit, ata kufijtë e famshëm që s’ka qenë me vija, por me viza të ndara, ne i dimë çfarë janë ato. Nëse komunat kufitare me Malin e Zi, që është Peja, Istogu e Deçani sa di unë, ndoshta kap edhe komuna tjera, në vitin ‘74 kanë pasur kufirin që është konsideruar kufi me Mal të Zi, ai është, nëse nuk kontestohet nga njëra palë.

Por, nga cilado palë që të kontestohet, është punë kontesti që shkon përtej Kosovës, nëse s’mund të zgjidhet Kosovë – Mali i Zi, ka instanca edhe të tjera. E unë tutje nuk po flas, por ndjeva nevojë edhe personale edhe institucionale, që ky është problem edhe më i madh se interpelanca e sotme me zëvendëskryeministrin dhe ministrin e Jashtëm, Hashim Thaçi.

Tash, qysh zhvillohet kjo bisedë, unë nuk dua të shkoj më tutje, është procedurë e Kuvendit, por edhe njëherë po nënvizoj, kjo është temë me të cilën jemi të detyruar të merremi ne, ata para nesh dhe ata që vijnë mbas nesh. Faleminderit!

KRYETARI: Faleminderit, profesor! Unë thashë edhe më herët, ne jemi munduar, përkundër të gjitha rregulloreve, veç të jemi korrekt. Bile, si Kryesi e Kuvendit kemi bërë edhe zgjerim të kompetencave në kuptimin, veç të mos digjet si interpelancë, e kemi vu, kjo është e treta herë. Keni parasysh, çdoherë kemi pasur shkresa. Sido që të jetë, edhe në fillim thash, është mirë me pas mirëkuptim, e kemi një kërkesë në orën 14:00, thjesht për arsye, se s’është zëvendëskryeministri dhe ministri, pastaj çështja kur adresohet në parti politike, pastaj adresohet në mënyrë të ndryshme, në njëfarë forme, se ka reagime.

Kisha kërkuar njëherë vetëm nga përfaqësuesit e grupeve parlamentare. Kushte formale për vazhdimin e seancës nuk ka, realisht. Ademi, grupet parlamentare dhe ta vendosim, ju e vendosni, fundi i fundit, pas qëndrimeve të grupeve parlamentare. Urdhëro Adem!

ADEM GRABOVCI: Faleminderit, kryetar!

Përshëndetje për të gjithë kolegët e nderuar deputetë!

Unë për hir të korrektësisë, dua të sqaroj edhe për deputetët edhe opinionin, se Grupi Parlamentar i Partisë Demokratike të Kosovës këtë çështje e ka trajtuar në mënyrë të veçantë, i kemi pritur përfaqësuesit apo një delegacion të atyre komunave, atje ku kanë të bëjnë drejtpërsëdrejti me këtë çështje dhe kemi shprehur shqetësimin tonë dhe përcaktimin tonë shumë qartë.

Absolutisht, ne jemi dhe mbështesim ata kufij administrativ, që janë me Kushtetutën e vitit 1974, por pas ardhjes së kërkesës për interpelancë, Grupi Parlamentar i ka dhënë mbështetje kësaj, e ka

përkrahur këtë interpelancë. E dimë shumë mirë, se herën e parë ka munguar ministri, ka qenë në udhëtim zyrtarë dhe të gjithë e dinë. Herën e dytë në konsultim me shefen e Grupit Parlamentar të AAK-së dhe gjegjësisht me kërkesën e saj, që të hiqet nga rendi i ditës, për shkak të situatës së krijuar, se ka munguar Ramushi, ne i kemi thënë decidivisht “po, të mbështes edhe në këtë rast”, se vërtet nuk ka pasur kuptim debati pa aktorët kryesor. Sot, kemi kërkesën e ministrit, i cili të gjithë e dimë se është në udhëtim zyrtar dhe ka kërkuar arsyeshëm deri në orën 2:00 kur mbërrij në Prishtinë, unë jam i gatshëm t’u bashkëngjitëm dhe ta vazhdojmë debatin, por edhe një po e them, nëse Grupi Parlamentar i AAK-së e sheh të arsyeshme që të vazhdojmë pa ministrin, që për ne nuk ka kuptim, por ne prapë u japim mbështetje dhe do të japim kontributin tonë që kjo çështje e cila nuk i takon absolutisht asnjë subjekti politik, as një ministri apo Ministrie, por është një çështje me interes të veçantë, është një çështje e interesit nacional.

Prandaj, kisha kërkuar që mos t’i përziejmë këto gjëra por të jemi unikë në qëndrime dhe veprime. Faleminderit!

KRYETARI: Faleminderit! Ismet Beqiri nga Lidhja Demokratike e Kosovës. E kemi qëndrimin dhe do të shkojmë në votim. Donikë, në fund, s’kemi çfarë të bëjmë.

ISMET BEQIRI: Faleminderit për fjalën!

Pikërisht për shkak të ndjeshmërisë që e tha edhe zoti Haradinaj po edhe të gjithë tjerët që po e dimë se është temë e ndjeshme dhe e rëndësishme, kjo ndjeshmëri dhe rëndësi e kësaj teme - interpelance, bie nëse s’është ai prej të cilit kërkojmë përgjigje. Pra, kë ne si Grup ta pyesim? Është e vërtetë kjo çfarë po flitet, apo nuk është e vërtetë? Dhe, këto përgjigje duhet t’i jap zoti Thaçi, e ai nuk është këtu.

Dhe nëse ai nuk është këtu, kjo nuk është interpelancë por thjeshtë mund të themi se është një debat në Kuvend, debat parlamentar. Dhe unë i lus kolegët, mos e humbni seriozitetin se jemi me ju, sepse e kemi obligim që të gjithë t’i mbrojmë kufijtë tanë dhe meqenëse është kësaj mos e ulni nivelin sepse ne, edhe herën e kaluar, dhe më vjen keq tash ta përmend, nuk ka qenë zoti Haradinaj këtu dhe e kemi shtyrë dhe është dashur të shtyhet, sepse ka qenë me rëndësi të jetë edhe ai. Dhe tash nuk është zoti Thaçi, e që besa edhe kryeministri zoti Isa Mustafa të jetë këtu është me rëndësi sepse po flasim për një temë të rëndësishme.

Ju e dini se nuk janë këtu. Janë në një vizitë zyrtare, prandaj ne mendojmë që për ta ruajtur nivelin e debatit, gjegjësisht interpelancës s’do të duhej mbajtur tash, por le të mbahet kur të vjen pas orës 14:00, nëse pajtohen edhe kolegët që e kanë parashtruar si temë dhe si interpelancë.

KRYETARI: Faleminderit! Atëherë, Ramush Haradinaj, si parashtrues i interpelancës, e ka fjalën.

RAMUSH HARADINAJ: Meqë dy grupet parlamentare PDK dhe LDK, që janë me rëndësi në votim ndoshta të konkluzioneve të kësaj interpelance dhe meqë po pajtohemi se tema është e gjithë neve, atëherë edhe ne, në shenjë të mirëkuptimit dhe në konsultim me kolegët tjerë opozitarë me VV dhe “Nisma”, jemi dakord që të shtyhet interpelanca për orën 14:00.

KRYETARI: Atëherë, e kemi një qëndrim të përbashkët. Ne, për të pasur edhe njoftim të opinionit dhe grupit të qytetarëve nga këto pjesë ku atakohet për çështjen e demarkacionit, e kam takuar si kryetar i Kuvendit. Kam kërkuar edhe nga kryetari i Komisionit qeveritar për të qenë prezent zoti Murat Meha, i cili për arsye të udhëtimit zyrtar, na ka interpretuar kështu dhe nuk ka ardhur në atë takim.

Realisht, ne si Kuvend i kemi takuar edhe qytetarët, të cilët e kanë ngritur këtë shqetësim dhe është real. Pra, po e shtyjmë, dhe në ora 14 e kemi kërkesën zyrtare nga zëvendëskryeministri dhe tash do të vazhdojmë me pikën e rendit të ditës:

4. Shqyrtimi i rekomandimit të Komisionit të Posaçëm për zgjedhjen e dy gjyqtarëve në Gjykatën Kushtetuese të Republikës së Kosovës

Komisioni i Posaçëm ka zhvilluar procedura të parapara me ligj për përzgjedhjen e kandidatëve për gjyqtarë në Gjykatën Kushtetuese dhe Kuvendit ia ka paraqitur për votim listën e ngushtë me 6 kandidatë.

Procedura e votimit me propozimin e dy kandidatëve për gjyqtarë në Gjykatën Kushtetuese u është shpërndarë deputetëve.

Lus deputetët të deklarohen lidhur me procedurën e votimit për propozimin e dy kandidatëve për gjyqtarë në Gjykatën Kushtetuese.

E kisha lutur regjinë dhe deputetët të përgatiten për votim për procedurat e votimit, të cilat ne i kemi shpërndarë, ta keni parasysh.

Procedurat e votimit për propozimin e dy kandidatëve për gjyqtarë në Gjykatën Kushtetuese, secili deputet i ka para vetes.

Atëherë, po votojmë tash. Lus regjinë dhe deputetët të përgatiten për votim dhe votojmë tash, për procedurat e votimit.

Atëherë, nga gjithsej 69 vota, 62 vota për dhe 7 abstenime, konstatoj se Kuvendi e miratoi procedurën e votimit për propozimin e 2 kandidatëve për gjyqtarë në Gjykatën Kushtetuese.

Të nderuar deputetë, për zbatimin e procedurës së votimit të fshehtë kërkohet krijimi i një Komisioni votues, me përbërje nga 1 deputet prej secilit grup parlamentar, me mbështetje të zyrtarëve të administratës.

I ftoj përfaqësuesit e grupeve parlamentare që ta propozojnë nga një anëtar për Komisionin votues. Nga Partia Demokratike e Kosovës, zoti Elmi Reçica e ka fjalën.

ELMI REÇICA: Faleminderit, zoti kryetar!

Përshëndetje për të gjithë deputetët!

Grupi Parlamentar e propozon deputetin Hajdar Beqa.

KRYETARI: Faleminderit! Ismet Beqiri, nga Lidhja Demokratike e Kosovës.

ISMET BEQIRI: Faleminderit!
Ne propozojmë deputetin Salih Morina!

KRYETARI: Donika Kadaj-Bujupi, nga Aleanca për Ardhmërinë e Kosovës.

DONIKA KADAJ-BUJUPI: Ne e propozojmë deputetin Rustem Berisha.

KRYETARI: Glauk Konjufca, nga Lëvizja “Vetëvendosje”.

GLAUK KONJUFCA: Mytahir Haskuka.

KRYETARI: Jelena Bontiq, nga Lista serbe.

JELENA BONTIĆ: Lista srpska predlaže Slavka Simića.

KRYETARI: Valdete Bajrami, nga “Nisma”.

VALDETE BAJRAMI: Nga “Nisma” do të jetë Shukrije Bytyqi.

KRYETARI: Nga Grupi parlamentar “6+”.

MÜFERA ŞİNİK: “6+” Parlamenter Grubu, Fikrim Damka’yı öneriyor.

KRYETARI: Faleminderit! I kemi të gjitha propozimet për këtë Komision votues. Atëherë, lus deputetët që me ngritje dore, në mënyrë formale, të deklarojnë për Komisionin votues.

A ka kundër? Nuk ka asnjë kundër!

Konstatohet se Kuvendi i emëroi anëtarët në Komisionin votues për propozimin e dy kandidatëve për gjyqtarë në Gjykatën Kushtetuese.

Lus komisionin që të fillojë me procedim, ndërsa deputetët do të ftohen të votojnë sipas listës.

(Ndërprerje e incizimit)

Komisioni le t’i zërë vendet, në mënyrë që të mos humbim kohë dhe fillojmë menjëherë me thirrjen e deputetëve për votim.

Kadri Veseli, Adem Grabovci, Adem Hoxha, Adem Salihaj, Agim Ademaj, Agim Aliu, Agim Çeku, Agim Kikaj, Aida Dërguti, Albin Kurti, Albulena Haxhiu, Ali Sadriu,

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

KRYESUESI: Alma Lama, Anton Quni, Arben Gashi, Armend Zemaj, Azem Sylja, Bali Muharremaj, Bardhyl Meta, Bekim Haxhiu, Besa Baftiu, Besa Gaxherri, Besim Beqaj, Besnik Bislimi, Blerim Grainca, Blerim Shala, Blerta Deliu-Kodra, Bojan Mitiq, Qerim Bajrami, Danush Ademi, Daut Haradinaj, Donika Kadaj-Bujupi, Doruntinë Maloku-Kastrarti, Duda Balje, Elmi Reçica, Emilija Rexhepi, Enver Hoti, Enver Hoxhaj, Etem Arifi, Fadil Beka, Fadil Demaku, Fatmir Limaj, Fatmir Rexhepi, Faton Topalli, Fikrim Damka, Fisnik Ismajli, Flora Brovina, Ganimete Musliu, Gezim Kelmendi, Glauk Konjufca, Hajdar Beqa, Hatim Baxhaku, Haxhi Shala, Ilir Deda, Ismajl Kurteshi, Ismet Beqiri, Jasmina Zhivkoviç, Jelena Bontiq, Kadri Veseli, Kujtim Paçaku, Labinotë Demi-Murtezi, Lahi Brahimaj, Latif Gashi, Lirije Kajtazi, Luljeta Veselaj, Margarita Kadriu, Melihate Tërmkollli, Mexhide Mjaku, Milazim Haliti, Milena Miliçeviq, Milka Vuletiq, Myfera Shinik, Muhamet Mustafa, Murat Hoxha, Mytahir Haskuka, Naim Fetahu, Nait Hasani, Naser Osmani, Nenad Rashiq, Nezir Çoçaj, Njomza Emini, Nuredin Ibishi, Nuredin Lushtaku, Pal Lekaj, Puhije Demaku, Rafet Rama, Raif Qela, Ramiz Kelmendi, Ramush Haradinaj, Rexhep Selimi, Rrustem Berisha, Rrustem Mustafa, Sabri Hamiti, Sadri Ferati, Safete Hadërgjonaj, Sala Shala-Berisha, Salih Morina, Salih Salihu, Salihe Mustafa, Sasha Milosavleviq, Selvije Halimi, Sërgjan Popoviq, Shaip Muja, Shpejtim Bulliqi, Shqipe Pantina, Shukrije Bytyqi, Sllavko Simiq, Slobodan Petrovq, Synavere Rysha, Teuta Haxhiu, Teuta Rugova, Teuta Sahatqija, Time Kadrijaj, Valdete Bajrami, Veton Berisha, Visar Ymeri, Vjosa Osmani, Xhavit Haliti, Xhevahire Izmaku, Zafir Berisha, Zenun Pajaziti.

KRYESUESI: Lus komisionin që të fillojë nga puna, meqenëse të gjithë kanë votuar ata që kanë dashur të votojnë.

Regjia, fjalën komisionit.

SALIH MORINA: Faleminderit! Atëherë fillojmë me procesin e numërimit të votimit për kandidatët.

Gresa Cakaj-Nimani, Safet Hoxha, Gresa Cakaj-Nimani, Selvete Gërxhaliu, Hashim Çollaku, Selvete Gërxhaliu, Gresa Cakaj-Nimani, Selvete Gërxhaliu, Safet Hoxha, Hashim Çollaku, Zef Pren Rrecaj, Remzije Istrefi-Peci, Selvete Gërxhaliu, Gresa Cakaj-Nimani, Remzije Istrefi-Peci, Gresa Cakaj-Nimani, Gresa Cakaj-Nimani, Safet Hoxha, Gresa Cakaj-Nimani, Remzije Istrefi-Peci, Gresa Cakaj-Nimani, Selvete Gërxhaliu, Gresa Cakaj-Nimani, Safet Hoxha, Gresa Cakaj-Nimani, Zef Pren Rrecaj, Selvete Gërxhaliu, Safet Hoxha, Selvete Gërxhaliu, Safet Hoxha, Gresa Cakaj-Nimani, Hashim Çollaku, Gresa Cakaj-Nimani, Safet Hoxha, Safet Hoxha, Gresa Cakaj-Nimani, Safet Hoxhaj, Gresa Cakaj-Nimani, Safet Hoxhaj, Gresa Cakaj-Nimani, Safet Hoxha, Safet Hoxha, Safet Hoxha dhe Hashim Çollaku.

Gresa Cakaj-Nimani, Safet Hoxha, Gresa Cakaj-Nimani, Hashim Çollaku, Gresa Cakaj-Nimani, Safet Hoxha, Selvete Gërxhaliu, Safet Hoxha, Remzije Istrefi-Peci, Hashim Çollaku, Hashim Çollaku, Safet Hoxha, Selvete Gërxhaliu, Safet Hoxha, Selvete Gërxhaliu, Safet Hoxha, Gresa Cakaj-Nimani, Safet Hoxha, Gresa Cakaj-Nimani, Hashim Çollaku, Selvete Gërxhaliu, Safet Hoxha, Selvete Gërxhaliu, Gresa Cakaj-Nimani, Selvete Gërxhaliu, Gresa Cakaj-Nimani, Remzije Istrefi-Peci, Selvete Gërxhaliu, e pavlefshme, Selvete Gërxhaliu, Safet Hoxha, Selvete

Gërxhaliu, Zef Pren Rrecaj, Selvete Gërxhaliu, Safet Hoxha, Gresa Cakaj-Nimani, Zef Pren Rrecaj, Gresa Cakaj-Nimani, Zef Pren Rrecaj, Gresa Cakaj-Nimani, Remzije Istrefi-Peci, Selvete Gërxhaliu, Safet Hoxha, Gresa Cakaj-Nimani, Hashim Çollaku, Gresa Cakaj-Nimani, Gresa Cakaj-Nimani, Safet Hoxha, Selvete Gërxhaliu, Safet Hoxha, Gresa Cakaj-Nimani, Safet Hoxha, Safet Hoxha, Selvete Gërxhaliu, Selvete Gërxhaliu, Zef Pren Rrecaj, Gresa Cakaj-Nimani, Selvete Gërxhaliu, Safet Hoxha, Selvete Gërxhaliu, Safet Hoxha.

Gresa Cakaj-Nimani, Safet Hoxha, Selvete Gërxhaliu, Safet Hoxha, Selvete Gërxhaliu, Safet Hoxha, Gresa Cakaj-Nimani, Zef Pren Rrecaj, Hashim Çollaku, Safet Hoxha, Gresa Cakaj-Nimani, Hashim Çollaku, Selvete Gërxhaliu, Safet Hoxha, Gresa Cakaj-Nimani, Safet Hoxha, Gresa Cakaj-Nimani, Safet Hoxha, Gresa Cakaj-Nimani, Hashim Çollaku, Gresa Cakaj-Nimani, Zef Pren Rrecaj, Selvete Gërxhaliu, Safet Hoxha, Remzije Istrefi-Peci, Safet Hoxha, Gresa Cakaj-Nimani, Safet Hoxha, Gresa Cakaj-Nimani, Hashim Çollaku, Selvete Gërxhaliu, Safet Hoxha, Hashim Çollaku, Safet Hoxha, Gresa Cakaj-Nimani, Selvete Gërxhaliu, Gresa Cakaj-Nimani, Remzije Istrefi-Peci, Gresa Cakaj-Nimani, Selvete Gërxhaliu, Safet Hoxha, Gresa Cakaj-Nimani, Safet Hoxha, Selvete Gërxhaliu, Safet Hoxha, Selvete Gërxhaliu, Safet Hoxha, Gresa Cakaj-Nimani, Safet Hoxha, Gresa Cakaj-Nimani, Safet Hoxha, Safet Hoxha, Remzije Istrefi-Peci, Selvete Gërxhaliu, Safet Hoxha.

Gresa Cakaj-Nimani, Hashim Çollaku, Selvete Gërxhaliu, Safet Hoxha, Selvete Gërxhaliu, Safet Hoxha, e pavlefshme, Selvete Gërxhaliu, Safet Hoxha, Hashim Çollaku, Safet Hoxha, Gresa Cakaj-Nimani, Hashim Çollaku, Safet Hoxha, Selvete Gërxhaliu, Hashim Çollaku, Selvete Gërxhaliu, Safet Hoxha, Hashim Çollaku, Safet Hoxha, Hashim Çollaku, Safet Hoxha, Gresa Cakaj-Nimani, Safet Hoxha, Gresa Cakaj-Nimani, Selvete Gërxhaliu, Gresa Cakaj-Nimani, Safet Hoxha, Selvete Gërxhaliu, Safet Hoxha, Safet Hoxha, e pavlefshme, e pavlefshme, dhe e fundit Selvete Gërxhaliu, Safet Hoxha.

KRYESUESI: Faleminderit! Komisioni do të raportojë për rezultatin e zgjedhjeve, zoti Beqa e keni fjalën.

HAJDAR BEQA: Faleminderit, kryesues!

Të nderuar kolegë deputetë,

Komisioni votues për propozimin e gjyqtarëve në Gjykatën Kushtetuese, pas procedurës së votimit të fshehtë dhe votimit të votave të deputetëve të Kuvendit të Republikës së Kosovës për propozimin e gjyqtarëve në Gjykatë Kushtetuese në seancën plenare, të mbajtur më 25 qershor 2015, konstaton: Në votim marrin pjesë 109 deputetë, të pavlefshme ishin 4 fletëvotime.

Votat e fituara për kandidatët e propozuar janë, si në vijim:

Gresa Cakaj-Nimani, 49 vota,

Remzije Istrefi-Peci, 9 vota,

Selvete Gërxhaliu, 40 vota,

Hashim Çollaku, 20 vota,

Safet Hoxha, 63 vota dhe

Zef Pren Rrecaj, 8 vota.

Në bazë të rezultateve të votimit, në pajtim të nenin 61.11 të Kushtetutës së Republikës së Kosovës, neni 6 të Ligjit Nr. 03/L-121 për Gjykatën Kushtetuese të Republikës së Kosovës dhe nenit 51 të Rregullores së Kuvendit, konstatohet se asnjëri nga kandidatët nuk i ka fituar votat e mjaftueshme në rundin e parë. Nga lista e parë hiqen dy kandidatët, hiqet Remzije Istrefi-Peci, Istref Pecaj dhe Zef Pren Rracaj, kurse garën e vazhdojnë në rundin e dytë: Safet Hoxha, Gresa Cakaj-Nimani, Selvije Gërxhaliu dhe Hashim Çollaku. Faleminderit!

KRYESUESI: Faleminderit! Pesë minuta pauzë, derisa të përgatiten fletëvotimet e reja. Ju kisha lutur që të mos largoheni pa e kryer votimin.

(Pesë minuta pauzë)

Atëherë, e falënderoj Administratën për ekspeditivitetin e saj, që kaq shpejt i ka bërë fletëvotimet e reja. Lus komisionin që të përgatitet për dhënien e fletëvotimeve, pasi të thirren deputetët:

Adem Grabovci, Adem Hoxha, Adem Salihaj, Agim Ademaj, Agim Aliu, Agim Çeku, Agim Kikaj, Aida Dërguti, Albin Kurti, Albulena Haxhiu, Ali Sadriu, Alma Lama, Anton Çuni, Arben Gashi, Armend Zemaj, Azem Sylaj, Bali Muharremaj, Bardhyl Meta, Bekim Haxhiu, Besa Baftiu, Besa Gaxherri, Besim Beqaj, Besnik Bislimi, Blerim Gainca, Blerim Shala, Blerta Deliu-Kodra, Bojan Mitiq, Qerim Bajrami, Danush Ademi, Daut Haradinaj, Donika Kadaj-Bujupi, Doruntinë Maloku-Kastrati, Duda Balje, Elmi Reçica, Emilija Rexhepi, Enver Hoti, Enver Hoxhaj, Ethem Arifi, Fadil Beka, Fadil Demaku, Fatmir Limaj, Fatmir Rexhepi, Faton Topalli, Fikrim Damka, Fisnik Ismaili, Flora Brovina, Ganimete Musliu, Gëzim Kelmendi, Glauk Konjufca, Hajdar Beqa,...

(Ndërprerje e incizimit)

...Hatim Baxhaku, Haxhi Shala, Ilir Deda, Ismail Kurteshi, Ismet Beqiri, Jasmina Zhivković, Jelena Bontiq, Kadri Veseli, Kujtim Paçaku, Labintë Demi-Murtezi, Lahi Brahimaj, Latif Gashi, Lirije Kajtazi, Luljeta Veselaj, Margarita Kadriu, Melihate Tërmkollli, Mexhide Mjaku, Milazim Haliti, Milena Miliçević, Milka Vuletiq, Myfera Shinik, Muhamet Mustafa,...

(Ndërprerje e incizimit)

...Murat Hoxha, Mytaher Haskuka, Naim Fetahu, Nait Hasani, Naser Osmani, Nenad Rashiq, Nezir Çoçaj, Njomza Emini, Nuredin Ibishi, Nuredin Lushtaku, Pal Lekaj, Puhije Demaku, Rafet Rama, Raif Qela, Ramiz Kelmendi, Ramush Haradinaj, Rexhep Selimi, Rrustem Berisha, Rrustem Mustafa, Sabri Hamiti, Sadri Ferati, Safete Hadërgjonaj, Sala Berisha-Shala, Sali Morina, Sali Salihu, Salije Mustafa, Sasha Milosavljeviq, Selvije Halimi, Sërgjan Popović, Shaip Muja, Shpëtim Bulliqi, Shqipe Pantina, Shukrije Bytyqi, Slavko Simiq, Slobodan Petroviq, Synavere Rysha, Teuta Haxhiu, Teuta Rugova, Teuta Sahatqija, Time Kadrijaj,...

(Ndërprerje e incizimit)

...Valdete Bajrami, Veton Berisha, Visar Ymeri, Vjosa Osmani, Xhavit Haliti, Xhevahire Izmaku, Zafir Berisha, Zenun Pajaziti.

KRYESUESI: Komisioni le t'ia fillojë punës. Nuk ka tjerë që duhet të votojnë. Urdhëro, filloni. Janë thirrur të gjithë.

Fjalën e ka Komisioni për të dhënë verdiktin fillestar.

HAJDAR BEQA: Faleminderit, kryesues!

Atëherë, po fillojmë me numërimin e dytë të kandidatëve që janë futur në listë për garim.

Safet Hoxha, Gresa Cakaj-Nimani, Gresa Cakaj-Nimani, Selvete Gërxhaliu, Gresa Cakaj-Nimani, Selvete Gërxhaliu, Gresa Cakaj-Nimani, Safet Hoxha, Selvete Gërxhaliu, Gresa Cakaj-Nimani, Safet Hoxha, Gresa Cakaj-Nimani, Safet Hoxha, Gresa Cakaj-Nimani, Gresa Cakaj-Nimani, Selvete Gërxhaliu, Safet Hoxha, Gresa Cakaj-Nimani, Safet Hoxha, Selvete Gërxhaliu, E pavlefshme, Gresa Cakaj-Nimani, Selvete Gërxhaliu, Safet Hoxha, Gresa Cakaj-Nimani, Safet Hoxha, Selvete Gërxhaliu, Safet Hoxha, Gresa Cakaj-Nimani, E pavlefshme, Safet Hoxha, Gresa Cakaj-Nimani, Safet Hoxha, Gresa Cakaj-Nimani, Gresa Cakaj-Nimani, Gresa Cakaj-Nimani, Gresa Cakaj-Nimani, Safet Hoxha, Selvete Gërxhaliu, Safet Hoxha, Selvete Gërxhaliu, Selvete Gërxhaliu, Safet Hoxha, Selvete Gërxhaliu, Gresa Cakaj-Nimani, Selvete Gërxhaliu, Safet Hoxha, Hashim Çollaku, Gresa Cakaj-Nimani, Gresa Cakaj-Nimani, Safet Hoxha, Safet Hoxha, Gresa Cakaj-Nimani, Hashim Çollaku, Safet Hoxha, Gresa Cakaj-Nimani, Gresa Cakaj-Nimani, Safet Hoxha, Selvete Gërxhaliu, Safet Hoxha, Gresa Cakaj-Nimani, Safet Hoxha, Selvete Gërxhaliu, Safet Hoxha, Gresa Cakaj-Nimani, Gresa Cakaj-Nimani, Safet Hoxha, Gresa Cakaj-Nimani, Selvete Gërxhaliu, Safet Hoxha, Gresa Cakaj-Nimani, Gresa Cakaj-Nimani, Selvete Gërxhaliu, Safet Hoxha, Safet Hoxha, Gresa Cakaj-Nimani, Gresa Cakaj-Nimani, Safet Hoxha, Selvete Gërxhaliu, Selvete Gërxhaliu, Safet Hoxha, Hashim Çollaku, Safet Hoxha, Gresa Cakaj-Nimani, Safet Hoxha, Selvete Gërxhaliu, Safet Hoxha, Selvete Gërxhaliu, Safet Hoxha, Selvete Gërxhaliu, Hashim Çollaku, Safet Hoxha, Selvete Gërxhaliu, Safet Hoxha, Selvete Gërxhaliu, Safet Hoxha, Selvete Gërxhaliu, Gresa Cakaj-Nimani, Selvete Gërxhaliu, Selvete Gërxhaliu, Safet Hoxha, Hashim Çollaku, Safet Hoxha, Gresa Cakaj-Nimani, Gresa Cakaj-Nimani, Hashim Çollaku, Safet Hoxha, Hashim Çollaku,...

Ma jep të fundit, edhe një herë. Po e përsëritim leximin e fundit edhe një herë.

Gresa Cakaj-Nimani, Hashim Çollaku, Safet Hoxha, Hashim Çollaku, Safet Hoxha, Selvete Gërxhaliu, Gresa Cakaj-Nimani, Safet Hoxha, Gresa Cakaj-Nimani, Safet Hoxha, Gresa Cakaj-Nimani, Safet Hoxha, Gresa Cakaj-Nimani, Safet Hoxha, Gresa Cakaj-Nimani, Gresa Cakaj-Nimani, Selvete Gërxhaliu, Safet Hoxha, Selvete Gërxhaliu, Selvete Gërxhaliu, Gresa Cakaj-Nimani, Selvete Gërxhaliu, Safet Hoxha, Selvete Gërxhaliu, Safet Hoxha, Gresa Cakaj-Nimani, Safet Hoxha, Gresa Cakaj-Nimani, Safet Hoxha, Selvete Gërxhaliu, Safet Hoxha, Selvete Gërxhaliu, Gresa Cakaj-Nimani, Hashim Çollaku, Safet Hoxha, Gresa Cakaj-Nimani, Gresa Cakaj-Nimani, Hashim Çollaku, Safet Hoxha, Hashim Çollaku, Gresa Cakaj-Nimani, Hashim Çollaku, Safet Hoxha, Selvete Gërxhaliu, Safet Hoxha, Selvete Gërxhaliu, Safet Hoxha, Gresa Cakaj-Nimani, Safet Hoxha, Selvete Gërxhaliu, Gresa Cakaj-Nimani, Selvete Gërxhaliu, Safet Hoxha, Selvete Gërxhaliu, Gresa Cakaj-Nimani, Hashim Çollaku, Selvete Gërxhaliu, Selvete Gërxhaliu, Hashim Çollaku, Gresa Cakaj-Nimani, Gresa Cakaj-Nimani, Selvete Gërxhaliu, Gresa Cakaj-Nimani, Safet Hoxha, Gresa Cakaj-Nimani, Gresa Cakaj-Nimani, Selvete Bërxhaliu, Gresa Cakaj-Nimani, Selvete Gërxhaliu, Safet Hoxha, Selvete Gërxhaliu, Safet

Hoxha, Gresa Cakaj-Nimani, Safet Hoxha, Selvete Gërxhaliu, Safet Hoxha, Selvete Gërxhaliu, dhe e fundit Safet Hoxha, Gresa Cakaj-Nimani.

KRYESUESI: Zoti kryetar i komisionit, Hajdar Beqa e ka fjalën.

HAJDAR BEQA: Faleminderit, kryesues!

Të nderuar kolegë deputetë,

Pas procedurës së votimit të fshehtë dhe numërimit të votave të deputetëve të Kuvendit të Republikës së Kosovës, për propozimin e gjyqtarëve në Gjykatën Kushtetuese në rundin e dytë, në seancën plenare, të mbajtur më 25 qershor 2015, konstaton:

Në votim morën pjesë 106 deputetë. Dy vota ishin të pavlefshme.

Votat e fituara për kandidatët e propozuar, janë si në vijim:

Safet Hoxha, 61 vota,
Gresa Cakaj-Nimani, 57 vota,
Selvete Gërxhaliu, 48 vota dhe
Hashim Çollaku, 13 vota.

Në bazë të rezultateve të votimit, në rundin e dytë, në pajtim me nenin 65 pika 11 të Kushtetutës së Republikës së Kosovës, të nenit 6 të Ligjit 03/L-121 për Gjykatën Kushtetuese të Republikës së Kosovës dhe nenit 51 të Rregullores së Kuvendit, konstatohet se asnjëri nga kandidatët nuk i ka fituar votat e nevojshme për t'iu prezantuar presidentes për gjyqtarë.

Prandaj, konstatojmë se për dy gjyqtarët e Gjykatës Kushtetuese përsëritet konkursi. Faleminderit!

KRYESUESI: Faleminderit! A jeni tash për të shkuar në pushim dreke apo ta vazhdojmë seancën? Në orën 15:00 do ta vazhdojmë seancën.

* * *

Vazhdimi i mbledhjes, pas pauzës
Mbledhjen e drejton kryetari i Kuvendit, z. Kadri Veseli.

KRYETARI: Të nderuar deputetë, e vazhdojmë seancën. Jemi te pika e rendit të ditës:

3. Interpelanca e ministrit të Punëve të Jashtme të Republikës së Kosovës, z. Hashim Thaçi, lidhur me procesin e demarkacionit të kufirit ndërmjet Republikës së Kosovës dhe Republikës së Malit të Zi

E ftoj zotin Ramush Haredinaj, në cilësinë e propozuesit të interpelancës, që ta marrë fjalën.

RAMUSH HARADINAJ: I nderuar kryetar,

Të nderuar zëvendësa,

Të nderuar deputetë,

Po më vjen keq që edhe një herë po e prezantoj para jush atë që veç e bëra në mëngjes. Megjithatë, me dy-tri fjalë po i kthehem temës, për të cilën jemi sot këtu.

Pra, është interpelancë drejtuar zëvendëskryeministrit të Kosovës njëherësh ministër i Jashtëm, zotit Hashim Thaçi, njëkohësisht edhe si ish-kryeministër pra për dy mandate, nga 2008 deri në këtë vit. Pse? Kosova dhe Mali i Zi kanë pasur një kufi të njohur që nga Lufta e Dytë Botërore, por nga viti '74 i shënuar dhe i respektuar ndërmjet dy vendeve Qafa e Çakorrit, majat më të larta të bjeshkëve e kanë shënuar këtë kufi dhe ka qenë i njohur për popullatën, por edhe i respektuar në të dyja anët.

Ka disa vjet që ka filluar një lojë me këtë kufi, rezultat i së cilës ky kufi ka depërtuar me kilometra brenda territorit të Kosovës, pra pikërisht gjatë qeverisjes së kryeministrit Thaçi dhe PDK-së, së bashku me aleatët tjerë në qeverisje.

Tani jemi afër mundësisë që kjo vijë kufitare, pra ky demarkacion ta marrë edhe fazën finale. Për këtë arsye, ne kemi kërkuar që Parlamenti të mund ta zhvillojë një diskutim rreth kësaj teme që të arrijë deri te një rezolutë, me të cilën e obligon Qeverinë e Kosovës që ta korrigjojë këtë gabim, e ne besojmë që është gabim.

Gabimi mund të burojë nga Marrëveshja e Kumanovës, por kjo nuk e arsyeton Qeverinë e Kosovës dhe askënd tjetër me këtë lëvizje të kufijve.

Të nderuar deputetë,

Të nderuar kolegë,

Prandaj kërkoj prej juve sot, pa marrë parasysh të cilit grup parlamentar i takojmë, që ta votojmë një rezolutë të përbashkët, ta obligojmë Qeverinë që ta korrigjojë këtë gabim, pra të kthehet kufiri aty ku ishte në vitin 1974 dhe Kosova në këtë mënyrë të mund të vazhdojë me marrëdhënie të mira me Malin e Zi. Faleminderit!

KRYETARI: Faleminderit! Fjalën e ka zëvendëskryeministri i Republikës së Kosovës, zoti Hashim Thaçi.

ZËVENDËSKRYEMINISTRI HASHIM THAÇI: Faleminderit, i nderuar kryetar i Kuvendit të Kosovës, zoti Veseli,
Kabinet qeveritar,
Të nderuar deputetë dhe deputete,
Të gjithë ju të pranishëm,
Më lejoni të filloj menjëherë me atë që është thelbësore për procesin e demarkacionit të kufirit ndërmjet Kosovës dhe Malit të Zi.

Njëkohësisht më lejoni që fillimisht ta falënderoj zotin Haradinaj për këtë mundësi që na ka dhënë me këtë ftesë që të diskutojmë për këtë çështje, në mënyrë që i gjithë ky proces të vazhdojë të mbetet në nivelin maksimal të transparencës para Kuvendit të Republikës së Kosovës, para të gjitha institucioneve tjera, por edhe para opinionit publik dhe partnerëve ndërkombëtarë.

E ritheksoj se thelbësore për procesin e demarkacionit të kufirit ndërmjet Kosovës dhe Malit të Zi është ajo se Kosova nuk mund asnjë metër katror në procesin e demarkacionit të kufirit me Malin e Zi.

Për të sqaruar një herë këtë, do ta elaboroj para jush tërë procesin dhe të përsëris edhe se ky proces është në dobi të Kosovës dhe të qytetarëve të saj, të paqes dhe stabilitetit në rajon, të fqinjësisë së mirë dhe frymës euroatlantike të rajonit.

Kosova që nga shpallja e pavarësisë është angazhuar që të ketë marrëdhënie të mira me të gjitha vendet fqinja. Falë këtij angazhimi, ne sot kemi marrëdhënie të shkëlqyeshme me gati të gjitha vendet e rajonit, që na kanë njohur.

Në kuadër të kësaj frymë të fqinjësisë së mirë, e kemi nisur edhe procesin e demarkacionit të kufirit me shtetet fqinja. E kemi përfunduar me Shqipërinë dhe me Maqedoninë, jemi duke e përmbyllur me Malin e Zi dhe po punojmë që këtë ta bëjmë edhe me Serbinë, që një herë e përgjithmonë t'i vihet pikë çështjes së kufijve në Ballkan.

Por, më lejoni që sot këtu të flas më tepër për procesin e demarkacionit me Malin e Zi.

E para, të sqarojmë se çfarë paraqet vetë demarkacioni si një proces.

Demarkacioni është proces i shënjitimit të kufirit ndërmjet dy shteteve, ashtu siç është në dokumentet zyrtare për tokën ndërmjet shteteve. Pra, nuk është proces i negociimit të kufirit, por është proces teknik i vizatimit të kufirit që ekziston në dokumentet kadastrale.

Me këtë proces janë marrë personat më kompetentë dhe më përgjegjës, të mbledhur në Komisionin shtetëror për shënjitimin dhe mirëmbajtjen e kufirit shtetëror.

Komisioni është themeluar nga Qeveria e Republikës së Kosovës, në pajtim me legjislacionin e Republikës së Kosovës.

Komisioni shtetëror për shënjimin dhe mirëmbajtjen e kufirit shtetëror është emëruar nga Qeveria e Republikës së Kosovës me mandatin për shënjimin dhe mirëmbajtjen e kufirit ndërmjet Republikës së Kosovës dhe Malit të Zi në pajtim me marrëveshjen ndërkombëtare.

Marrëveshja ndërkombëtare është Pakoja e Ahtisari 2007, Aneksi VIII, Sektori i Sigurisë në Kosovë, neni 3, alineja 2, kufiri i Krahinës Socialiste Autonome të Kosovës, 31 dhjetor 1988.

Kjo vijë kufitare sipas Pakos së Ahtisarit dhe në bazë të deklaratës mbi shpalljen e pavarësisë së Kosovës, më 17 shkurt 2008, është në përputhje të plotë me Kushtetutën e vitit 1974 dhe me të gjitha dokumentet tjera relevante.

Komisioni ka organizuar 16 takime bilaterale, 2 takime trelaterale dhe 17 takime të rregullta të Komisionit vendor sipas Rregullores së punës.

Janë organizuar dhe mbajtur mbi 20 takime të drejtpërdrejta në terren me qytetarët e zonës, takime me kryetarët e komunave kufitare, si me Haki Rugovën (Istog), ish-kryetarin e Pejës, Ali Berishën, me kryetarin aktual të Pejës, Gazmend Muhaxheri, me Rasim Selmanajn, kryetar i Deçani dhe Agron Kuçin (Junik).

Komisioni po ashtu ka bërë prezantim informues në Asamblenë e Komunës së Pejës më 13 mars 2015, para asamblistëve dhe qytetarëve të komunës së Pejës, duke ofruar dokumentacionin relevant për kufirin Kosovë - Mali i Zi.

Komisioni ka bërë trajtimin e secilës pikë veç e veç në vijën kufitare, e ka përshkuar në terren vijën kufitare ndërmjet Republikës së Kosovës dhe Malit të Zi, duke zbatuar parimin e transparencës.

Dokumentacioni i përdorur nga komisioni është i bazuar në dokumentacionin relevant shtetëror, si vijon: Kufiri i Kosovës në harta kadastrale nga vitet 1974, 1988 dhe 2015; hartat topografike të viteve 1963, 1987, si dhe hartat topografike të KFOR-it nga qershori i vitit 1999; atlasat e ndryshme tematike, hartat historike të periudhave të ndryshme deri në ditët e sotme.

Janë trajtuar dokumentet, shkresat, foto-skicat dhe koordinatat nga matjet e viteve 1931/32, 1974, 1988 dhe 2015, prej të cilave janë përpiluar dhe janë duke u përditësuar hartat kadastrale për vijën kufitare me Malin e Zi.

Komisioni, gjatë procesit të shënjimit të vijës kufitare ndërmjet të Republikës së Kosovës dhe Malit të Zi, ka pasur në konsideratë kujdesin maksimal ndaj pronave në zonën kufitare, duke kërkuar nga secili pretendues të bëjë kufizimin e pronës në terren sipas dokumentacionit që ka. Pastaj disa herë ka mbajtur takime me banorët e zonës kufitare, së bashku, duke i shqyrtuar shqetësimet e tyre.

Në këtë aktivitet, pronat e qytetarëve nga komunat e Junikut, Deçanit dhe Istogut në territorin e Malit të Zi për të cilët kishte dokumentacion, janë përkufizuar, andaj duke iu falënderuar bashkëpunimit të qytetarëve tani ata i kanë pronat në pronësi dhe janë duke i shfrytëzuar pa asnjë pengesë.

Duhet të theksohet edhe se Komisioni shtetëror nuk ka mandat për korigjimin e kufijve të vendosur gjatë historisë. Prandaj, çdo deklaratë se ka shmangie nga kufiri i vitit 1974 është e paqëndrueshme, është e paargumentueshme me dokumente përkatëse legale, politike e historike. Faleminderit!

KRYETARI: Faleminderit! Më lejoni të bëj një njoftim për kohën, e cila është e rëndësishme, veçanërisht për grupet parlamentare. Koha e ndarë për diskutim sipas grupeve parlamentarëve dhe për deputetë pa grup parlamentar është, si në vijim.

Grupi Parlamentar i Partisë Demokratike të Kosovës 35 deputetë, 45 minuta;
Grupi Parlamentar i Lidhjes Demokratike të Kosovës, 33 deputetë, 43,5 minuta;
Grupi Parlamentar “Vetëvendosje” 16 deputetë, 24 minuta;
Grupi Parlamentar i Aleancës për Ardhmërinë e Kosovës, 9 deputetë, 13,5 minuta;
Grupi Parlamentar Lista serbe, 10 deputetë, 13 minuta;
Grupi Parlamentar “Nisma”, 6 deputetë, 9 minuta;
Grupi Parlamentar “6+”, 6 deputetë, 8 minuta;
Pa grup parlamentar, 5 deputetë, 7,5 minuta.

Tani i ftoj kryetarët ose përfaqësuesit e grupeve parlamentare. Nga Grupi Parlamentar i Partisë Demokratike të Kosovës, Enver Hoxhaj e ka fjalën.

ENVER HOXHAJ: Faleminderit, zoti kryetar!

Shumë i nderuar zoti kryetar Veseli,

Zoti zëvendëskryeministër Thaçi,

Të nderuar zëvendëskryeministra, ministra,

Të nderuar deputetë,

Të nderuara zonja dhe zotërinj,

Të nderuar qytetarë të Kosovës,

Sot e kemi një temë, e cila është shumë e rëndësishme për vendin tonë dhe për mendimin tim është një temë që nuk ka të bëjë me individin, nuk ka të bëjë me ndonjë koalicion qeverisës, ose me pyetjen se kush është në Qeveri, as nuk ka të bëjë me atë se kush është në pozitë.

Përcaktimi i vijës kufitare është një çështje shtetërore dhe natyrisht që është një çështje politike, por nëse kjo është një çështje politike, mendimi im është që nuk do të duhej të politizohej para se t'i shohim argumentet në mënyrë konkrete.

Për një çështje të tillë ne duhet të bisedojmë me gjuhën e argumenteve dhe deri më tash unë, thënë të drejtën, nuk i kam dëgjuar argumentet, të cilat do të duhej t'i bazonin shqetësimet, të cilat janë ngrehur.

Kjo është po ashtu edhe një temë shumë emocionale, për arsye të thjeshtë - kufijtë dhe territoret, jo vetëm në Kosovë, në çdo vend të botës janë edhe çështje emocionale, por nëse është çështje emocionale, mbi të gjitha, kjo temë ka nevojë për një trajtim shumë profesional.

Por, para se ta kemi një trajtim më profesional, ne do të duhej ta shtronim pyetjen se për çfarë realisht po flasim?

Në kuptimin politik, kemi të bëjmë me shënimin e vijës kufitare ndërmjet dy shteteve sovrane, Kosovës dhe Malit të Zi. Në këtë drejtim, në një kuptim politik, askush nuk mundet ta shënojë një kufij në mënyrë të njëanshme, askush dhe askund nuk e ka një vullnet dhe ndonjë arsye tjetër që të bëhet ndonjë lëshim. Nuk shoh ndonjë arsye se kush do ta bënte ndonjë lëshim.

Askush nuk është i interesuar as ta dhurojë një pjesë të territorit të Kosovës, por njëkohësisht askush nuk është i interesuar as ta pranojë një pjesë të territorit të Kosovës.

Në rrafshin politik, kështu do të duhej të shihej kjo çështje. Në kuptimin metodik dhe praktik, për çfarë po flasim ne? Ajo për të cilën ne po flasim është kjo: Shënimi i kufirit nënkupton vijën kufitare që është në hartë, në letër, duhet të vendoset në terren në tokë. Vija kufitare e hartës së letrës duhet të vendoset në terren në tokë.

Më lejoni t'i përmend disa argumente dhe disa të dhëna bazike, të cilat edhe juve, deputetë të nderuar, por edhe qytetarëve të Kosovës mund t'ua largojnë çdo dilemë për atë se këtu realisht ka ndonjë gabim ose ndonjë lëshim të ndonjë natyre të ndryshme.

Së pari, shënimi i kufirit ka të bëjë me një proces ku në rrafshin e Kosovës kufijtë e dikurshëm administrativë, kufijtë e dikurshëm krahinorë dhe kufijtë e dikurshëm republikanë të ish-Jugosllavisë socialiste shndërrohen në kufij ndërshtetërorë.

Kufiri Kosovë - Mali i Zi, sikur që e tha edhe zoti Haradinaj, e ka një kontinuitet nga viti 1945, e ka një kontinuitet historik. Ajo vijë kufitare që ka qenë më '45, ajo vijë kufitare është edhe sot.

Të dhënat tjera janë historike para kësaj periudhe nuk janë shumë relevante.

Së dyti, vija kufitare të cilën e ka përcaktuar komisioni është në përputhje me Kushtetutën e vitit 1974. Sipas kësaj kushtetute, edhe në hapësirën tjetër ish-jugosllave kufijtë e brendshëm të entiteteve jugosllave janë shndërruar në kufij ndërkombëtarë.

Unë personalisht si ish-ministër i Jashtëm e kam ndjekur këtë proces dhe mund të them që për dy vjet në zyrën time kanë qenë hartat e këtij kufiri dhe asnjëherë, në asnjë kohë, në asnjë rrethanë, nuk kam parë ndonjë dilemë.

Por, t'i përmend disa dëshmi konkrete materiale se si ka operuar komisioni.

Komisioni i ka përdorë hartat kadastrale të vitit 1974, të vitit 1988 dhe të vitit 2015. Ka përdorur po ashtu harta topografike të vitit 1963, 1988, ka përdorur atlas tematikë të vitit 1974, të vitit 1988. Ka trajtuar dokumente, foto-skica dhe koordinata me matje, që i ka bërë në terren dhe që ka ndodhur edhe më herët, në periudhën 1974-1988.

Së treti, shënimi i kufirit bëhet në përputhje me Pakon e Ahtisarit, e cila është marrëveshje ndërkombëtare, e cila është dokument obligativ ndërkombëtar, e cila është bazament i këtij shteti, në të cilin ne qëndrojmë sot.

Dhe në Pakon e Ahtisarit, dhe unë kam qenë po ashtu pjesë e negociatave në Vjenë, edhe zoti Çeku ka qenë për sektorin e sigurisë, Në Aneksin VIII, në nenin 3, në alinenë 2, te Sektori i Sigurisë në Kosovë, kjo çështje sqarohet shumë mirë.

Baza e kufirit që e ka marrë Ahtisari është 31 dhjetori i vitit 1988, veç edhe sot ka debate akademike, shkencore, politike se kur ka filluar shkatërrimi i ish-Jugosllavisë dhe zakonisht dhjetori '88 merret si fakt që Jugosllavia ka pushuar së ekzistuari si shtet.

Analiza që ka bërë komisioni tregon që Pakoja e Ahtisarit është në përputhje të plotë me Kushtetutën e vitit 1974. Vija kufitare, sipas pakos, për më shumë është në përputhje të plotë me të dhënat kadastrale.

Kadastra e Komunës së Pejës dhe çdo deputetë mund të ketë qasje dhe Agjencia Kadastrale e Kosovës ofrojnë të dhëna të bollshme që këtu të mos ketë asnjë fije dyshimi.

Andaj, komisioni po ashtu e ka analizuar edhe hartën e KFOR-it të qershorit '99, pavarësisht se si e definojmë ne si Marrëveshja e Kumanovës, apo diçka tjetër, por unë po flas për instrumentin, e cila po ashtu është në përputhje me vijën e vitit 1974. Do të thotë, të gjitha faktet që i përmenda deri më tash flasin për atë që nuk ka ndonjë shmangie të vijës kufitare, por po ashtu ky proces nuk është i menduar që të ketë korrigjim të kufirit. Ne vetëm po e shënojmë në tokë atë që është në hartë.

Së katërti, shënimi i kufirit që ka bërë komisioni ka pasur parasysh edhe gjendjen faktike në terren. Komisioni ka verifikuar nëse përputhen të dhënat e vijës kufitare me hartat kadastrale dhe me mendimet e qytetarëve. Do të thotë, vija kufitare në hartë, hartat kadastrale dhe mendimet e qytetarëve janë verifikuar nga komisioni. Komisioni ka bërë matjen në terren, ka takuar çdo kryetar komune të vijës kufitare, ka biseduar me çdo qytetar dhe çdokush që ka pasur fakt legal, fakt politik dhe historik ka mund ta ofrojë arë. E çdokush që ka fakt legal historik, politik, edhe sot mund ta ofrojë atë.

Për ka një keqkuptim, të cilin, për mendimin tim, do të duhej ta sqarojmë, dhe keqkuptimi fillon me një atlas, të cilin unë po e quaj "Atlasi i zotit Ali Lajçi", e ai nuk është autor i këtij atlas, por e ka prezantuar për herë të parë këtë atlas, me respektin më të madh për zoti Lajçin dhe unë e kuptoj qasjen e tij. Ky atlas është një atlas pedologjik, atlas i cili merret me përbërjen e tokës. Një atlas që merret me përbërjen e tokës nuk mund të përdoret si instrument për ta caktuar vijën kufitare. I njëjti institut, i cili e ka përdorur këtë atlas pedologjik, në një atlas tjetër e jep vijën kufitare sikur e japin në kontinuitet prej '45-tës deri në këtë moment kur ne po flasim të gjitha dokumentet.

Për dy vjet, komisioni ka pritur që mos këtij atlas pedologjik do t'i...

(Ndërprerje nga regjia)

KRYETARI: Ju lutem, regjia!

ENVER HOXHAI: ...dhe për dy vjet nuk është ofruar asnjë fakt i ri, i cili do ta dëshmonte të kundërtën.

Për më shumë, këtu ka deputetë të nderuar të Pejës, ka anëtarë të Qeverisë që vijnë nga Peja, e Peja i ka pasur 70 zona kadastrale në të kaluarën, Peja i ka 70 zona kadastrale edhe sot kur ne po flasim. Peja e ka pasur një territor prej 602,18 km², Peja e ka këtë territor të njëjtë. Në vitin 1974 e ka pasur të njëjtin, më '88 e ka pasur të njëjtin, 2015 e ka të njëjtin.

Të përfundoj, kufiri ndërmjet Malit të Zi dhe Kosovës është kufiri më i shkurtër që e ka Republika e Kosovës, krahasim me kufijtë e tjerë, 79,6 km.

Komisioni, për mendimin tim, e ka bërë një punë shumë profesionale. Por, po ashtu, komisioni ka qenë i gatshëm, është i gatshëm që të jetë në dispozicion të çdo qytetari, nëse dikush ka fakte që flasin për diçka të kundërt. Për mendimin tim, çdo deputet që vjen prej Pejës, çdo qytetar që është i Pejës dhe çdo qytetar që banon në ato bjeshkë të bukura të Pejës nuk duhet të ketë ndonjë shqetësim, ose ndonjë arsye sa i takon vendosjes së vijës kufitare.

Përtej këtij konteksti vendor, duhet ta kuptojmë edhe rrafshin evropian. Në rrafshin evropian, kufiri është i domosdoshëm për Kosovën për shkak të procesit të liberalizimit të vizave, por edhe për shkak të konceptit të fqinjësisë së mirë, por kjo nuk do të thotë që komisioni s' duhet të bëjë punë profesionale. Komisioni duhet ta bëjë punën profesionale dhe e ka bërë punën profesionale.

Në rrafshin ndërkombëtar, kufiri është edhe më i rëndësishëm sesa e mendojmë dhe këtu dua të përfundoj: Ka dy mënyra se si janë bërë shtetet. Shtetet ose janë bërë në pako, kur në momentin e shpalljes së pavarësisë janë anëtarësuar në sistemin ndërkombëtar dhe janë njohur kufijtë ndërkombëtarë, ose shtetet janë krijuar në faza, sikur shteti ynë në faza. Do të thotë, kanë kaluar njohje individuale, kanë marrë anëtarësim në organizata, kanë rregulluar dhe demarkuar kufij dhe kufijtë e tyre shtetërorë gradualisht i kanë shndërruar në kufij ndërkombëtarë.

Unë e di që tema për të cilin ne po bisedojmë është një çështje ndërshtetërore, por kur jem në këtë Kuvend ne kemi tema ndërpartiake. Kështu që, meqë kem çështje ndërpartiake, unë e kisha lutur edhe zotin Haradinaj, edhe Aleancën për Ardhmërinë e Kosovës, që të mos krijojnë mjegull, se nuk ka hapësirë për të krijuar mjegull.

Por, në të njëjtën kohë, si kryetar i Komisionit për Punë të Jashtme, ku është edhe zoti Haradinaj, duhet ta ftojë Murat Mehën le të vijë me të gjitha hartat dhe qëndrojmë një ditë e ta shohim se kush vërtet ka të drejtë. Por, qytetarët i kisha ftuar që të mos e kenë asnjë dilemë. Ju lus për mirëkuptim për durimin. Faleminderit!

KRYETARI: Faleminderit! Në emër të Grupit Parlamentar të Lidhjes Demokratike të Kosovës, Besa Gaxherri e ka fjalën. Derisa të vijë Besa, i kemi 180 minuta për seancë, i kemi 16 të lajmëruar, në qoftë se nuk ka tjerë, mund të flasim të gjithë këta pa dallim partish nga 10 minuta. 160 minuta i bie tamam.

BESA GAXHERRI: Të nderuar kolegë deputetë,
Kabinet qeveritar,

Lidhja Demokratike e Kosovës, me kërkesën e qytetarëve të komunës së Pejës, Istogut dhe Deçanit, në janar të këtij viti, në Kuvendin e Republikës së Kosovës e ka ngrëhur çështjen e demarkacionit me Malin e Zi.

Njëkohësisht në shkurt po të këtij viti, Lidhja Demokratike e Kosovës ka shtruar pyetje parlamentare për demarkacionin Kosovë - Mali i Zi drejtuar ministrit të Punëve të Jashtme, zotit Thaçi.

Të nderuar kolegë deputetë,

Zoti ministër Thaçi,

Ne të gjithë e dimë se në kuadër të ish-Jugosllavisë, Kosova ka qenë një element konstituiv i Federatës jugosllave, me kufijtë e vet si çdo republikë e saj.

Në vitin 1974 janë definuar edhe kufijtë administrativë të komunave. Fatkeqësisht, edhe në atë kohë kur janë vendosur këta kufij, janë kufirit të Kosovës kanë mbetur vendbanimet me shqiptarë në tërë brezin kufitar Kosovë - Mali i Zi, Kosovë - Maqedoni dhe Kosovë - Serbi. Por, siç jemi të gjithë dëshmitarë, në atë kohë shqiptarët nuk u pyetën dhe nuk u respektua vullneti i tyre.

Pas shpalljes së pavarësisë së Kosovës në shkurt 2008, çështja e demarkacionit me të gjithë fqinjët e Kosovës është dashur të jetë çështje formale dhe krejtësisht teknike, sepse Kosova nuk ka pasur pretendime që t'i lëvizë kufijtë e vitit 1974, të cilët i vendosi dikush tjetër për ne, e të cilët sot pretendon prapë t'i lëvizë dikush tjetër.

Lidhja Demokratike e Kosovës kërkon që kufijtë të cilët ekzistojnë në hartë të ekzekutohen në terren.

Në vitin 2002, kur Kosovën e administronte UNMIK-u, Republika e Malit të Zi filloi t'i atakojë malet e Kosovës, banorët e komunës së Pejës, Deçanit, Istogut me pronat e tyre që janë pranë brezit kufitar me të.

Kisha pasur dëshirë ta theksoj këtë: në vitin 2002, Mali i Zi u fut në territorin e Kosovës dhe i shembi varrezat shekullore me ekskavatorë. U fut brenda territorit të Kosovës në Kullë, 5 kilometra thellësi, ndërsa në Rugovë 7 km, aty i ka vënë sinjalet, pra në 40 km brez kufitar.

Lidhja Demokratike e Kosovës është shumë e përkushtuar që të ketë marrëdhënie të mira fqinjësore me të gjithë fqinjët e vet dhe punojmë dhe kontribuojmë në këtë drejtim çdo ditë, por gjithashtu kërkon respekt dhe angazhim të njëjtë nga fqinjët e Republikës së Kosovës.

Për Lidhjen Demokratike të Kosovës, sovraniteti dhe territori është i panegociueshëm.

Zoti ministër Thaçi,

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

Çështjen e sovranitetit të vendit të mos pretendojë askush ta relativizojë si çështje pozitë-opozitë. Çështja e kufijve është çështje nacionale.

Ne e dimë që Qeveria e Republikës së Kosovës e ka ngrehur një komision për çështjen e demarkacionit Kosovë - Mali i Zi dhe ne duam të besojmë se ky komision ka mbledhur dokumentacion të mjaftueshëm dhe argumentues për ta konfirmuar kufirin me Malin e Zi, aty ku ka qenë deri në vitin 2002.

Në të kundërtën, ky komision është jo profesional dhe duhet të japë përgjegjësi.

Pra, Lidhja Demokratike e Kosovës kërkon angazhim dhe pajtohëm me kolegun Hoxhaj i cili kërkoi që ky komision të vijë pranë komisioneve adekuate të Kuvendit të Kosovës dhe të raportojë me argumentet dhe hartat, sepse zoti Hoxhaj, ne i kemi disa harta, sidomos ne të cilët jetojmë në komunën e Pejës, e që cilët flasim dhe bisedojmë me baballarët, me e stërgjyshit tanë dhe me shekuj është respektuar një kufi i vetëm me Malin e Zi.

Ky kufij ka ndryshuar në vitin 2002. Më 2002 janë futur forcat e Malit të Zi, i kanë shembur varrezat shekullore. Në qoftë se doni, jua sjell emrat dhe mbiemrat e të gjithë atyre shqiptarëve që kanë qenë të varrosur dhe sot nuk kanë shenjë familjarët e tyre atje dhe njëkohësisht kanë ardhur 5 km në Kullë dhe 7 në Rugovë e i kanë vënë shenjat e kufirit të tyre. Atëherë, del se diçka nuk është në rregull.

Prandaj, natyrisht që komisioni ndërqeveritar e ka për obligim të vijë dhe të na raportojë dhe unë kam dëshirë, edhe pse nuk jam në atë komision funksional, të ftohem dhe të jem e pranishme atë ditë aty. Faleminderit!

KRYETARI: Faleminderit! Albin Kurti, nga Lëvizja “Vetëvendosje”, e ka fjalën.

ALBIN KURTI: Deputetë të Kuvendit të Kosovës,
Qysh më 5 nëntor të vitit 2009, Lëvizja “Vetëvendosje” e pati mbajtur një konferencë për shtyp lidhur me kontestet kufitare të Kosovës, e posaçërisht të atij me Malin e Zi. Në këtë konferencë, së cilës i parapriu një studim yni i arkivave dhe disa vizita të rajonit kufitar, patën folur Liburn Aliu, Muhamet Nikçi dhe unë, me ç’rast i prezantuam qëndrimet tona, të dhënat e ndryshme, hartat e zonave ku janë uzurpuar ose pretendohen mijëra hektarë, e të tjera.

Në vitin 2008, kryeministri i atëhershëm i Kosovës i vendoste tabelat “Mirë se vini në Republikën e Kosovës!” në disa pika kufitare në Kosovë, por jo edhe në veri të vendit. Ndërkaq në vitin 2009, të tjerët patën filluar t’ia vendosin Kosovës tabelat, duke ia rrudhur territorin për disa kilometra gjithandej. Duket se për të vendosur marrëdhënie diplomatike me fqinjët, për pozita të ardhshme të ambasadorëve, për zyra e privilegje, për takime bilaterale, Qeveria e Kosovës asokohe u jepte atyre territore prej mijëra hektarësh.

Në këto pretendime ndaj territorit të Kosovës, përveç hapësirës tokësore si të tillë, në shënjestër janë kuotat e larta malore, që kanë rëndësi strategjike ushtarake, si dhe burimet e ujit.

Është interesante që tentativat për ndryshim të kufirit me Malin e Zi janë në kundërshtim edhe me planin e Ahtisarit, i cili përndryshe është me përplot padrejtësi.

Në nenin 3.2 të aneksit 8, të quajtur Sektori i Sigurisë në Planin e Ahtisarit thuhet që territori i Kosovës do të përkufizohet nga vija kufitare e KSAK-së brenda RSFJ-së, ashtu siç kanë qenë këto vija kufitare më 31 dhjetor të vitit 1988, përveç ndryshimit të vijës kufitare nga marrëveshja e demarkacionit ndërmjet RFJ-së dhe IRMS, më 23 shkurt 2001.

Kontestet me Malin e Zi janë te Kulla, në rrugën Pejë-Rozhajë, ku kufiri i Kosovës me Malin e Zi është vendosur 5 kilometra në thellësi të territorit të Kosovës.

Në vitin 1974, kufiri ka qenë te vendi i quajtur “Varri i Nusës”, 29 kilometra larg prej Pejës, dhe 18 kilometra larg prej Rozhajës. Kufiri tash është 24 kilometra larg prej Pejës te ura “Te Qafa e Shkallës” mbi Jabllanicë, 100 metra prej së cilës është vendosur tabela “Mirë se vini në Malin e Zi!”.

Në kuadër të përfitimeve të Malit të Zi, në vitin 1974 kufiri ka qenë te Qafa e Çakorrit, e mandej në vitin 1996, regjimi i Milosheviqit e ka zbritur te lumi Bjelluha, 8 km më poshtë, me ç’rast janë humbur 2 900 hektarë.

Ndërkaq në vitin 1999, në vend se të kthehen këto, KFOR-i e ka sjellë kufirin te piramidat e betonit edhe 5 km e tjera në brendësi të Kosovës, që gjë bëri t’i humbim edhe 3 700 hektarë të tjerë. Kësisoj, Kosova gjithsej i humbi 6 600 hektarë dhe rrezikon t’i humbë edhe 500 hektarë shtesë në Pasëhol, Dromodol dhe Lugë të Shtedimit.

Me këtë rast duhet theksuar edhe përgjegjësia e KFOR-it, e cila shkon thellë në kohë, te mbarimi i luftës së fundit në Kosovë.

Siç e dimë, më 9 qershor 1999, në Kumanovë u nënshkrua Marrëveshja Tekniko-Ushtarake ndërmjet gjeneralëve të KFOR-it, të NATO-s dhe gjeneralëve serbë të Ushtrisë jugosllave.

Kjo marrëveshje prej pesë faqesh i përkufizonte shtigjet nëpërmjet të cilave trupat jugosllave do të tërhiqeshin nga Kosova. Mirëpo, më 9 qershor 1999, gjeneralët serbë me gjasë i kanë kontrabanduar hartat e tyre si valide në këtë marrëveshje, në të cilat Kosova ka kufij të tjerë.

Harta topografike e Kosovës, që është aprovuar në Kumanovë, e ku s’pati të ftuar asnjë shqiptar, sipas të gjitha gjasave nuk përputhet me kufijtë e Kosovës sipas Kushtetutës së vitit 1974.

Me luftën që ende s’kishte mbaruar, në njërën anë, dhe me Maqedoninë e Shqipërinë përplot refugjatë shqiptarë, në anën tjetër, duket se gjeneralët e NATO-së janë ngutur dhe e kanë pranuar hartën e Serbisë për Kosovën. Sot, anekënd Kosovës kemi probleme kufitare, që rrënjët e tyre i kanë në Kumanovën e 9 qershorit 1999.

Ndryshe nuk mund të shpjegohet toleromi që KFOR-i ua ka bërë pretendimeve të fqinjëve të Kosovës, jo vetëm te kufiri me Malin e Zi, por edhe te ai në Karaçevë, me Serbinë.

Shkopinjte sinjalizues në zonën kufitare të Malit të Zi janë çdo një kilometër, por ata nuk janë të vendosur edhe në këto 5 kilometra që i mori rishtas Mali i Zi.

Në fillim të vitit 2000, Doganat e UNMIK-ut janë vendosur pikërisht te “Varri i Nuses”, e më vonë kanë zbritur, për shkak se moti është i ftohtë te ai vend dhe me shumë borë.

Po ashtu, kompanitë të cilët e pastrojnë borën gjer në shkurt 2009 e kanë pastruar e çelur rrugën gjer te “Varri i Nuses”, ndërkaq kompanitë e Malit të Zi vetëm deri te kilometri i 18-të larg Rozhajës.

Policia e Malit të Zi, përveç në Qafë të Hajlës e pas saj ka patrulluar edhe në Dromodol e Lug të Shtedimit. Për pasojë, nga autoritetet e Malit të Zi nuk është lejuar të mbahen lojërat tradicionale të Rugovës edhe pse ky territor figuron brenda hartës së standardit të Kosovës.

Policia e Kosovës është stacionuar në kilometrin e 21-të prej Pejës, pra plot 8 kilometra larg kufirit. Dëshmi tjetër se këto 5 kilometra s’janë të Malit të Zi është edhe fakti që në vitin 2002 është përfunduar shtrimi i rrugës së asfaltuar deri në 29 kilometra larg prej Pejës, pra edhe në këta 5 kilometrat, me ç’rast dallohet ngjyra më e çelët e asfaltit në anën tonë, ndryshe prej asfaltit në anën e Malit të Zi.

Gjithashtu, territor po humb edhe në Bjelluhë, Licësi, Vaganicë, Livadhet e Bukura, Qafa e Dasmorëve, Qafa e Murgashit, te Gropa e Madhe e Bogajve. Mali i Zi në vitin 2009 i pati afuar shumë patrullimet e policisë në këto zona për të cilat ka pretendime të hapura.

Në Radavc, Jabllanicë, rrezikojmë t’i humbim qindra hektarë kullosa. Kufiri i Kosovës nuk është i qëndrueshëm as te Bjeshka e Sejmovës në Jabllanicë të Vogël e të Madhe, ku rrezikojmë t’i humbim sërish qindra hektarë kullosa.

Nga shumë shqetësime të deklaruara nga banorët, po e theksoj atë të Beg Balajt, përfaqësues i fshatit Strelc: “Banorët e 13 fshatrave të Deçanit dhe të Pejës tash e 11 vjet janë privuar nga shfrytëzimi i kullotave në brezin kufitar me Malin e Zi. Këto bjeshkë i kanë nën pronësi që nga koha e sundimit të Turqisë. Janë 42 pronarë të këtyre fshatrave, të parët e të cilëve Bjeshkën e Zhlebit e kanë blerë nga bejlerët e Pejës para 150 vjetëve.

Në kohën e Mbretërisë Serbo-Kroate-Slllovene, në vitin 1927, Qeveria e Mbretërisë ka tentuar t’i privojë banorët nga e drejta e pronësisë, por pas ankesës më 1929, Gjykata Supreme e Jugosllavisë, me seli në Shkup, ua ka njohur të drejtën, jo vetëm të shfrytëzimit, por edhe të pronësisë, për të cilën disponojmë edhe me një vendim.

Me krijimin e Jugosllavisë së AVNOJ-it dhe themelimin e republikave të reja, kufiri ndërmjet Serbisë e Malit të Zi është vënë në Kullë dhe bjeshka është ndarë në dy pjesë, me ç’rast gjysma e kemi paguar taksën në Rozhajë, e gjysma tjetër në Pejë. Por, edhe me Kushtetutën e vitit 1974, e parapraakisht 1963, prapë kufiri ka mbetur aty ku ka qenë, te Kulla”, përfundon citati i Beg Balajt.

Deputetë të Kuvendit të Kosovës,

Kufiri Kosovë - Mali i Zi në Luftën e Dytë Botërore në krahinën e Rugovës ishte në pikat Çakorr, Mokna, Glllogji, Murgash, Smilevicë. Ky kufi është mbrojtur ushtarakisht në Luftën e Dytë Botërore. Në krahinën e Rugovës e kanë mbrojtur gjashtë grupe të armatosura: Grupi i Zhug Haxhisë Stakaj, Grupi i Rizë Zymerit - Koshutan, Grupi i Sali Ramës - Bogë, Grupi i Isuf Mehmetit - Shtupeq i Vogël, Grupi i Haxhë Mustafës - Shtupeq i Madh, Grupi i Isak Fazlisë - Koshutan. Gjashtë grupet e kishin një komandë të përbashkët. Zhug Haxhia ishte komandant ushtarak, kurse Rizë Zymeri ishte komandant politik.

Ndonëse pati edhe humbje në këto beteja, të plagosur e të vrarë, e ndër ta ra dëshmorë edhe Isak Fazlija, Rugova doli fitimtare.

Pas përfundimit të Luftës së Dytë Botërore, Zhug Haxhija u zgjodh kryetar i Rugovës, por shpejt gjendja politike ndryshoi. Pushteti synonte t'i burgoste prijësit. Në Shtupeq të Vogël u pushkatuan 7 burra, në lagjen Nilaj. Zhuga me bashkëluftëtarët e vetë doli në mal, e jetoi në mal deri në shkurt të vitit 1947, kur pushteti e dënoi me vdekje, kurse Rizë Zymerin e pushkatoi.

Në vitet e Ushtrisë Çlirimtare të Kosovës, 1997-1999, Brigada 136 "Rugova" e ka konsideruar linjën Çakorr - Mokna - Smilevicë - Hajlë - vijë të kufirit me Malin e Zi ku ranë dëshmorët e lirisë, Selman B. Lajçi, Besnik M. Lajçi, Rramush M. Lajçi, Xhavit S. Lajçi, Ramë A. Lajçi, Tone Lajçi-Husaj dhe Sokol Nikçi.

Deputetë të Kuvendit të Kosovës, Shqiptarët e Kosovës gjithmonë i kanë mallkuar kufijtë, sepse kufijtë ua kanë përkujtuar ndarjen e dhunshme dhe përherë kanë qenë të dhunshëm. Tash mbase ka mbetur të themi, 'e së paku sikur t'i kishim kufijtë e kësaj Kosove të shpallur të pavarur'. Mirëpo jo, rrudhja po vazhdon dhe me gjithë këto konteste vështirë të bëhemi rehat në të ardhmen.

E dimë se sa shumë zgjati para disa viteve kontesti ndërmjet Sllovenisë e Kroacisë, por Kosova ka probleme me të gjithë fqinjët dhe kjo sigurisht se do të jetë rraskapitëse për ne.

Kontestet kufitare do të na mbajnë peng dhe ato e vështirësojnë shumë ekonominë dhe konsolidimin e brendshëm. Thjesht, Kosova sot vetëm me Shqipërinë nuk ka probleme e konteste kufitare.

Të gjitha këto dhe shumë të tjera i patëm thënë ne të "Vetëvendosjes" më 5 nëntor të vitit 2011, pra para më shumë se 5 vjetëve e gjysmë.

Mirëpo, qeveritarët e Kosovës në vitet e shkuara, në maj të vitit 2013 thonë se demarkacioni me Malin e Zi përfundon në shtator të atij viti.

Më 25 korrik 2013 deklarohet se demarkacioni përfundon brenda atij viti nga takimi Enver Hoxhaj & Igor Llukshiq, në Bërdo. Më 20 nëntor 2013, ministri i atëhershëm Enver Hoxhaj, para Komisionit Parlamentar për Punë të Jashtme, deklaroi se demarkacioni me Malin e Zi është kryer 80%.

Ndërkaq, më 27 shkurt 2014, i njëjti, pra ish-ministri Hoxhaj, thotë që demarkacioni i vijës kufitare ndërmjet Kosovës dhe Malit të Zi pritet të përmyllet kah mesi i asaj vere. Ai, bashkë me homologun e tij malazez, Igor Llukshiq, pas takimit me një konferencë të përbashkët me gazetarë patën bërë të ditur se 95% e këtij procesi tashmë ka përfunduar. Pra, e shihni - qasja e tyre ka qenë “Bacë u krye!”, “përfundoi edhe pak, 80%, 95%, e kështu me radhë”. E qysh po kryhet, e ku po kryhet, ajo është më pak e rëndësishme. Pra, se si të kryejnë punë, e jo se çfarë punë po kryhet. Në fakt, është edhe më keq se kaq!

Më 15 korrik të vitit 2010, pra edhe më herët, ministri i atëhershëm i Punëve të Brendshme, Bajram Rexhepi, pati thënë se Qeveria e Kosovës dhe ajo e Malit të Zi tashmë janë dakorduar që demarkacioni i kufirit ndërmjet dy shteteve të bëhet brenda vitit 2010.

Në takimin me ministrin malazez, Ivan Brajoviq, Rexhepi pati thënë se këtë çështje do ta zgjidhim shumë shpejt, pa kurrfarë pretendimesh territoriale, për asnjë metër katror në asnjërin anë.

Ne jemi pajtuar që kufiri administrativ të jetë edhe kufi shtetëror, vazhdon ai...

(Ndërprerje nga regjia)

KRYETARI: Regjia, të lutem, vazhdoja, se realisht i ke 12 minuta, por ju kisha lutur për shkak të kohës së kolegëve tuaj!

ALBIN KURTI: Lëvizja “Vetëvendosje” i ka 24 minuta! Pa u bërë 24 minuta, mos ma ndërpritni fjalën dhe mos na e humbin kohën!

Ne jemi pajtuar që kufiri administrativ të jetë edhe kufi shtetëror. Nëse një pronë është në dy shtete, atëherë ka mundësi të një shmangieje edhe të korrigjimeve të vogla, mirëpo jo më shumë se 5 apo 10 metra, thotë Rexhepi. Ish-ministri i Brendshëm e ish-kryeministri Rexhepi ka shkuar. Edhe ish-ministri i Jashtëm, Enver Hoxhaj, ka shkuar, por fatkeqësisht ka mbetur Hashim Thaçi, i cili ka aftësi të specializuar që në dhoma të veçanta, pa gjykim fare, të lëshojë pe në kurriz të Kosovës.

Prandaj, Kuvendit tonë i nevojiten procesverbalet dhe transkriptet nga ato dhjetëra takime me zyrtarët e Malit të Zi, për të cilët u lavdërua këtu ministri i Jashtëm. Duhet të jesh tejet naiv, ose njësoj tejet dashakeq që të mbash shpresë se ky ministër i Jashtëm na i mbron kufijtë.

Mos harroni që pikërisht kur u shënuar 99-vjetori i vrasjes në Podgoricë, më 16 janar 1916, i heroit tonë kombëtar, Isa Boletini, ky qeshej në Podgoricë, duke i lavdëruar marrëdhëniet e shkëlqyeshme me Malin e Zi, thua se ata s’na kanë borxh asgjë.

Dhe, është po i njëjti njeri, i cili në prill 2013 e bën pazar me Daçiçin atë marrëveshje nëpërmjet, së cilës hidhen themelet e “zajednicës” serbe brenda Kosovës e kundër Kosovës.

Dhe, a e dini çfarë? Pikërisht në prill 2013, kur Thaçi e nënshkruan marrëveshjen me Daçiçin bëhen 100 vjet, pra një shekull - është prilli 1913, kur Esat Pashë Toptani ia jep Shkodrën Malit të Zi.

Në 100-vjetorin kur Esat Pashë Toptani ia jep Shkodrën Malit të Zi, ky ia jep Mitrovicën Daçiçit. Dhe, pse po them që ia jep Mitrovicën? Sepse, pikërisht më 19 prill 2013, ky është dokorduar që komandanti i Policisë për rajonin e Mitrovicës, ku hyjnë edhe Vushtrria e Skenderaj, të jetë serb, i cili dihet që sot e ka emrin Nenad Gjuriq.

Prandaj, Kuvendi i Kosovës edhe një herë ka nevojë për transkriptet dhe procesverbalet e atyre dhjetëra takimeve me të cilat u lavdërua ministri Thaçi, në mënyrë që ta marrim vesh se çka ka ndodhur e çka s'ka ndodhur. Faleminderit!

KRYETARI: Ramush Haradinaj, në emër të Aleancës për Ardhmërinë e Kosovës, e ka fjalën. Askujt mos ia ndalni fjalën, për arsye se futet në grupet parlamentare.

RAMUSH HARADINAJ: Shikoni, unë në fjalën e parë vërtet ju kurseva prej ligjëratave. A është e vërtetë kolegë deputetë, zoti ministër Hoxhaj? E bëra me qëllim, sepse unë mendoj që në këtë temë duhet ta gjejmë një komunikim të përbashkët, e t'ia japim një zgjidhje. Pra, nuk e kisha ndonjë arsye tjetër.

Përndryshe, sa për ligjëratat, jam njëri prej atyre që kam jetuar në atë pjesë, jam rritur si fëmijë në atë bjeshkë që po flasim, e njohë pëllëmbë për pëllëmbë, edhe prej kohërave të mira, edhe prej kohërave të vështira.

Unë e di që kufiri ka ndryshuar. Por, kur po them unë, nuk ka rëndësi që e di unë, është një numër i madh i njerëzve që janë të shqetësuar për këtë ndryshim të kufirit. Pra, kufiri ka ardhur në brendi të Kosovës.

Tani ligjëratat ishte shumë e mirë. Mua më pëlqeu, pati plot argumente. Edhe zoti Kurti dha shumë shpjegime. Dha shumë shpjegime. Unë nuk po dua të ju obligoj në shpjegime, as në ligjëratat. Unë e kam një pyetje për ju: A shihni ju ndonjë mundësi ju që të kthehet vija kufitare ku ka qenë më '74? Mos provoni të na thënë se s'kemi humbur metra katror, se dilni keq, se ata njerëz që jetojnë atje thonë 'a jeni të Kosovës?'. Ka shumë njerëz që e dinë, ju që jeni këtu e dini. Mos, lëreni këtë pjesë! Unë e ceka vetë atë punën e Kumanovës, e kua e di unë, të marrëveshjes. A keni farë instrumentesh, a keni farë mundësish, se nuk besoj që Malit të Zi i vyen gjë kjo gjendje. Ata janë duke bërë gabim të madh në rast se shkojnë në këtë drejtim për shkak se nuk do të kalojë kështu, ta keni parasysh. Unë veç po ju them si njëri prej juve, kjo gjendje duhet të kthehet. Vija kufitare duhet të kthehet!

Albini me të drejtë i përmendi Zhlebin, përkatësisht Kullën e Zhlebit. Krejt Kosova e turistët që kanë shkua ndonjëherë në Ulqin e dinë që kufiri ka qenë aty, jo veç ata të anës së Pejës, por edhe më larg dika nëpër Kosovë. Ndoshta edhe prej Maqedonie ka ardhur dikush e di ku ka qenë kufiri, e shkoni shiheni ku është tash. Krejt Rugova, por jo veç Rugova, gjithkush që është marrë me atë trevë, e di që ka zhvendosje të vijës kufitare. Nuk është në rregull! Nuk është e drejtë!

Nuk po bëjmë vota këtu, e dimë që kjo është e ndjeshme. Kishim pasur dëshirë që votat t'i fitojmë ndryshe. Jemi duke folur për një temë që mund të na shkaktojë probleme, mund të na nxjerrë telashe të jashtëzakonshme në të ardhmen.

E çka po ju lus? Unë për bindje time, mendoj që ekziston një mundësi, në rast se doni të shkojmë kësaj rruge. Aq sa marrë vesh unë si anëtar i Komisionit të Jashtëm, ju duhet të shkoni së pari të bisedoni me NATO-në në Bruksel, t'i pyetni nëse gjendet ndonjë zgjidhje për këtë temë, s'është problem, se Parlamenti ynë e ka një kërkesë ndaj nesh në këtë drejtim. Ju duhet ta shkarkoni atë farë Murat Mehën sa më shpejt. Ndoshta e ka bërë punën mirë, por shkarkojeni më mirë. Lërjani një grimë faji atij, thojini që ka gabuar dikur, ka dështuar diçka... Të formohet një komision tjetër që të heqë dorë nga gjendja ekzistuese, të gjendet mënyrë për të ikur nga obligimi në këtë gjendje.

Ju duhet të shkoni te Gjukanoviqi, që e kemi komshi, të flitet me të më direkt. Nuk i vyejnë gjë bjeshkët. Unë mendoj që edhe atij është kah i vjen si Maqedonisë. E di që tash çilen krejt mikrofonat për të dëgjuar, por nuk i doli mirë as Nikola Gruevskit e as Maqedonisë incidenti në Kumanovë. Pse? Sepse ra ai, e po hapen plot tema. Nuk i vyejnë askujt probleme në kufirin Kosovë - Mali i Zi, nuk i vyen as Gjukanoviqit, Qeverisë së tij, as neve këtu.

Ta keni parasysh, shfrytëzoheni çka do që ka mbetur, ndreqni këtë punë, po ju lutem të mos na e bëni edhe ju mjegull. Pra, u fol për mjegull, ju lutem, mos se nuk është aty tema. Po të ishte ai hall, nuk do të kisha ardhur sot fare në seancë. Po të ishte për mjegull, ne dimë si të bëjmë mjegull për vota, nuk do të kisha ardhur sot në seancë.

Unë kam ardhur të ju them se e di gjendjen, keq është gjendja, ka njerëz që nuk pajtohen me këtë gjendje. Nuk i kanë veç emocionale, por e dinë të drejtën, e dinë ku ka qenë vija, ka ndryshuar vija kufitare, e kuptojmë që në Marrëveshjen e Kumanovës ne s'kemi qenë palë. Domethënë, e dimë. Nuk besoj që NATO-ja ka ndonjë agjendë të na i ndërrojë kufijtë për të keq, sepse na ka ndihmuar. Pra, me siguri ka plot mekanizma që mund t'i shfrytëzojmë që vetë Mali i Zi dhe Gjukanoviqi të bien dakord të mbetet kufiri ku ka qenë, dhe të vazhdojë një fqinjësi e mirë e jona me Malin e Zi. Pra, t'i evitojmë gjërat pa ardhur te e keqja. Faleminderit!

KRYETARI: Në emër të Grupit Parlamentar "Nisma", Valdete Bajrami e ka fjalën.

VALDETE BAJRAMI: Faleminderit!

Të nderuar qytetarë,

Të nderuar kolegë deputetë,

Sot jemi këtu në një interpelancë për çështjen e kufirit ndërmjet vendit tonë dhe Malit të Zi.

Duke e ditur rëndësinë e përcaktimit të vijës kufitare ndërmjet shtetit tonë dhe Malit të Zi, unë sot dua të jua rikujtoj atyre që do ta ndërmarrin një vendim në dëm të vendit si territori shtetëror është një nga tri shtyllat e të qenët shtet.

Të nderuar qytetarë,

Kjo çështje është në duart e një qeverie, e cila është thjesht vazhdimësi e Qeverisë së kaluar. Andaj, duke e parë se si është duke punuar në dëm të vendit dhe në dëm të qytetarëve, mos u

habitni që gjithë atë pjesë të territorit tonë kjo Qeveri ta ketë bërë pazar me Malin e Zi. Por, kjo Qeveri duhet ta dijë se nuk mund edhe aq lehtë ta kalojë këtë çështje, pasi territori paraqet kategori kushtetuese, të formalizuar me Kushtetutën e Republikës së Kosovës, e cila e thotë qartë se pacenueshmëria dhe mbrojtja me çdo mjet është e paraparë me Kushtetutën tonë, me ligj dhe me integritetin territorial të Republikës së Kosovës.

Por, duke e parë praktikën e shkeljes së pafund të Kushtetutës së vendit tonë, të nderuar qytetarë, mos pritni që këtë çështje ta respektojnë, pasi nuk do ta bëjnë një veprim të tillë. Po e them këtë se nuk e kemi pasur vetëm një rast të shkeljes së Kushtetutës, por po ka shumë e shumë, e të fundit janë ato të cilat do të vijnë nesër për votim në Kuvend.

Të gjithë i dimë rezultatet e Qeverisë së kaluar dhe kësaj të sotmes, si vazhdimësi e saj gjithnjë. I kemi negociatat të cilat e kanë sjellë Kosovën në një gjendje shumë të rëndë, e hiç më larg se ato të para dy ditëve, e që po rezultojnë edhe me një krijim të komunave serbe.

Kemi dëshiruar që së paku kjo Qeveri ta ndalë degradimin e shtetit, si në ushtrimin e sovranitetit në tërë territorin e vet dhe mbrojtjen e integritetit territorial, por jo - kjo nuk po ndodh. Përkundrazi, degradimi po vazhdon, negociatat pa fund në dëm të sovranitetit dhe integritetit të vendit gjithnjë po vazhdojnë.

Negociata për ndarjen e brendshme të Kosovës nëpërmjet themelimit të Bashkësisë serbe, e të cilën ndarje po e them prapë që kryeministri e ka legjitimuar në takimin e fundit, së bashku me ministrin e Jashtëm.

Kjo Qeveri, në asnjë fushë nuk është duke i kryer detyrimet kushtetuese, pos në atë të rehatimit të militantëve të të dyja partive nëpër poste të ndryshme, e atë edhe të zëvendësministrave, e që besa po del të jetë e saktë ajo që ne patëm thënë në fillim të krijimit të këtij koalicioni gjigant se numri i zëvendësministrave do të arrijë në 50, në mos më shumë, dhe kjo po dëshmon se kjo Qeveri me të vërtetë është shndërruar në kancer për gjithë shoqërinë tonë.

Kjo Qeveri po vazhdon ashtu si e kaluara që të kujdeset, jo për vendin, jo për interesat e qytetarëve, jo për vijën kufitare të shtetit, por që tërë shtetin e ka vënë në funksion të klaneve dhe partnereve të koalicionit, e kanë vënë në funksion të vetëm një grupi të vogël të njerëzve, të cilët brenda natës e bënë një koalicion, jo për të qeverisur me vendin, por për ta sunduar atë.

Pra, të nderuar qytetarë dhe ju kolegë deputetë,

Çfarë mund të presim ne nga kjo Qeveri, e cila që nga fillimi është krijuar vetëm për dy qëllime: t'i vazhdojë negociatat e dëmshme për vendin dhe për themelimin e Gjykatës Speciale.

Prandaj, nëse kjo Qeveri bën dëm kaq të madh për vendin, nuk presim që të jetë më e përgjegjshme edhe në çështjen e shënimit të vijës kufitare me Malin e Zi. Por, megjithatë, për shkak të interesit, jo vetëm shtetëror, por edhe të banorëve që dëmtohen nga këto veprime të papërgjegjshme, ju thërrasim që ta mbani anën e shtetit, të cilin e përfaqësoni, dhe anën e qytetarëve, të cilëve u takoni.

KRYETARI: Atëherë, Gëzim Kelmendi, pa grup parlamentar, e ka fjalën.

GËZIM KELMENDI: Faleminderit, i nderuar kryetar!

I nderuar Kabinet qeveritarë,

Kolegë deputetë,

Çështja e demarkacionit pa dyshim që është një temë mjaft e ndjeshme dhe pikërisht për shkak të peshës, rëndësisë së saj që ka të bëjë me çështje shtetërore dhe sigurisht për qytetarët e Kosovës në fillim të mandatit të kaluar, konkretisht në muajin mars të vitit 2011, e kam ngrëhur këtë çështje. Kanë kaluar pothuajse 4 vjet dhe kjo gjë ka mbetur e fjetur edhe nga Kuvendi, edhe nga qeveritë e ndryshme të Kosovës.

Prandaj, çka do që mund të flasim këtu, qoftë nga Kuvendi, qoftë nga Qeveria, të gjithë e dimë se gjendja në terren është çfarë është, çfarë u tha edhe më herët, se autoritetet malazeze e kanë invaduar territorin e Kosovës, edhe në Kullë, në vijën Pejë-Kullë-Rozhajë, edhe në vijën Pejë-Çakorr. Prandaj, gjendja në terren nuk është e mirë, është mjaft e rëndë dhe pretendimet e autoriteteve malazeze për ta invaduar territorin e Kosovës nuk janë të shëndosha dhe nuk janë qëllimmira.

Prandaj, unë mendoj që duhet një mobilizim urgjent, edhe i Qeverisë, edhe i Kuvendit të Kosovës, edhe pse jemi të vonuar, prapë po e them, se katër vjet pasi e kemi hapur këtë, temë urnë personalisht, prapë kemi ardhur në situatë që të bisedojmë, por gjendja në terren është e ndryshuar në aspektin negativ.

Ajo çka më inkurajoi të flas, ta marr fjalën përsëri, pas katër vjetësh për këtë temë, po befasohem, se jam i bindur që këtu në Kuvendin e Kosovës ka juristë dhe ne e dimë që jurisprudenca është e ndarë në çështjen civile dhe penale, ndërsa ata që janë njohës të çështjes civile e dinë edhe një fakt në jurisprudencë, që nëse një person, qoftë person fizik, qoftë person juridik, qoftë shoqëri, apo shtet, e shfrytëzon një pronë më shumë se 10 vjet, atëherë ajo pronë automatikisht kalon në pronësi të tij. Prandaj, ne e dimë që nga viti 2002 kilometra të shumtë të territorit të Kosovës janë në shfrytëzim të Republikës së Malit të Zi. Prandaj, është shumë e drejtë dhe shumë me vend që ne kemi humbur një pjesë të territorit të Kosovës dhe shumë vështirë për ta kthyer atë.

Por, të mos e harrojmë edhe një fakt tjetër, sikur dikujt i ka konvnuar kjo gjendje në terren. A e dini pse? Se qindra kubik dru të maleve të Kosovës janë prerë ilegalisht, në bashkëpunim me autoritetet malazeze. Do të thotë, kjo nuk është bërë vetëm rastësisht. Kush e ka bërë këtë duhet ta dinë të gjithë, por edhe mund ta dimë një fakt, se gjendja e tillë në terren prapë po them nuk është mirë. Shumë vështirë do ta kemi t'i kthejmë ato pjesë që i kemi humbur, por mbetemi me shpresë që ne të jemi më vigjilentë dhe të punojmë. Pa dashur të hyj më shumë në histori në detaje, ngase tema e njëjtë është përmendur nga unë pikërisht para katër vjetëve, por po them që gjendja nuk është lehtë, për të mos thanë fare pesimiste. Ne duhet të jemi prapëseprapë optimistë, të punojmë për kthimin e atyre kilometrave të humbur, por të jemi mjaft të vetëdijshëm se një gjë e tillë është shumë vështirë e realizueshme, për të mos me thënë fare. Faleminderit!

KRYETARI: Faleminderit! Murat Hoxha e ka fjalën.

MURAT HOXHA: Faleminderit, kryetar!

I nderuar kryetar,

Të nderuar ministra,

Të nderuar deputetë të Parlamentit të Kosovës,

Pa dyshim se çështja e kufijve të Kosovës me shtetet fqinja është një çështje sa e ndjeshme, aq edhe e rëndësishme. Në fakt, demarkacioni më shumë është çështje juridiko-strategjike dhe politike, e më pak është çështje teknike. Prandaj, edhe komisionet nuk duhet të jenë të përkushtuara vetëm në çështjet teknike, duke u thirrur gjithnjë vetëm në të dhënat grafike, respektivisht planet kadastrave, të cilat zyrtarisht i kemi.

Ne jemi dëshmitarë që një numër i informacioneve apo dokumenteve janë bartur nga Kosova, ndërsa disa dokumente të rëndësishme ishin edhe më herët jashtë Kosovës. Tani nuk ka vullnet nga pala tjetër që për ato të ketë qasje Komisioni për demarkacionin e kufirit.

Të nderuar deputetë,

Është prej rëndësisë së veçantë t'i rikujtojmë praktikën, kohët dhe procedurat e përcaktimit të kufijve në kohën e ish-Jugosllavisë. Kriteret e aplikuara dhe ato universale të përcaktimit të kufijve, në fakt, çështja nuk është e njëanshme, duke kërkuar prej ekspertëve dhe grupeve të interesit vetëm në Kosovë që të gjejnë dokumente, në mënyrë që ne të kemi argumente për përcaktimin e kufirit. Kjo nuk është çështje e drejtë dhe profesionale.

Ne gjithsesi duhet t'i kërkojmë palës tjetër dëshmitë dhe dokumentacionet që ata i kanë, apo që duhet t'i kenë. Ato të analizohen në mënyrë që të krijohet një strategji e negociatave dhe përcaktimeve të kompetencave profesionale dhe menaxheriale të komisionit. Unë besoj se disa prej jush janë në dijeni se përcaktimi me kufij ka ndodhur në të kaluarën, por demarkacioni i fundit ishte ai i pas Jugosllavisë...

Kur komisioni në nivel të ish-Jugosllavisë i përcaktoi kufijtë administrativë të republikave dhe krahinave, të cilat ishin element konstituiv i asaj federate, demarkacioni pa dyshim se ishte dhe e kishte edhe protokollin shtetëror të nënshkruar nga Komisioni dhe përshkrimi teknik i vijave kufitare. Ku është ai protokoll? Ku janë të dhënat grafike të vendbanimeve të shtetit fqinj? Ku dhe çka është shfrytëzuar nga pala malazeze? Është fjala për territorin. Ku ishte vendosur kufiri, cilat janë dëshmitë e qytetarëve dhe vendbanimeve fqinja dhe shumë e shumë pyetje e analiza që të arrihet deri te kufiri real, duke mos e cenuar të drejtën e asnjërit shtet dhe qytetarëve të tyre.

E dimë se politika është çështje, e ka vendin dhe margjinat teknike. Kjo çështje e ka vënë me margjina teknike, duke e paragjykuar se kjo çështje është e lehtë, madje malazezët thonë se nuk ka kurrfarë problemi lidhur me kufirin. Ata kërkojnë nga ne dokumente, pra, sipas tyre, është çështje e thjeshtë, duhet që të zbritni nga 7 km dhe me një sipërfaqe mijëra hektarësh të pasura me resurse malore, në radhë të parë, por edhe me konfiguracionin strategjik për Kosovën, në veçanti kur dihet botërisht se këto pjesë të territoreve janë shfrytëzuar dhe në kohët më të papërshtatshme nga Kosova, atëherë kur ata i vendosnin kufijtë.

Unë vlerësoj se është e rëndësishme të arrihet një transparencë në këtë çështje, t'i konsultojmë grupet e ndryshme profesionale dhe në komision të vendosen ekspertë që kanë kompetenca, trajtimi profesional politiko-juridik, jo vetëm teknik problemi, duke marrë elemente të rëndësishme të së drejtës ndërkombëtare dhe duke u bazuar në argumentet e fuqishme që i ka Kosova. Nuk është e domosdoshme që një çështje kaq e rëndësishme të zgjidhet shpejt, keq,

qoftë edhe me presion ndërkombëtar. Kjo çështje duhet të zgjidhet si duhet, o duhet të presë për kohë të përshtatshme kur edhe Mali i Zi të jetë i sensibilizuar nga arsyeja dhe argumentet, të cilat mbështeten në të gjithë komponentet politiko-juridike dhe tekniko-historike. Faleminderit!

KRYETARI: Time Kadrijaj e ka fjalën.

TIME KADRIJAJ: Faleminderit, kryetar i Kuvendit!

Çështja e bisedimeve rreth demarkacionit të Republikës së Kosovës në raport me Serbinë dhe Malin e Zi paraqet një obligim të rëndësishëm të Kosovës në kontestin e përmbushjes së kritereve integrale.

Në kuadër të angazhimeve të veta, institucionet e Kosovës tre vjet më parë e kanë formuar Komisionin shtetëror, i cili ka mbajtur shumë takime me palën malazeze për t'i vendosur vijat kufitare të pranueshme për të dyja palët. Tani kur paralajmërohet përfundimi i këtyre bisedimeve, sa vijnë e shpërfaqen pakënaqësi nga opinioni i gjerë mbi kredibilitetin e këtij procesi. Në kohë të fundit, këto shqetësime janë shndërruar në reagim refuzues të hapur të qytetarëve. Kjo ka ndodhur si rezultat i mungesës së komunikimit të aktorëve institucionalë dhe shoqërisë civile dhe i mungesës së transparencës.

Kjo ka krijuar paqartësi dhe në opinionin e gjerë lidhur me ecurinë e bisedimeve. Pala malazeze në takimet e deritanishme e ka ofruar një propozim për vijën e demarkacionit në bazë të gjoja pronësisë, gjë që nuk është esenciale në lidhje me çështjen në fjalë. Tërheqja e vijës kufitare është e domosdoshme dhe me rëndësi ndërshtetërore dhe ndërkombëtare. Është e nevojshme që institucionet shtetërore të Kosovës ta krijojnë një pozicion të qartë të vetin në bazë të diskutimeve të mëtejshme, me qëllim që të tejkalohen situatat e pakëndshme, situata këto që mund t'i dëmtojnë raportet miqësore. Është e nevojshme që pala malazeze sa më parë t'i ndërpresë punimet në infrastrukturë, rrugë, ura, në vendosjen e shenjave të kufirit, të komunikacionit dhe çfarëdo intervenimi me projekte që e cenojnë vijën kufitare të Kosovës.

Në këtë rast, me qëllim që të evitohen konfliktet potenciale, të largohen forcat policore nga zonat pretenduese të Malit të Zi. Nëse palët kanë pozicione të papajtueshme dhe nëse nuk shihet përfundimi i suksesshëm i përcaktimit të vijës së demarkacionit propozojmë që kjo çështje të bartet për zgjedhjen e arbitrazhit ndërkombëtar. Kjo nuk do të ishte hera e parë dhe asgjë e re, ngase, ndër të tjera, një kontest kufitar ndërmjet Kroacisë dhe Sllovenisë pritet që të ketë epilog në këtë vit nga arbitrazhi ndërkombëtar, por se edhe në rrethana të këtij kontesti Sllovenia nuk e ka penguar anëtarësimin e Kroacisë në NATO dhe në BE. Andaj, propozojmë që të gjithë deputetët ta përkrahin rezolutën që do të silltet tash në Kuvendin e Kosovës. Faleminderit!

KRYETARI: Faleminderit! Rexhep Selimi e ka fjalën.

REXHEP SELIMI: Zonja dhe zotërinj deputetë,

Sa herë ua kemi lënë që kufijtë të na i përcaktojnë fqinjët kemi pësuar ashtu siç kemi ardhur deri më tani duke u tkurrur në këta pak kilometra katror çfarë janë shqiptarët në Ballkan, por do t'ju kthej në vëmendje edhe një herë që ne po vazhdojmë të kemi probleme në përcaktimin, përkatësisht tash me demarkacionin e kufijve, siç kishim probleme me Maqedoninë dhe e kaluam me 100 probleme deri më tani, derisa pothuajse u zgjodh disi.

Në anën tjetër, me Serbinë kemi arritur, ose Qeveria e ka arritur një marrëveshje të IBM-së para se ta bëjë demarkacionin e kufirit dhe po vazhdon tash me Malin e Zi të kemi këto probleme, të cilat jo thjesht janë ngrehur edhe në nivel të interpelancës. Për çudi, vetëm kufirin me Shqipërinë e kemi përcaktuar mirë dhe keni lënë një kufi ndërshtetëror, gjë që do të duhej të ishte e kundërta.

Sidoqoftë, kufiri me Malin e Zi, duhet ta kemi parasysh edhe një herë që nuk është kufi i komunës së Pejës, as i Rugovës, por kufiri me Malin e Zi është kufi shtetëror dhe ne duhet ta mbrojmë atë si kufi shtetëror. Bëhet fjalë jo thjesht për një urë kalimi, jo për një vijë kalimi, por bëhet fjalë në dy zona shumë të rëndësishme, në zonën e Rugovës për 7 mijë hektarë, dhe në zonën e Podgorit për 5 300 hektarë. Pra, bëhet fjalë për një sipërfaqe jo thjesht hapësinore ose përcaktuese, por për një sipërfaqe shumë të madhe të territorit të Republikës së Kosovës.

Dhe, për çudi, Komisioni për shënimin e vijës së kufirit po vazhdon ta luajë rolin më të mirë të zëdhënësit, të qëndrimit të Malit të Zi në këtë rast, për shkak se kufiri i përcaktuar aty ku pretendon Mali i Zi të njihet edhe si kufi i Komisionit shtetëror për vijëzimin, ose përcaktimin e kufijve shtetërorë.

Dje, në një informatë që i ka dërguar ky komision një paneli të zgjedhur të organizuar nga “Juridika”, për çudi ky komision debatin, të cilin edhe ne sot po e flasim, këtu thotë kështu: “Debati u ngre, ose fondi rreth kufijve të Kosovës është ngrehur nga disa njerëz të caktuar”. Jo thjesht nga disa njerëz të caktuar, sepse kjo është një çështje që ka të bëjë me territorin e Republikës së Kosovës dhe na akuzon këtu për patriotizëm. Nuk e di pse këta njerëz zakonisht i referohen patriotizmit në aspektin negativ. A thua sikur nuk e dinë se për patriotizëm ka nevojë, edhe në këtë rast ka nevojë dhe nuk do të duhej t’i referohemi në aspektin negativ.

Por, unë dua ta ndaj këtu me ju nga takimi i djeshëm dhe nga paneli i djeshëm shqetësimet e komunitetit. Komuniteti atje është shumë i shqetësuar me të drejtë dhe atë tokë nuk e konsideron thjesht si kullosë, por e konsideron si vijë kufitare të shtetit të Republikës së Kosovës dhe si pasojë e këtij ndryshimi, ose e këtij problemi ata i kanë humbur njëkohësisht pronat e veta që i kanë atje.

Po ashtu, komuniteti shpreh pakënaqësinë e thellë edhe sa i përket punës së komisionit, të cilin e quan komision më shumë të Malit të Zi sesa të Kosovës dhe i cili komision për ta duket edhe këtu, për ne është një komision jokredibil, pasi të njëjtit kërkojnë njëkohësisht edhe shkarkimin e gjithë komisionit, duke filluar nga kryetari i këtij komisioni. Normalisht që u dëgjua këtu nga mazhoranca që askush nuk mund të vendosë njëanshëm kufijtë, e ne e themi të njëjtën gjë - askush nuk mund t’i vendosë njëanshëm kufijtë, po ashtu nuk mund t’i vendosë as Mali i Zi.

Por, një gjë më çudit është fakti se është shumë e çuditshme se nga Qeveria po vazhdon të mbrohet me insistim, me këmbëngulje, duke u munduar të sjellin fakte dhe argumente në favor të qëndrimit që ka Mali i Zi, qëndrim i cili është në shpërputhje dhe po ashtu në disinteres me interesat e territorit të Republikës së Kosovës.

Zonja dhe zotërinj deputetë,

Të mos harrojmë që po vazhdoi ky komision ta përcaktojë këtë vijë kufiri në përputhje me pretendimet e Malit të Zi, ndoshta për ironi, por kjo reflekton edhe ndryshimet kushtetuese për

shkak se vetë dukja e flamurit me hartën është kategori kushtetuese dhe do të duhej ta ndryshonit edhe këtë gjë. Por, në fund, u them që Qeveria nuk duhet t'ua lërë në barrë as banorëve të kësaj ane barrë qytetarëve këtë problem çfarë po përpiqet të bëjë, për shkak se vërtet mund ta lëmë në barrë të komunitetit atje. Pra, dijeni që komuniteti atje është shumë i irrituar, komuniteti atje është shumë nervoz dhe po ia lamë në barrë, ata e zgjidhin siç dinë vetë, ndoshta në fund më së miri.

KRYETARI: Faleminderit! Zafir Berisha e ka fjalën.

ZAFIR BERISHA: Faleminderit, kryetar!

Unë po mendoj se sot po flitet për një çështje tepër të rëndësishme dhe vija kufitare me Malin e Zi nuk duhet të shikohet shumë në kontekstin politik sa duhet të shikohet dhe analizohet edhe në kontekstin historik.

Mendoj se deputetët nga rajoni i Pejës i dhanë faktet, të cilat me të vërtetë janë shqetësuese, megjithatë që unë para një jave e kam vizituar qëllimisht atë zonë për t'i parë dhe prekur faktet që i dhanë kolegët nga regjioni i Pejës, natyrisht si deputet, nuk mund të të lënë të qetë pa u inkuadruar dhe pa kërkuar përgjegjësi dhe nivel të lartë shtetëror në raport me vijat kufitare, në këtë rast me Malin e Zi.

Unë besoj se mesazhi i Ramushit ishte i qartë. Ai domethënë kërkoi bisedime ndërshtetërore me Malin e Zi, sepse, në fund të fundit, i dimë kufijtë tanë të vërtetë dhe thënë të drejtën kur i kemi parasysh politikat gjatë historisë shtetet fqinja, veçanërisht popujt fqinj që i kanë pasur, kjo politikë vazhdon të jetë edhe sot aktuale, sepse që nga ardhja e sllave në Ballkan logjika e tyre ka qenë për territore dhe po mendoj që nuk ka ndryshuar në koncept të brendshëm, përpos që ka ndryshuar në taktikë dhe ne si klasë politike mendoj që duhet para së gjithash t'i shërbejmë vendit, realitetit dhe mendoj se një marrëveshje, e cila u theksua disa herë këtu dhe kur ne nuk kemi qenë pjesëmarrës nuk duhet të jetë shumë valide në përcaktimin e kufijve, sepse, sipas gjithë asaj që ne veç po e kuptojmë, Serbia dhe elementet institucionale të saj vazhdimisht kanë krijuar realitete, të cilat e kanë paraparë në vazhdimësi në një afat të caktuar që Kosova të mos jetë shtet funksional.

Besoj se duke i dhënë përgjigje të drejtë zgjidhjes së këtij problemi ne paralajmërojmë edhe zgjidhjen e një problemi që do të jetë edhe më problematik - shënimi i vijës kufitare me Serbinë, prandaj konsideroj se kryeministri, Qeveria në tërësi, por edhe komisioni, për të çka pajtohem me zërat që duhet të shkojë në shtëpi, Komisioni shtetëror i cili është marrë me këtë çështje, duhet të kenë kujdes, sepse në rast se lëshojmë pe në këtë moment, domethënë u hapet rrugë problemeve shumë të mëdha që do të kemi me një shtet tjetër fqinj. Faleminderit!

KRYETARI: Faleminderit! Xhavit Haliti e ka fjalën.

XHAVIT HALITI: Përshëndetje!

Unë mendoj që kjo çështje që po diskutohet nuk ka vend as për t'u thirrur në Esat Pashë Toptanin, as në Avni Rustemin, as në çështje të cilat nuk janë të kohës së sotme, por ta bëjmë një analizë vërtet se si është gjendja atje dhe çfarë mund të bëjmë ne si Parlament, çfarë mund të

bëjë Qeveria për ta sanuar këtë situatë, e cila fatkeqësisht pati rast edhe të arsyetohet si gjithçka është në rregull atje.

Unë nuk pajtohem me këtë kualifikim, sepse po të ishte gjithçka në rregull nuk do ta dëgjonim zërin e qytetarëve atje, zërin e atyre që u janë prekur interesat, zërin e deputetëve dhe zërin e të gjithëve këtu në Kosovë.

Mendoj që sa i përket çështjes së kufirit ne kemi pas nevojë për një shpjegim specialistësh, e jo të komisionit në krye të të cilit e kanë vendosur Ali Lajçin, që ndoshta, jo ndoshta por vërtet është burrë i mirë, por nuk është specialist i fushës dhe nuk ka asnjë lloj përgjegjësie në nivel të shtetit të Kosovës për ta akuzuar nesër. Është e lehtë që të themi, po e zëmë që Ali Lajçi lëshoi pe, ose lëshoi pe një gjeodet që e kemi caktuar për t'i caktuar kufijtë. Kufijtë i vendosin ose i caktojnë specialistët e fushës që i vendosin topografët, kryesisht janë ushtarakë dhe në qoftë se s'kemi të tillë, kemi mundur t'i huazojmë ose t'i paguajmë që të merren me këtë çështje.

Unë dua të them hapur se sipas zona, dikush i mban mend në Kosovë pushtimet bullgare, dikush i mban mend pushtimet e Serbisë dhe ne andej i mbajmë mend pushtimet e Malit të Zi, dhe ju e dini ata që kanë dashur të dinë dhe të mësojnë nga historia që dikur Serbia dhe Mali i Zi në Kosovë e kanë vendosur kufirin nëpërmjet Drinit. Andaj, këto pakënaqësi të qytetarëve atje unë i konsideroj, meqenëse është nga interesi i tyre, si konflikt i fjetur njësoj, si një vullkan që mund të shpërthejë në kushtet kur t'i vijë momenti.

Tani duhet të kthehem tek interesi strategjik i Kosovës, ose i Malit të Zi, pse ata i kanë zhvendosur pikat kufitare që kanë qenë të shënuara. Së pari, ia kanë pamundësuar Kosovës kontrollin e kufirit të saj në raport me Malin e Zi, duke e zhvendosur nga majat ku ka qenë kufiri i shënuar, sepse ne që jemi rritur atje e dimë që maja, si Maja e Rusolisë etj., e kanë pasur nga një bajrak dhe deri edhe tash janë shenja të shtyllave të flamurit që ka vuar si kufi i dikurshëm, i vendosur, nëse doni i Vilajetit të Kosovës, nëse doni i vetë Kosovës, nëse doni i atyre që kanë shkuar e kanë jetuar atje, kanë gjallëruar, kanë mbajtur bagëti, fëmijë dhe realisht i kanë mbajtur familjet e tyre pothuajse nëpërmjet kullosave që kanë pasur atje, sepse kullosat bio të bagëtive kanë siguruar për familjet ushqimin, kanë siguruar qumështin, djathin, kosin, mazën, e të gjitha ato që i nevojiten një familjeje, mishin, dhe kanë rritur bagëtitë për t'i shitur në treg dhe për ta vazhduar jetën pastaj gjatë sezonit të dimrit.

Pse u dashka që të pushtohen malet, që të merren malet, që të merret brezi i pishave dhe prerjeve në territorin e Kosovës. Cili është interesi i Kosovës dhe cili vit është, u përmendën më parë rreth katër data dhe katër vite historie, të cilat, ose për të cilat unë nuk e di se për cilën duhet të përcaktohem dhe nuk e di, nuk jam i saktë se për të cilën është përcaktuar komisioni, unë mendoj që Marrëveshja e Kumanovës nuk është marrëveshje për vendosjen e kufijve të Kosovës. Kufijtë e Kosovës kanë qenë dhe duhet të mbeten ata që kanë qenë viti '74 dhe s'mund të ndryshojë as me Marrëveshjen e Kumanovës dhe unë nuk e besoj që ajo marrëveshje ka pasur për qëllim t'i rruhdhë kufijtë e Kosovës, por është një marrëveshje, siç e dimë, të gjithë e kemi lexuar, për afërsisht edhe e dimë rezultatit e saj.

Përse këta zotërinj i kanë pushtuar burimet e ujit? Ju e dini që ato bjeshkë quhen Bjeshkët e Nemuna. Dhe, në qoftë se ua merr burimin e ujit, ti e ke lënë pa ujë bagëtinë, i ke lënë pa ujë

njerëzit dhe si do ta rigjallërojmë ne rritjen dhe shtimin e bagëtive në Kosovë, duke pasur gjithë ato mundësi, gjithë ato kullosa të Kosovës? Pse e marrin ujin ata në territorin e Kosovës? Ne duhet të marrim tash ujë nga këto fabrika që prodhojnë ujë, ndoshta kanë bërë marrëveshje me atë Fabrikën “Akull” që është në Pejë, ose me atë në Vrellë, që ta çojmë ujin e blerë nga këto fabrika në bjeshkë. Jo!

Unë mendoj që është në kundërshtim me çdo të drejtë të njeriut t’i merret e drejta edhe bagëtisë, edhe njeriut që të ketë ujë, që të pijë ujë, s’po them të hajë bukë, të ushqehet, dhe ky është mendoj një krim, të cilin, ose për të cilin nuk e kanë pasur parasysh ata që nuk e dinë as s’kanë pasur asnjë lloj përvoje çka është bjeshka dhe çka domethënë për një regjion të tërë ta lësh pamundësinë e rritjes së bagëtive në bjeshkë.

Unë po ju them që këto bjeshkë janë shfrytëzuar nga shumica e familjeve të fshatrave të Istogut, Pejës e Deçanit, të cilat kanë qenë burime jete për bagëtinë dhe për njerëzit. Dhe, cili është fitimi ynë pastaj në qoftë se ne arrijmë t’i rikthejmë kufijtë aty ku kanë qenë me një marrëveshje miqësore me Malin e Zi dhe të mos i shesim me mijëra hektarë për çështje, që unë nuk i arsyetoj me asnjë interes, qoftë ai material, personal, qoftë ai interes tjetër, për të cilin ne nuk dimë. Por, interesi ynë është se popullata e Kosovës përfiton ushqimin bio, përfiton rritjen e bagëtive dhe përfiton taksat, siç i ka mbledhur gjithmonë edhe në kohën e ish-krajinës socialiste autonome për kokë të bagëtive, për kullosat që i kanë ata.

Prandaj, është edhe interes i shtetit. Por, a thua pse vallë pushtohen bjeshkët në verë nga ata që grumbullojnë boronica, bimë shëruese dhe grumbullojnë boçat e bremave dhe pishat, të cilat kanë interes të madh për tregun? Ato prodhohen veç atje, nuk prodhohen gjithkund, nuk prodhohen në rrafsh. Çështja tjetër është: I kam kërkuar ministrin të Infrastrukturës që ta ketë parasysh vijën kufitare. Ne s’ mund ta kontrollojmë kufirin as nëpërmjet rrugës që shkon për Rozhajë, as nëpërmjet rrugës që shkon për Bogë në Rugovë, por duhet ta bëjmë rrugën qarkulluese tej përtej kufirit dhe nëpërmjet kësaj vërtet të kontribuojmë, nën një, për sigurinë e kufirit tonë dhe, nën dy, për zhvillimin e turizmit malor.

Nuk është pasuri e Kosovës veç Brezovica, ose fshati Bogë. I gjithë brezi malor që nga Istogu e deri në Sharr është zonë me strategji të veçantë, që do të duhej t’i kushtonte rëndësi Qeveria e Kosovës për të investuar dhe për t’u krijuar mundësi qytetarëve të atij regjioni edhe të tjerëve që duan të investojnë për ta zhvilluar turizmin malor. Absolutisht nuk dallojnë diçka Alpet as të Austrisë, as të Zvicrës me ato që janë në atë brez malor.

Dhe, pse jo? Pse ne t’i lëmë vetëm dy vende, të cilat mund të skijojnë njerëzit. Shtigje të skijimit mund të bëjmë edhe andej edhe këndej, kudo që ka investitorë që duan të investojnë dhe të krijojnë mundësi për profite të caktuara për interes, edhe të shoqërisë, së pari për interes të shtetit, sepse taksat nga ata që përfitojnë nga ajo i mbledh shteti, nuk i mbledhin ata vetë.

Dua të lidhem pak me shqetësimin e banorëve. Unë i kam parë, i kam dëgjuar, por dua të them për ata që e dinë rrugën që kalon nga Kulla, që e kanë parë atë pjesë vetëm duke shkuar për Ulqin, që ai brez kufitar është i dalluar, nëse jo për kurrjë tjetër, atëherë për nga mënyra se si janë dëmtuar pyjet. Ne kemi dëmtuar pyjet tona krejtësisht pothuajse, e malazeztë nuk kanë lejuar që të dëmtohen pyjet e tyre, prandaj absolutisht s’ka nevojë për asnjë gjeometër

joprofesionistë për t'i matur prej kafesë, ose prej Hotel "Dukagjinit" bjeshkët e Kosovës, por ka nevojë që të preket pëllëmbë për pëllëmbë dhe ka nevojë që të merremi vesh me Malin e Zi që pëllëmbë për pëllëmbë ta ndajmë sipas interesave të dyanshme. Unë s'po them t'i uzurpojmë tokat e Malit të Zi, por të paktën ata të mos na i marrin tonat.

Nuk është e mjaftueshme që një akademik, ose një albanolog, ose një profesor i gjuhës shqipe, një politikan të përballet me popullatën e asaj ane nëpërmjet konferencave. Jo! Kjo është çështje e shtetit dhe këtu ka përgjegjësi, do të ketë përgjegjësi Qeveria, e nuk do të ketë përgjegjësi ministri i Jashtëm, nuk është çështje e ministrit të Jashtëm, nuk mund ta ngarkojmë ministrin e Jashtëm. Duhet ta mbajmë barrën të gjithë së bashku dhe të shohim vërtet se si është situata atje dhe çka mund të bëjmë. Në fund, po them që kjo është çështje edhe për Gjykatën Kushtetuese, është çështje edhe për Parlamentin e Kosovës, i cili duhet ta ratifikojë, bile-bile unë them që është një problem që kërkon edhe arbitrazh ndërkombëtar, i cili është i mundshëm në kushtet e mospajtimit të dyanshëm.

Kur unë e takoj një pjesë të rugovasve m'i përmendin hartat e viteve '63, '74, '88, ato që i përmendi Enveri, po secila hartë e këtyre viteve e ka një histori më vete, të cilën unë e kam vështirë, se s'jam specialist, ta sqaroj dhe s'kam nevojë ta sqaroj, sepse përafërsisht është e ditur nga të gjithë banorët atje. Por, njëkohësisht, m'i përmendin edhe luftërat që kanë bërë për t'i mbrojtur kufijtë, tokat e Rugovës, tokat e Podgurit, bjeshkët kudo që janë. Ma përmendin Sak Fazlinë, Bajram Zenelin, Ali Ahmetin, Zhujë Selmanin, Hysen Bajrën, Avni Smajlin, Hajredin Fekën, Zhujë Isufin. Dikush mund të qeshë me këta emra, dikush mund të mos i ketë parasysh këta emra, por këta janë prijësit e çetave që i kanë mbrojtur kufijtë edhe të Kosovës dhe kanë luftuar edhe në Bihor, edhe në trojet e tjera, deri në Novi-Pazar për mbrojtjen e kufijve të Vilajetit të Kosovës. Faleminderit!

KRYETARI: Faleminderit! Shpejtim Bulliqi e ka fjalën.

SHPEJTIM BULLIQI: Faleminderit, zoti kryetar!

Të respektuar zëvendëskryeministra,

Të respektuar deputetë,

Qytetarë të Kosovës,

Hapja e kësaj teme lidhur me demarkacionin e kufirit me Malin e Zi mendojmë që është e qëlluar për vetë faktin që kemi paralajmërimë që në një afat të shkurtër kohor, domethënë realisht duhet të aprovohet ky demarkacion dhe në njëfarë forme të vendoset kufiri shtetëror ndërmjet Kosovës dhe Malit të zi.

Sigurisht që duke e marrë parasysh krejt këtë problem, ne bashkërisht me disa kolegë të Departamentit të Gjeografisë jemi ulur dhe e kemi bërë një analizë tok të materialit faktografik, i cili ekziston lidhur me hartat topografike, që i kemi në dispozicion, të cilat kanë ekzistuar dhe të cilat faktikisht janë në dispozicionin tonë dhe mund t'i argumentojmë me shumë fakte. Realisht, para se të fillojmë me këtë problematikë, ne jemi mbështetur në dy qëllime kryesore: e para, që t'i përmbahet karakteri shkencor gjeografik edhe hartografik përcaktimit të kufijve dhe, e dyta, të mos ketë përmbajtje të politikës ditore dhe të mos ketë ndikim pastaj në vërtetësinë e rezultateve finale lidhur me problematikën e përcaktimit të kufijve.

Sigurisht që këtu na është dashur ta përdorim një metodologji shkencore dhe metodologjia është përdorimi i hartave topografike të punuara nga Instituti Gjeografik Ushtarak i ish-Jugosllavisë. Kijeni parasysh, Instituti Ushtarak Gjeografik i ish-Jugosllavisë. Elementet fiziko-gjeografike ose natyrore që janë shumë të rëndësishme në përcaktimin e vijave kufitare dhe vazhdimësia kohore, ose kontinuiteti kohor nëpër të cilin ka kaluar ai kufi.

Realisht, kufiri nuk është asgjë tjetër, vetëm një vijë që i ndan dy tërësi ndërmjet tyre, shtete, fusha, regjione, çdo gjë tjetër. Në këtë rast, kufiri është vija e padukshme, e cila i ndan shtetet e pavarura, por kjo vijë e padukshme që është duhet të vihet në hartë, të vendoset në hartë dhe përcaktohen vijat kufitare ndërmjet shteteve të ndryshme.

Fatkeqësisht, në Gadishullin Ballkanik, pas Luftës së Dytë Botërore, nuk ka dominuar ideja e krijimit të kufijve etnik, por për shkak të morfologjisë së terrenit, kryesisht në shumicën e rasteve i kemi kufijtë natyrorë dhe po ashtu Kosova me Malin e Zi, në këtë rast, i ka kufijtë natyrorë, jo kufij etnikë. Në këtë kontekst, malet e ndryshme, ujëndarëse të ndryshme, qafat e ndryshme malore janë pikat determinuese të vijës kufitare dhe zakonisht të gjithë kufijtë, të cilët janë bërë në Ballkan janë kufij të cilët i kanë ndjekur vijat ujëndarëse. Vijat ujëndarëse, kemi parasysh, fjala për majat malore dhe nëpër këto vija ujëndarëse kanë kaluar vijat kufitare, përveç faktit në qoftë se kemi pasur ndonjë qafë malore, e cila është dashur të ndërpritet.

Pas shpërbërjes së Jugosllavisë, e sidomos pas luftës së fundit në Kosovë është shprehur interesimi i madh për diskutimin për kufijtë e Kosovës dhe sigurisht krejt këto aktivitete janë marrë, janë diskutuar dhe është bërë përpjekje për të mundur të implementohen praktikisht nga Qeveria jonë. Sikur të kishte pasur një koordinim më të madh ndërmjet aktorëve të ndryshëm, edhe shkencore, edhe politike, edhe opinionit të gjerë, me siguri nuk do të kishim pasur kaq shumë paqartësi dhe kaq shumë probleme rreth kufijve, të cilët i ka Kosova me të gjitha shtetet fqinje, e në veçanti, në këtë rast, me Malin e Zi.

Sigurisht që po qe se ne do të kishim raporte më të mira, afërsi më të mirë, komunikim më të mirë, këto gjëra kishim për t'i rregulluar jashtëzakonisht mirë. Po ndalem edhe një herë te morfologjia e terrenit, ose te relievi që realisht në këtë kufi determinon dhe nuk ka mundësi të kalohen ujëndarëset dhe të futet vija kufitare krejt në shpatin e një ujëndarësi, që është brenda territorit të Kosovës, gjë që, për fat të keq, është duke ndodhur në këtë kufi tonin. Sigurisht ky është një fakt shumë i rëndësishëm në kuptimin morfologjik, por në kuptimin faktografik i kemi edhe pronat e shumta të qytetarëve tanë, të cilat i kanë shfrytëzuar për vite të tëra në atë pjesë dhe të cilët i kanë pasur në dispozicion, siç është puna e staneve të ndryshme, por njëkohësisht edhe te kullosat e ndryshme.

Sigurisht që materialet e ndryshme hartografike e kanë lehtësuar jashtëzakonisht mirë punën që të mund të vijmë deri te përfundimet reale. Tash çdo intervenim tash që bëhet në këtë kufi ndërmjet Kosovës dhe Malit të Zi është i papranueshëm për arsye se faktikisht ne e kemi pasur në kontinuitet këtë kufi dhe asnjëherë ky kufi nuk ka ndryshuar. Kijeni parasysh, asnjëherë nuk ka ndryshuar. Unë po e shoh që janë përmendur shumë '74-ta dhe '58-ta, por është i njëjti kufi, nuk ka asnjë ndryshim. Edhe '45-ta, është i njëjti kufi dhe kësaj po ju them që kemi një vazhdimësi prej vitit 1945, pas Luftës së Dytë Botërore; 1956, që është një ndryshim i kufirit të Kosovës, që nuk po dua ta nxjerr për shkak të opinionit, s'është me rëndësi. Në vitin 1958,

azhurnimi i hartës topografike me kufi të ri të punuar prapë nga Instituti Gjeografik Ushtarak i ish-Jugosllavisë i Armatës Popullore të Jugosllavisë; 1999, çlirimi i Kosovës dhe tani demarkacioni i kufirit.

Unë, për hir të opinionit dhe për hir të qytetarëve, po them se kam disa faktografi që do të ishin të mira, që të konsultohen ekspertët, sepse u përmendën shumë ekspertët që, në fakt, për fat të keq, unë nuk dua ta nënçmoj punën e atyre që kanë punuar, sepse besoj që ata e kanë bërë një punë të madhe në këtë drejtim, por ka pasur nevojë ende për konsulta dhe të kërkohen elemente hartografike të mjaftueshme, sepse ka, eksitojnë, e kemi edhe ne në Departament të Gjeografisë.

Një çështje po ia përkujtoj zëvendëskryeministrit këtu, ish-kryeministrit të atëhershëm: Zoti kryeministër, një vendim që është nënshkruar nga ju për krijimin e një entiteti të veçantë në Kosovë, që është bërë para disa vitesh, s'e paskam me vete, më duket e kam lënë aty, është nënshkruar nga ju, asnjëherë nuk ka ndodhur të krijohet deri sot dhe atë punë që është dashur ta bëjë dikush në Kosovë, sa kam informacione, kanë ardhur dhe e kanë marrë prej Maqedonisë dhe e kanë bërë atë punë. Do të ishte një entitet që do të na kishte ndihmuar shumë në këtë rast, me rastin e përcaktimit të këtyre vijave kufitare.

Unë vetëm po i jap edhe dy faktografi, që i kam këtu në këtë materialin tim, të cilin e kemi analizuar në mënyrë të përpiktë dhe po jap harta topografike të vitit 1958, që nuk kanë ndryshuar dhe në të cilën janë të definuar jashtëzakonisht mirë kufijtë e Kosovës me Malin e Zi, pikë për pikë. Dhe, në bazë krejt këtyre, unë po e jap vetëm një faktografi, kufiri në Çakorr, e keni vijën ajrore nga kufiri, që është real, dhe kufiri që është vënë tash në një thellësi brenda territorit të Kosovës prej 4 087 metrash. Të lutem, në vijë ajrore, kijeni parasysh, ndërsa në vijë terreni tokësore e kemi rrafsh 9 000 metra, përkatësisht 9 km.

Shikojeni në hartë topografike, e keni te Çakorri, po flasim që këtu i kemi nja 6 000 hektarë që futet Mali i Zi në brendësi të territorit të Kosovës. E di që ndoshta dikujt mund të mos i pëlqejnë këto, por realiteti faktik është ky.

Shkojmë te Kulla, prapë harta topografike dhe terreni praktik prej orto-fotos sesi duket. E kemi vijën ajrore 4 189 metra që futet brenda territorit të Kosovës, kufiri real që do të duhej të jetë dhe e kemi vijë gjatësinë në terren, domethënë 4 799 metra që futet brenda territorit të Kosovës. Këta kufij nuk i kanë bërë shqiptarët e Kosovës, i ka bërë Instituti Gjeografi Ushtarak, zoti Çeku e di më së miri çka ka qenë ai, sepse është marrë me këtë problematikë, si dhe eprorët tjerë, të cilët kanë pasur profesion eprori.

Prandaj, po themi që argumentet ekzistojnë, mirëpo ka pasur mungesë të koordinimit të punëve. Po them kështu, meqë është mirë që grupi punues, i formuar nga Qeveria, të ulet e t'i kërkojë këto argumente, t'i marrë këto argumente dhe në fund të vendosë, sepse duhet bërë vendimi nga ky Parlament...

Nga këto analiza që janë bërë dhe nga dokumentacioni hartografik, i shqyrtuar me kujdes, rrjedh se vija kufitare ndërmjet Kosovës dhe Malit të Zi është punuar shumë më herët se Kushtetuta e vitit 1974. Nuk ka nevojë të thirremi në Kushtetutën '74, sepse ai kufi ka qenë edhe më herët. Kufiri nuk është përpiluar nga ekspertët dhe politikanët shqiptarë, por nga qendrat e specializuara

hartografike ushtarake të ish-Jugosllavisë, edhe pse kufiri i tashëm në aspektin etnik është i përshtatshëm në aspektin morfologjik, sepse është shumë mirë i definuar me Malin e Zi.

Këto harta topografike duhet të inkorporohen në vendimin përfundimtar të demarkacionit të kufirit Kosovë - Mali i Zi. Analizat dhe konsultat e aerofotografive të vitit '86 do të ishin artefakte bindëse për demarkacionin e kufirit me Malin e Zi. Faleminderit!

KRYETARI: Zëvendëskryeministri e ka fjalën.

ZËVENDËSKRYEMINISTRI HASHIM THAÇI: Faleminderit, i nderuar kryetar Veseli!

Të nderuar deputetë,

Unë mendoj se ne të gjithë pajtohemi që integriteti territorial i Republikës së Kosovës është i paprekshëm, është i pacenueshëm, dhe ky integritet territorial është i respektuar dhe i garantuar edhe me Kushtetutën e Republikën së Kosovës dhe i njohur ndërkombëtarisht prej 111 shteteve.

Tash ne mund të flasim edhe për histori, por po flasim për realitetin që e kemi sot. Nëse flasim për histori, mund ta hapim një debat që mund t'i përngjajë një akademie shkencore apo historike, apo që mund të sjellim edhe të tjerë për të debatuar, jo vetëm ne si deputetë, edhe mund të na japin ide të shkëlqyera ku kemi qenë në histori, çfarë ballafaqimesh kemi pasur, si i kemi tejkaluar ato ballafaqime edhe si komb, se nuk ndalemi vetëm në Kosovë dhe si kemi mbërri deri këtu, ku kemi mbërri.

Unë dua vetëm të sqaroj diçka, apo të them këtu para jush atë që asnjëri prej jush nuk e tha, por secili nga ne folëm për histori: Asnjë kufi ku jetojnë shqiptarët nuk është përcaktuar me vullnetin e shqiptarëve, e para, deri sot jo. Tash së paku i kemi institucionet legjitime të zgjedhura nga vota e qytetarëve. Ka dallim të madh, as '12-ta, as '18-ta, as gjatë periudhës të dy luftërave botërore, as '45-ta, as në kohë të Rankoviçit, as Titos, sepse edhe ata e kanë vizituar Rugovën, ju e dini. Në anën tjetër, në nivele partiake, sikur partitë tona ta respektonin aq shumë Rugovën, do ta kishin zgjedhur së paku nga një deputet, bile PDK-ja e ka zgjedhur një deputet, Ramizin prej Rugove, të tjerët asnjëra s'e kanë zgjedhur, edhe Teuta me mbiemrin Rugova

Në anën tjetër, ju e dini që kam qenë prej të vetmit që e kam mbështetur dhe jemi duke punuar maksimalisht si Qeveri që ta themelojmë Komunën e Rugovës. S'është në rend dite, po këtu ne dëgjuam histori kah gjysmë ore. Këto bile janë aktuale. OK! Tjetër? U përmendën shumë personalitete të respektuara të historisë së Rugovës dhe më gjerë dhe u përmendën në kuptimin edhe historik, por në kuptimin edhe të mesazheve aktuale, por asnjëri prej jush nuk e theksuat se cili ka qenë programi i atyre dëshmorëve dhe heronjve të kombit, programi politik i tyre.

Pikërisht kjo lidhet edhe te kufiri. Unë në anën tjetër unë dua të theksoj se u tha këtu se po preken pikat e larta strategjike me Malin e Zi. Bile për pikat e larta të bjeshkëve ose strategjike të mos flasim ata që kurrë as s'i kanë prekur, as s'kanë qenë atje në kohën më të vështirë, tash në piknik mund të shkojnë. Edhe sa u përket zhvillimeve të tjera, unë dua të theksoj fuqishëm edhe një herë, tek e fundit, kjo çështje në fund do të vijë dhe do të ratifikohet në Parlament. Qeveria me përgjegjësi të plotë do t'i kryejë obligimet e veta në bazë të Kushtetutës të vitit 1974, megjithëse unë personalisht kurrë s'kam qenë ithtar i asaj Kushtetute dhe them se demagogjia më

e ulët politike është kur thonë që ka qenë Kosova shtet më '74, por veç emrin s'e ka pasur. Tash është shtet.

Mirëpo, edhe në vijën kufitare të vitit '74 s'e kemi përcaktuar ne me vullnetin tonë. Prandaj, jemi të ballafaquar me këtë realitet që e kemi, edhe juridik, edhe politik. Për herë të parë në historinë tonë po vendosim për kufijtë tanë, siç kemi vendosur me Maqedoninë, gjithashtu edhe me Malin e Zi. Tjetër? Nuk mund të flasim për një shtet fqinj, siç u pretendua këtu të prezantohet, sikur për periudhën e para 100 vjetëve, apo të 70 vjetëve. Sot edhe Mali i Zi, edhe Kosova janë shtete të pavarura dhe sovrane. Kosova e ka ndihmuar Malin e Zi që të pavarësohet dhe Mali i Zi është prej vendeve të para që e ka njohur pavarësinë e Kosovës me rezistencën shumë të fuqishme brendapërbrenda Malit të Zi.

Prandaj, edhe Mali i Zi e ka njohur Republikën e Kosovës. Është në ata kufij që e ka njohur edhe SHBA-ja dhe të gjitha vendet e Kuintit dhe shtetet tjera të botës.

Ne duhet të koncentrohemi që këtë çështje ta përmbylлим në mënyrën më të mirë të mundshme sipas vijës kufitare, apo çfarë vije ka qenë ajo vitit '74, sipas dokumentit të presidentit Ahtisari që thirret në vitin 1974, dokument mbi të cilin e kemi shpallur pavarësinë e Kosovës nga po ky Kuvend. Ndërsa, sa i përket historisë dhe dëshirave çfarë do t'i kishim këtu, për mua vendosni te Molla e Kuqe, e në Tivar. Unë jam 'ok', veç a mund ta bëni. Por, flitni me realitetin dhe flitni qysh si ta ndërtojmë një fqinjësi të mirë, si t'i përhapim perspektivat euroatlantike të vendit, e jo të këqyrim për ta fituar ndonjë votë, se për nder edhe kështu rugovasi janë përcaktuar politikisht, nuk i ndërrojnë partitë shpesh. Faleminderit!

KRYETARI: Albin, e do fjalën? Reagoi më parë, në qoftë se e dëshiron fjalën. Urdhëro, vetëm shpejt!

ALBIN KURTI: Së pari, nuk është e vërtetë që Mali i Zi është ndër vendet e para që e ka njohur Republikën e Kosovës dhe kjo është një padrejtësi ndaj vendeve që janë të parat që e kanë njohur Republikën e Kosovës.

Mali i Zi e ka njoftuar Republikën e Kosovës më 10 tetor 2008, dhe kjo është bërë menjëherë pasi që është lansuar çështja e Gjykatës Ndërkombëtare të Drejtësisë dhe nuk është këtu çështje as Molla e Kuqe, as Tivari, por Mitrovica. Unë pata thënë që me marrëveshjen që e keni bërë ju me Daçiqin në prill 2013, ju e keni dhënë Mitrovicën dhe dëshmi për këtë është fakti që komandanti rajonal i Mitrovicës do të jetë serb, e ai do t'i ketë komplet edhe Komunën e Skenderajt dhe të Vushtrrisë.

Pra, bëhet fjalë për ju si person, i cili jeni dëshmuar në koncesionin në kurriz të Kosovës dhe natyrisht që dihen idealet dhe betimet e luftëtarëve të UÇK-së, dhe dëshmorëve, mirëpo ju po e hani territorin e Kosovës edhe sipas asaj së '74-tës e '88-tës, e lëre më diçka më shumë. Askush nuk është duke e mbrojtur autonominë dhe çdo lëvizje përpara që e kemi bërë, e kemi bërë në emër të bashkimit kombëtar, mirëpo nuk po më dukeni person i përshtatshëm që tash na flisni për atë kur pikërisht në 99-vjetorin e vrasjes së Isa Boletinit shkoni në Podgoricë, nuk flitni për shtypjen e shqiptarëve atje, për shfrytëzimin ekonomik që u bëni atyre, por vetëm flitni për marrëdhëniet e shkëlqyeshme me Malin e Zi.

Mali i Zi i sotëm mund të jetë më i mirë se Mali i Zi para 100 vjetëve, por nuk është i mirë për shqiptarët atje. Pyetni shqiptarët, ju tregojnë, e para, dhe, e dyta, Mali i Zi ende na ka borxh dhe ai ende ka pretendime ndaj neve, pikërisht sepse po e sheh dobësinë e Qeverisë së Kosovës, e dobësia e Qeverisë së Kosovës në emër të shtetit të Kosovës është magnet për pretendimet dhe ambiciet e Malit të Zi, e jo vetëm të Serbisë, Maqedonisë, e kështu me radhë.

Pra, ne po kërkojmë qëndrim dinjitoz tuajin karshi këtyre ambicieve të fqinjëve. Edhe një herë, s'po themi që Mali i Zi është si para 100 vjetëve, por nuk është i mirë siç po e përshkruani ju, e kush e di pse po e përshkruani kaq mirë.

KRYETARI: Faleminderit! Zëvendëskryeministri e ka fjalën si kundër-replikë dhe me kaq e përfundojmë.

ZËVENDËSKRYEMINISTRI HASHIM THAÇI: Jo, unë kam sqarime s'kam replika.

Unë mendoj se edhe për Malin e Zi s'ka qenë e lehtë të më presë mua në atë përvjetor. Me koncerte më kanë prit, ti e di, shumë mirë e di. Por, unë ka kohë që nuk të dëgjoj ty duke folur për bashkim kombëtar. Interesante, veç kur vijmë para zgjedhjeve, qoftë për Preshevë, Medvegjë apo Bujanoc, qoftë për shqiptarët në Maqedoni, qoftë në raport me gjithë shqiptarët. Mirëpo, të bëhen krahasime, unë nuk dëshiroj, po them përsëri, të merrem me histori, gjërat që i di ti i di edhe unë, gjërat si i vlerëson, pastaj është çështje krejt tjetër, por një gjë është e vërtetë - shqiptarët në Mal të Zi, vullnetarisht, me vullnetin e tyre, marrin pjesë në jetën institucionale në nivelin qendror dhe atë lokal.

Prandaj, unë i kam vizituar edhe në Tuz, edhe në Ulqin, jam shumë mirënjohës për pritjen e tyre dhe kam diskutuar me të gjithë liderët politikë të asaj treve, të asaj hapësire ku jetojnë shqiptarët. Aty ka qenë edhe kryeministri i Shqipërisë, zoti Rama, ka qenë edhe presidenti i Malit të Zi...

E theksoj edhe një herë, ne duhet ta respektojmë vullnetin e tyre, ne duhet të jemi afër tyre dhe të jemi në mbështetje tyre. Përkundrazi, unë mendoj dhe besoj fuqishëm sesa më shpejt që e zgjidhim çështjen e demarkacionit në vijën që e përmendëm edhe më herët, askush nuk ka ndonjë pretendim se këtu nuk jam në pozicion mbrojtës, përkundrazi e mbroj atë punë me përgjegjësi më të lartë dhe e afirmoj me përgjegjësinë më të lartë atë që është bërë.

Unë mendoj që është pozicion i gabuar nëse pretendojmë ne të flasim tash vetëm për të kaluarën, vetëm për historinë. Ne çdo vit gati e kemi nga një ngjarje që ka ndodhur edhe me malazeztë, edhe me serbët, edhe me të tjerët e të tjerët. Ne i dimë ato gjëra, por jemi sot në një rrethanë krejt të re, me Kosovën shtet të pavarur dhe sovran. Të mos pretendojmë se mund të lëvizim drejt integritimeve euroatlantike pa i zgjidhur çështjet e demarkacionit. Asnjë vend në rajon, jo vetëm Kosova dhe shumë shpejt Mali i Zi, do të jetë pjesë e NATO-s, e nëse s'e ke kuptuar ende, duhet ta kuptosh. Prandaj, Mali i Zi do të jetë fqinj i NATO-s për Kosovën dhe do të jetë fqinjë jashtëzakonisht i rëndësishëm.

Por, sot, në të njëjtën kohë, me siguri do të dalësh edhe kundër ndaj kësaj. Unë propozoj që në rezolutë, besoj se Ramushi pajtohet, s'qenka këtu zoti Haradinaj, që të futet edhe një propozim imi - që të bëhet demarkacioni i kufirit edhe me Serbinë, sipas kufijve të përcaktuar sipas

Kushtetutës 1974 dhe kërkoj që të futet edhe në rezolutë, që institucionet t'i marrin përgjegjësitë e tyre, sepse ne duhet ta përbyllim çështjen e demarkacionit me të gjitha vendet dhe të lëvizim përpara. I ftoj deputetët që ta mbështetin këtë propozim. Faleminderit!

KRYETARI: Faleminderit! Donikë, e ke kërkuar fjalën, por Pali është para teje. Albin, edhe një herë, veç shkurt, mos e zgjat, e realisht ishalla na bashkon ndonjëherë. Fol!

ALBIN KURTI: Së pari, për mua është absurd mirëkuptimi i ministrit të Jashtëm për hallet që i paska pasur Mali i Zi kur e ka pritur këtë. Nuk ka nevojë për kësi mirëkuptimi. Mali i Zi edhe historikisht, edhe aktualisht, na ka borxh, meqenëse ka qenë deri vonë në anën e Serbisë, e dyta - ministri i Jashtëm, ne e dimë që është me profesion historian, e na thotë të mos merremi me histori. Çka do të thotë kjo? Si bëhet që një njeri që e ka studiuar historinë, thotë të mos merremi me historinë? Kjo është sërish absurde. E treta thotë që nuk na ka dëgjuar duke folur për bashkim kombëtar, e kjo vetëm tregon që kur na dëgjon ne duke folur për bashkim kombëtar, se në televizion ky e ndërron kanal. Domethënë, ne për bashkim kombëtar flasim vazhdimisht, por vazhdoni ta dëgjoni fjalimin tonë edhe kur e përmendim bashkimin kombëtar mos e ndërroni kanal.

Dhe, e fundit, se shqiptarët edhe në Mal të Zi, edhe në Luginën e Preshevës, Medvegjë, Bujanoc, edhe në Maqedoni, marrin pjesë në institucione, është e vërtetë që marrin pjesë në institucione, por marrin pjesë prej zori, e jo prej qejfi. Duhet ta bëni dallimin. Ata nuk janë të kënaqur me institucionet ku marrin pjesë, por marrin pjesë që ta thonë fjalën e tyre. Nuk do të duhej tash të thuhet tamam qysh bëjnë malazeztë, serbët, edhe maqedonasit, ju shqiptarët po i pranoni institucionet tona. Ju po flitni tamam si malazeztë, serbët dhe maqedonasit kur u thonë shqiptarëve lokalë që janë autoktonë ‘po merrni pjesë në institucione’. Ata marrin pjesë prej zori, e jo prej qejfi. Faleminderit!

KRYETARI: Zëvendëskryeministri e ka fjalën dhe e përfundojmë çështjen e debatit, se e kemi hapur si demokraci dhe vazhdojmë me tjerat, që i kemi.

ZËVENDËSKRYEMINISTRI HASHIM THAÇI: Unë nuk them që të mos merremi me histori, por të mos e shndërrojmë Kuvendin në debat historik, por debat për të ardhmen e shtetit dhe të qytetarëve në të mirën e tyre.

Ndërsa, sa u përket kanaleve, kur gjërat përsëriten dhe bëhen monotone, natyrisht që secili e ndërron kanal. Faleminderit!

KRYETARI: Arben Gashi e ka fjalën.

ARBEN GASHI: Faleminderit, kryetar!

Që debati është interesant për këtë temë po dëshmohet këtu, dhe që është kompleks po ashtu po dëshmohet.

U trajtua në aspektin e marrëdhënieve ndërkombëtare si rast i fqinjësisë së mirë dhe mendoj se në fund këtu do të përfundojmë te marrëdhëniet ndërkombëtare si rast i fqinjësisë së mirë dhe

ratifikimi i tyre në Kuvend, por para se të mbërrijmë aty, disa çështje u trajtuan edhe në disa fusha tjera. Dhe, njëra prej fushave, e cila u trajtua çështja, ka të bëjë me emocionin.

Shumë deputetë këtu e trajtuan me çështje emocionale, bile edhe në aspektet e përvojës personale lidhur me fushat, arat, bjeshkët, livadhet, duke filluar prej Radavcit, Jabllanicës, zonën e Rugovës, duke përmendur familjet tradicionale, si familja Zhugë Haxhisë, apo duke e përmendur edhe gjakun, emocionet, pronën të gjitha këto janë të arsyeshme, të gjitha këto janë të pranueshme, por sot ne këtu po diskutojmë se në cilën fazë gjendet ndarja e kufirit, vendosja e pikave kufitare në mes të Kosovës dhe Malit të Zi.

Dhe, normalisht banorët e zonave dhe jo banorët e zonave në kufirin me Malin e Zi janë të shqetësuar. Një pjesë janë të shqetësuar për pronën e tyre e cila ka frikë se mund të mbetet në territorin e Malit të Zi, një pjesë janë të shqetësuar sepse varret e të parëve tyre mund të mbeten në territorin e Malit të Zi, një pjesë janë të shqetësuar sepse tradita dhe historia në atë pjesë mund të mbetet në Malin e Zi dhe po ashtu një pjesë tjetër me të drejtë janë të shqetësuar lidhur me mungesën e informacionit dhe me informacionin e pjesshëm që është dhënë. Dhe, tash këtu pati edhe trajtime profesionale, si nga zoti Shpëtim Bulliqi, apo tjerë, të cilët diskutuan edhe me gjuhë mjaft teknike për problemet të cilat janë. Por, në fund të fundit, ne duhet t'i dimë disa gjëra dhe e para që duhet ta dimë dhe ta themi qartë është se kufiri ndërmjet Republikës së Kosovës dhe Republikës së Malit të Zi duhet të definohet.

Unë jam i bindur që zoti Thaçi dhe Qeveria e Republikës së Kosovës, si bartës i këtij procesi, e kanë parasysh që e kanë barrën kushtetuese dhe ligjore që t'i mbrojnë interesat e shtetit të Kosovës, ashtu siç e kemi edhe ne barrën kushtetuese dhe ligjore që ta garantojmë mbikëqyrjen e Qeverisë dhe të zotit Thaçi si ministër i Jashtëm në këto veprime dhe të komisionit, i cili është formuar nga Ministria e Punëve të Jashtme. Dhe, po ashtu, ne kemi përgjegjësi përballë qytetarëve, por kemi përgjegjësi edhe përballë historisë në aspektin e marrjes përsipër të veprimeve, të cilat ne duhet t'i marrim sot.

Ne sot e kemi një rezolutë, e cila është e pranueshme për të gjithë deputetët e Kuvendit të Kosovës, por po ashtu duhet ta kemi parasysh se në fund të këtij procesi në Kuvend do të vijë një ligj për ratifikimin e marrëveshjes ndërmjet Republikës së Kosovës dhe Republikës së Malit të Zi për ndarjen e kufirit. Aty është momenti kryesor kur deputetët e Kuvendit të Kosovës vendosin me votën e tyre nëse do ta pranojnë, apo nuk do ta pranojnë këtë ndarje.

Prandaj, e këshilloj zotin Thaçi si ministër i Punëve të Jashtme që të jetë në krye të detyrës dhe të marrë përgjegjësi dhe në momentin kur vjen marrëveshja për ratifikim në Kuvendin e Kosovës të jetë marrëveshje e pranueshme, të jenë të përfshira interesat e qytetarëve të zonës së Radavcit, Jabllanicës, Rugovës dhe deri te zona e Strellcit, sepse kjo pjesë është pjesë që po diskutohet.

Dhe, po ashtu, besoj se do ta kemi parasysh edhe kërkesën që zoti Thaçi e tha që duhet të futet në rezolutë edhe demarkacioni me Serbinë. Është e vërtetë që Kosova duhet të bëjë ndarjen e kufijve dhe kjo ndarje e kufijve është edhe përgjegjësi jona, sepse ne përgjegjësinë tonë e realizojmë në momentin e votimit në Kuvend nëpërmjet ratifikimit. Prandaj, nëse nuk merren parasysh këto elemente të problemeve, të cilat po trajtohen, unë qysh tani mund të deklaroj që nuk do ta përkrah një marrëveshje që nuk i merr parasysh ato.

Unë jam thellësisht i bindur që Qeveria e Kosovës, dhe me rezolutën që do të nxirret sot në Kuvend, do t'i ketë instrumentet e nevojshme për ta mbrojtur këtë interes dhe do ta sjellë në Kuvendin e Kosovës një marrëveshje, e cila është e pranueshme. Faleminderit!

KRYETARI: Faleminderit! Zëvendëskryeministri e ka fjalën.

ZËVENDËSKRYEMINISTRI HASHIM THAÇI: Unë edhe një herë dëshiroj që të theksoj se komisioni që ka punuar do t'i sjellë të gjitha dokumentet, hartat dhe krejt materialet që janë diskutuar me komisionin e Malit të Zi, do t'i sjellë në komisionet përkatëse, prandaj unë nuk e di pse e gjithë kjo eufori në kuptimin e diskutimit për të kaluarën historike. Unë mund t'ju siguroj se tërë procesi do të jetë transparent maksimalisht dhe në fund, pas kalimit nëpërmjet komisioneve përkatëse, çështja do të vijë në Kuvendin e Republikës së Kosovës dhe ratifikohet, ose nuk ratifikohet.

Por, unë dua të them edhe diçka tjetër, se edhe ju po të më thoni mua që vetëm për një metër katror të tërhiqem, nuk tërhiqem, prandaj do ta keni punën shumë të lehtë, se nuk është tërhequr kurrkush, as s'do të tërhiqet.

Te çështja që e ngreha edhe më herët, përsëri dy pyetje, tash po të përmendi me emër Albin, çka të pengon, pse nuk e përkrahni çështjen e demarkacionit me Serbinë ju si parti dhe, e dyta, ju as në programin e "Vetëvendosjes" nuk e keni bashkimin kombëtar me përjashtim të intervistave, as në program nuk e ke të shkruan, në intervista po.

KRYETARI: Faleminderit zëvendëskryeministër, zoti Thaçi! Pal Lekaj e ka fjalën. I kemi edhe 11 diskutues. Kisha pasur dëshirë t'i përfundojmë të gjithë...

PAL LEKAJ: I nderuar, kryetar i Kuvendit të Republikës së Kosovës,
Zëvendëskryeministra,
Ministra,
Deputetë,
Qytetarë të Kosovës,

Çështja e delimitacioneve dhe demarkacioneve ndërshtetërore kurdoherë ishte dhe gjithnjë mbetet temë delikate, sensitive dhe me rëndësi sociale, ekonomike, politike, historike, kulturore, tradicionale dhe emocionale.

Në anën tjetër, tematika e delimitacioneve dhe demarkacioneve kufitare në përgjithësi e veçanërisht në dimensionet ndërshtetërore, reflekton ndjenja të vetë ekzistencës, vetëmbrojtjes dhe vetë vërtetimit. Objekti i temës së sotme konsiston në trajtimin e delimitacioneve dhe demarkacioneve ndërkuftare kosovare me shtetet fqinje, në radhë të parë me Malin e Zi, ndoshta më vonë edhe me Serbinë.

Kufiri shtetëror i Kosovës është vija që ndanë territorin e vendit tonë me shtetet fqinje, përbrenda të cilës shtrihet sovraniteti jonë. Përderisa territori i vendit tonë, të vijave kufitare, përcakton integritetin shtetëror, ju nuk po ushtroni pushtetin shtetëror në tërë territorin e për më keq, po ia falni atë territor.

Në rrethana normale gjatë delimitacioneve dhe demarkacioneve kufitare ndërshtetërore përfillet parimi, kufijtë natyror të determinuar nga konfiguracioni territorial, ujëndarjet, ujërëniet, vargmalet, gjë që ju nuk po veproni kështu.

Kufijtë strategjikë, të determinuar nga faktorët në favorin e mbrojtjes së shtetit të caktuar, ju për më keq se keq, i keni dhënë Malit të Zi territor, prona private të qytetarëve të Kosovës, të cilët deri dje i kanë punuar ato toka e sot nuk guxojnë as të mendojnë të dalin në ato prona, sepse arrestohen menjëherë, në këta kufij historikë, kufij etnik të balancuar.

Demarkacioni ndërshtetëror i Kosovës dhe Malit të Zi duhet të bëhet fillimisht me marrëveshje ndërshtetërore e rrjedhimisht me delimitacione reale në territor. Çfarë kriterë dhe standarde të delimitacionit dhe demarkacionit kufitar ndërmjet Kosovës e Malit të Zi janë përdorur? Vijat delimituese e demarkacionit ndërmjet Kosovës dhe Malit të Zi duhet të fiksohen konform botëkuptimeve akademike e bashkëkohore të së drejtës ndërkombëtare publike, deklaratën e Organizatës së Kombeve të Bashkuara për parimet e të së drejtës ndërkombëtare për marrëdhëniet miqësore ndërmjet shteteve, parimi natyror duke i përfillur konfiguracionet tokësore ndërmjet kufijve, rrjedhat e lumenjve, ujërrjedhat dhe ujëndarjet, kuotat dhe ... më të dalluar, parimi strategjik reciprok, parimi historik, parimi etnik, parimi etnik i balancuar, si dhe duke u pikënisur dhe mbështetur në kufijtë e Kosovës, në sistemin kushtetues të Jugosllavisë 2, 1945-1992, sipas të cilit kufijtë ndërmjet Kosovës, Malit të Zi dhe Serbisë ishin të delimituar dhe të demarkuar qartë, të garantuar dhe të sanksionuar edhe me rendin juridik të atij shteti të përbashkët.

Qeveria e Kosovës duhet t'i prezantojë për debat në miratim projektin e marrëveshjes për delimitimin e demarkimin e kufirit ndërmjet Kosovës dhe Malit të Zi, pas dakordimit bilateral të emërojnë përbërjen e anëtarëve kosovarë në komasacionin miks kosovar-malazez dhe demarkacionin kosovar. Ekzekutivi i Kosovës gjatë kësaj periudhe duhet t'i përfillë dispozitat e neneve 17 dhe 18 të Kushtetutës, ashtu që ndër të tjera marrëveshjen kosovare-malazeze për demarkacionin kufitar t'ia prezantojë Kuvendit të Kosovës për ratifikim. Faleminderit!

KRYETARI: Faleminderit! Adem Grabovci e ka fjalën. Të përgatitemi! Albin, nuk të lë pa folur, mos u frikëso. Por, ju e keni si tandemë në fund, kah fundi më mirë, se edhe minuta keni shumë pak. Dëgjo, po ti shikosh minutat, Aleanca e ka edhe një minutë, Vetëvendosja edhe tre minuta. Keni parasysh. Me numra të kufizuar. Unë do t'u jap të gjithëve mundësi.

ADEM GRABOVCI: Faleminderit, kryetar!

Vërtet, unë së pari dua të përshëndes iniciuesin e këtij debati të sotëm, sepse me të vërtetë ka nxitur një çështje tepër të ndjeshme, me interes nacional. Unë kam pritur këtu, që ne do të sjellim argumente gjithsecili dhe do të ndihmojmë komisionin tonë, që vërtet të përcaktohet sa më drejt dhe të mos shesim, me të vërtetë, të mbajmë ligjërata politike këtu, t'i mbajmë ligjërata dhe t'i shesim patriotizëm njëri-tjetrit, aq më tepër të merremi me histori. Por, vërtet, dikush ka nevojë të merret me histori, të mësojë histori, përderisa dikush tjetër bën histori dhe është historia vetë.

Prandaj, ju lutem, ju lutem, të nderuar deputetë, është e vërtetë që edhe vendi ynë ka një histori, ka një të kaluar dhe për të arritur deri këtu ku jemi sot, vërtet kemi kaluar një rrugë bukur të vështirë dhe çdonjëri prej nesh këtu e kemi të kaluarën tonë dhe unë po them se historinë nuk e

bëjnë ata që dorëzohen si lepujt, po e bëjnë ata që rezistojnë në vijën e frontit, ata të cilët luftojnë për çlirimin e vendit. Po, pikërisht ti je një nga lepujt, që je dorëzuar si lepur.

Prandaj, ju lutem, ne këtu sot po bisedojmë për përcaktimin e vijës kufitare me një shtet fqinj. Unë kam pasur kënaqësinë t'i pres qytetarët e atyre anëve, të cilëve u janë prekur interesat e tyre të drejtpërdrejta, kanë ofruar harta nga më të ndryshmet, prova vërtet historike, që për përcaktimin e atyre kufijve, që është edhe një fakt i pamohueshëm, jo vetëm që kemi shëtitur nëpër ato anë, por ata njerëz i kanë pronat e tyre dhe ata janë në gjendje ta dokumentojnë këtë nëpërmes të pagesës apo kryerjes së obligimeve shtetërore, jo në shtetin e Malit të Zi, po që i kanë kryer në komunën e Pejës, në komunën e Istogut dhe në komunën e Deçanit. Prandaj, këto janë fakte të patjetërsueshme.

Dhe anën tjetër, absolutisht askush që ka kaluar kufirin në mes Malit të Zi, në daç pas '99-tës në daç para '99-tës, të gjithë e dimë se është e njohur Kulla dhe atje ka qenë pika kufitare. Po ashtu, në anën tjetër ka qenë kufiri tjetër, që të gjithë e dimë, por edhe pas kohës së luftës, që është një fakt, një provë materiale e pakontestueshme, Qeveria e Republikës së Kosovës mirëmbajtjen e rrugës, që janë dokumentet në Ministrinë e Transportit apo të Infrastrukturës sot, që dokumentojnë se Qeveria jonë ka mirëmbajtur këtë rrugë deri në Kullë.

Prandaj, ne duhet t'u referohemi dhe të ofrojmë prova në përcaktimin e kufijve. Atë që ndjej për obligim të them, është e vërtetë se kjo do të jetë një marrëveshje ndërshtetërore. Duhet të ratifikohet në këtë Parlament, duhet të aprovohet me votat tona dhe unë po kërkoj nga ministri, nga komisioni, që vërtet të kihen parasysh kufijtë e '74-ës. Nuk kam dyshuar dhe nuk dyshoj aspak në përcaktimin e ministrit, që do të luftojë edhe për një pëllëmbë të vetme të tokës së Kosovës, prandaj këtë nuk e kontestoj fare, por, në momentin kur do të vijë në Parlament, vërtet t'u referohen këtyre të dhënave historike, këtyre provave, që ne si deputetë të mos biem në pozita të këqija, të pavolitshme, sepse nuk do të jetë vota ime për një marrëveshje që bie ndesh me përcaktimin e kufijve të '74-tës. Faleminderit!

KRYETARI: Faleminderit! Kemi një situatë brenda Rregullores, vetëm ta theksoj. PDK-ja ka edhe pa Ademin, sigurisht edhe 8 minuta, se 6 minuta fole Adem. LDK-ja ka 18,5 minuta, "Vetëvendosja" i ka edhe 3 minuta, AAK-ja i ka edhe 1,5 minuta, Lista Serbe i ka 13 minuta, Nisma i ka 3 minuta, "6+"-i i ka 8 minuta, pa grup 4-5 minuta, ndërkohë i kemi edhe 12 diskutues.

Ne do të flasim të gjithë. Këta që e kanë kaluar kohën të grupeve parlamentare, në qoftë se ka mirëkuptim ta bëjmë nga 3 minuta. Kërkoj falje, jam duke folur për këta që e kanë kaluar kohën. Lidhja Demokratike e Kosovës i ka edhe 18,5 minuta. Jo, Profesor, ua kemi dhënë fjalën, se për të folur do të flasin të gjithë, por të jeni të kufizuar në kohë, ju lutem, nga 3 minuta, mos e zgjatni më shumë.

Urdhëro Albin, replikë!

ALBIN KURTI: Së pari, ne nuk kërkojmë demarkacion me Serbinë, për shkak se në faqen 24 të alternativës qeverisëse të Lëvizjes "Vetëvendosje", thuhet se "Vetëvendosja" angazhohet që

Republika e Kosovës të mos e pranojë Republikën e Serbisë. Kjo do të ndodhë për sa kohë Serbia nuk na njeh dhe nuk ndryshon karshi Kosovës.

Ta kërkojë demarkacionin me Serbinë, kur ajo nuk të njeh, do të thotë ta vendosësh qerren para kuajve. Dhe, ky është dëm i madh që ju po ia bëni shtetit të Kosovës. Serbia duhet të na njohë, jo demarkacion. Nëse ju kërkon demarkacion dhe jo njohjen e pavarësisë së Kosovës, ju shprehni mirëkuptim ndaj Serbisë për mosnjohjen e saj për pavarësinë e Kosovës.

Më tutje, në faqen 12 të alternativës qeverisëse të Lëvizjes “Vetëvendosje” thuhet më sa vijon: “Shteti i Kosovës është i pavarur dhe sovran. Ai është mundësia dhe mjeti për krijimin e shtetit të bashkuar të shqiptarëve. Integritet kombëtar në çdo fushë duhet të çojnë te bashkimi politik shtetëror. Kushtetuta e Kosovës do të shprehë vullnetin dhe planin autentik të popullit shqiptar për bashkim kombëtar.” Dhe unë po ashtu, mund t’ua dhuroj një kopje të alternativës qeverisëse, që ta kuptoni qysh ne e kemi të shkruar në programin tonë bashkimin kombëtar, por njësoj sikurse që i pata thënë edhe zotit Grabovci, unë jua dhuroj një kopje, por leximin duhet ta bëni vetë.

KRYETARI: Zëvendëskryeministri Hashim Thaçi e ka fjalën.

ZËVENDËSKRYEMINISTRI HASHIM THAÇI: Kam qenë i bindur që nuk e përkrah demarkacionin me Serbinë, por bëre shumë mirë që e the edhe publikisht. Është mirë që e the, sepse unë kam qenë personalisht i bindur, por është mirë që e morën vesh edhe të gjithë deputetët dhe opinionin publik kosovar dhe më gjerë.

Demarkacioni, ti e di shumë mirë, nëse s’e di mësoje, ndodh mes dy shteteve për të vënë kufirin në mes vete. Dhe, kjo nënkupton edhe njohjen reciproke, ndërsa në anën tjetër, dhe sinqerisht ju ftoj që ta përkrahni këtë pikë të rezolutës.

Në anën tjetër, bashkimin kombëtar nuk e keni askund në programin e Lëvizjes “Vetëvendosje” me përjashtim të deklaratave verbale, që i keni për marketing politik. Përkundrazi, kërkon nga Kushtetuta e Kosovës ta heqë këtë paragraf apo që e ndalon bashkimin kombëtar, por nuk e keni që punoni për bashkimin kombëtar, prandaj, mos dezinformoni opinionin.

Unë s’e kam lexuar, por ju e dini që nuk e keni.

KRYETARI: Armend, fjala është juaja.

ARMEND ZEMAJ: Faleminderit!

Kolegë deputetë,

Është e rendit që me të vërtetë të barten këto shqetësime të qytetarëve për çështjen e cila është kërkuar interpelanca dhe të jemi më shumë në temë, se sa të tregojmë histori të ndryshme, apo edhe të nxjerrim batuta, qoftë ajo pozitive apo opozitive, kur interesi i të gjithë atyre qytetarëve dhe shqetësimi i asaj pjese është më se i qartë dhe kërkojnë garanci për atë se çka është duke ndodhur tash, qoftë nga komisioni si përgjegjës dhe Qeveria sigurisht, e cila në fund të fundit, do të sjellë një marrëveshje për ratifikim në Kuvend të Republikës së Kosovës.

Është e mirë, që ne të ruhem nga kualifikimet edhe ato personale, po sidomos në raportet me vendet perëndimore, sepse të thuash sot kualifikime që NATO ka bërë gabim që ka bërë ndryshim kufijsh në Kosovë apo marrëveshja e Kumanovës të interpretohet me teke personale edhe të momentit, apo mbi të gjitha, të kemi edhe dyshime në shtetet që e kanë njohur pavarësinë e Kosovës.

Mbi të gjitha sot po debatojmë për një shqetësim që është vazhdimësi sa herë e sa herë që ka ndodhur edhe këtu në Kuvendin e Kosovës për vijën kufitare, për bjeshkët, qofshin ato që i kanë shfrytëzuar banorët e asaj ane, por qofshin edhe vijën shtetërore që ne sot po kërkojmë që ajo të definohet qartë dhe të jetë një vijë shtetërore dhe njëherë e përgjithmonë të zgjidhet kjo çështje.

Unë po mendoj që të gjitha këto pavarësisht debatit politik, nuk është e udhës që të flasim fjalë të mëdha shpeshherë edhe nga ata, që deri dje pretendonin që të shkojmë deri në Çamëri, sot e mbrojnë me fanatizëm këtë '74-shin dhe Pakon e Ahtisarit, tash. Por, sido që të jetë, unë e kam vetëm një pyetje, zoti ministër për ju, sigurisht se do të jetë edhe për komisionin, por edhe një zgjidhje që nëse kjo nuk do të ndodhë.

A ka lëvizje të kufirit në dëm të Kosovës? Kjo është krejt çka po kërkojmë ne të dimë dhe krejt çka dëshirojnë edhe ata qytetarë. Nëse ua jepni këtë garanci, komisioni jep këtë garanci, atëherë edhe ratifikimi do t'i nënshtrohet kësaj vote në Kuvend të Kosovës.

Dhe e dyta, nëse Mali i Zi nuk është partner në këtë aspekt, nuk ofron dokumentacion, a mendoni se kjo duhet t'i nënshtrohet Gjykatës së Arbitrazhit dhe kjo çështje të shkojë edhe atje? Jemi dy shtete dhe mund ta zgjidhim edhe në këtë formë. Por, e mira është që këto debate të mos përdoren për fyerje personale, por të përdoren për atë që është thirrur debati dhe të nxirret një rezolutë dhe ju e dini, që fuqia e rezolutës është vetëm shprehja e një vullneti politik, që nxjerr Kuvendi i Kosovës e ai vullnet po shihet që është i të gjithëve, që të kërkohet që vija kufitare të definohet qartë në interesa të qytetarëve të vendit, jo në dëm të interesave të qytetarëve të asaj pjese.

Kështu që me një fjalë kjo është ajo që qytetarët kërkojnë garanci. Ka interpretime të ndryshme dhe ju po i shihni. Ka interpretime, që ndoshta vetë ndodhin edhe nga politikanët për interesa ditore që i përdorin në aspekte edhe regjionale, po që i përdorin edhe në aspekte krahinore, kështu që sido që të jetë ajo që po kërkohet, kërkohet një garanci, sepse Qeveria duhet të japë garancinë se asnjë lëvizje nuk do të bëhet në dëm të kufirit të Kosovës, apo në dëm të pronave të atyre qytetarëve. Faleminderit!

KRYETARI: Faleminderit! Zëvendëskryeministri zoti Thaçi e ka fjalën.

ZËVENDËSKRYEMINISTRI HASHIM THAÇI: Pasi ishte pyetje e drejtpërdrejtë, po përgjigjem, i nderuar zoti Zemaj.

Unë përsëri e ritheksoj, ne duhet t'u besojmë njerëzve që i angazhojmë. Qeveria ka formuar një komision që ka punuar dhe ai komision do t'i prezantojë të gjitha dokumentet në komisionet përkatëse, se ku ka arritur kjo çështje deri më tani e që sipas tyre tani është në përfundim e sipër apo e përmbyllur. Ne jemi duke diskutuar si shtet fqinj dhe miqësor me Malin e Zi, këtë çështje,

natyrisht me mbështetje dhe në konsulta të vazhdueshme me partnerët ndërkombëtar. Prandaj, e gjithë ajo që është duke ndodhur është se do të rregullohet sipas Kushtetutës, po them, të vitit 1974, dokumentit të presidentit Ahtisari dhe Deklaratës së Pavarësisë, që e ka miratuar, e ka shpallur ky Kuvend.

Edhe sa i përket demarkacionit me Maqedoninë, ju e dini se kemi zhvilluar debate jo të lehta, është bërë edhe zhurmë e madhe e drejtë në opinionin publik, por përsëri çështjet kanë ardhur kështu siç po themi ne, përmes komisionit, në Qeveri, në komisionet përkatëse dhe pastaj në Kuvend. Dhe, Kuvendi është ai i fundit i cili e aprovon apo nuk e aprovon, e ratifikon ose jo. Por, e tha zoti Hamiti, paradite, s'kam qenë këtu kur e lexova, ne duhet të marrim vendime me përgjegjësi shtetërore dhe jo atë çka ne dëshirojmë, se çka dëshirojmë të gjithë e dimë, folëm edhe më herët. Faleminderit!

KRYETARI: Faleminderit! Ismail Kurteshi e ka fjalën.

ISMAJL KURTESHI: Faleminderit!

Shpjegimi i mëhershëm sot këtu se demarkacioni do të thotë bartje e vijës nga harta në terren, nuk është ashtu dhe këtë e demantojnë këto fakte. Maqedonia për të cilën u fol edhe pak më herët, është kompensuar me tokë të Kosovës për Pohor Pçinjskin, që ia ka marrë Serbia, Maqedonisë dhe aty i është dhënë disa mijëra hektarë, përkundër faktit që Kuvendi i Kosovës, më datën 23 maj të vitit 2002 ka nxjerrë Rezolutën, ku është theksuar se tërësia territoriale e Kosovës është një dhe e pandashme dhe kufijtë e Kosovës janë të pandryshueshëm, por kjo rezolutë nuk është respektuar.

Fshatrat Konçul, Dobrosin dhe disa të tjera kanë qenë të Kosovës deri në vitin 1954 dhe sot janë nën Serbi. Zahiraj, Fusha e Karaçevës dhe e Breznicës, si dhe Gryka e Konçulit, e shumë pjesë të tjera, kanë qenë të Kosovës deri në vitin 1999, sot kontrollohen nga xhandarmëria e Serbisë, ashtu siç kontrollohet edhe Kosova e veriut.

Ju zotërinj që po kërkon dokumente, dokumentet kërkon në Kuvendin e Pejës që ka nxjerrë edhe një rezolutë në lidhje me këtë çështje dhe përveç tjerash ka thënë: “Të merren parasysh të dhënat kadastrale, të merren parasysh shqetësimet e pronarëve, të merren parasysh kufijtë e vitit '74 ” dhe kryesisht kanë kërkuar që institucionet ta rishikojnë punën e Komisionit, me të cilën ata që e njohin mirë atë territor, nuk janë absolutisht të kënaqur.

Në debatin e djeshëm në Juridik, i cili u përmend pak më herët, janë prezantuar shumë dokumente, të cilat do t'i nevojiten komisionit dhe i cili sigurisht se nëse i shfrytëzon ato dokumente do ta korrigojë atë që e ka bërë deri sot. Faleminderit!

KRYETARI: Faleminderit! Fjalën e ka kërkuar Edita Tahiri, ministre në Qeverinë e Republikës së Kosovës.

MINISTRJA EDITA TAHIRI: Faleminderit, i nderuar kryetar i Kuvendit!

I nderuar zëvendëskryeministër,

Kolegë të Qeverisë,

Të nderuar deputetë,

Ky debat interesant për demarkacionin e kufirit mes Republikës së Kosovës dhe Malit të Zi, mendoj se është mjaft i rëndësishëm.

Unë dëgjova diskutime dhe ide, të cilat në fakt përbëjnë një pjesë të debatit që zakonisht i shoqëron proceset e demarkacionit të kufijve dhe mund t'ju them se të gjitha shtetet e reja që kanë hyrë në obligimet për demarkacionin e kufijve të tyre, gjithmonë janë përballur me një debat herë të arsyeshëm, herë kontravers.

Mendimi im është që demarkacioni i kufirit është një obligim shtetëror, është një ushtrim sovraniteti nga shteti i Kosovës dhe ne të gjithë duhet të jemi të kënaqur që e kemi sjellë, vendin tonë Kosovën në kohën kur ai duhet të bëjë demarkacionin e kufijve. Dikur e kemi ëndërruar, sot e kemi realitet.

E dyta, unë mendoj se derisa në një anë kemi debatin, në anën tjetër kemi Komisionin shtetëror, i cili nuk duhet të punojë me debate, por ka para vetes, e para, Kushtetutën e Republikës së Kosovës, i ka të dhënat edhe kadastrale edhe hartografike, por është edhe baza ku Kosova ishte një prej tetë njësive federale të ish-Jugosllavisë dhe në kuadër të asaj Kushtetute kanë qenë edhe kufijtë e Kosovës të caktuar dhe se ky demarkacion bëhet pikërisht me kufijtë e vitit 1974.

Tani kur jemi në kohën, kur integrimi Evropian dhe integrimet euro-atlantike janë një objektiv strategjik i Republikës së Kosovës, unë mendoj se ne këto objektiva mund t'i realizojmë duke kryer edhe obligimet shtetërore për demarkacionin.

Tjetra, mendoj se pati shumë debate interesante lidhur me çështjen tonë kombëtare dhe derisa po dëgjoja kisha një ide që desha ta ndaj me ju. Po mendoj që në këtë rezolutën që po e përgatisim, ndoshta edhe një paragraf si propozim që kur ta bëjmë bashkimin kombëtar, përfaqësuesit e "Vetëvendosjes" t'i qesim në Komisionin për demarkacion. Faleminderit!

KRYETARI: Faleminderit! Rrustem Berisha e ka fjalën.

RRUSTEM BERISHA: Faleminderit, kryetar!

I nderuar Kabinet qeveritar!

Deputetë,

Të nderuar qytetarë të Kosovës,

Tema që po trajtojmë sot është e një rëndësie të veçantë dhe unë do doja, pa dashur t'i përsëris shumë çështje që u thanë më herët.

Kohën e fundit jemi dëshmitarë të shqetësimeve të qytetarëve, të rugovasve dhe të atyre zonave kufitare, ku ata nuk lënë derë pa trokitur për shkak se Mali i Zi ka vendosur disa pika kufitare thellë në territorin e Kosovës, në njërën anë, ndërsa, në anën tjetër nuk ka reagime të shtetit të Kosovës.

U tha edhe më herët, por edhe unë personalisht mendoj se ka fakte të mjaftueshme edhe juridike, historike, ka harta topografike ku dihet se ku ka qenë kufiri dhe ku duhet të jetë. Prandaj, propozimi që u dha nga kryetari i Aleancës, sepse kjo çështje me të vërtetë nuk i përket vetëm një partie politike, por është çështje që na përket të gjithëve dhe është në interes shtetëror dhe ne

të gjithë së bashku duhet të gjejmë formën më të mirë, që të ofrojmë dëshmi të mjaftueshme që kjo vijë kufitare të vendoset aty ku edhe ka qenë. Faleminderit!

KRYETARI: Faleminderit! Enver Hoti e ka fjalën.

ENVER HOTI: Faleminderit, kryetar!

Mendoj se kjo çështje që është iniciuar nga Grupi Parlamentar i Aleancës, është bërë shumë me rëndësi dhe me vend, sepse ka hapur një debat i cili është shumë i ndjeshëm për qytetarët e komunave të Pejës, Deçanit dhe Istogut dhe për tërë territorin e Kosovës.

Mendoj se këtu u sollën fakte edhe nga Qeveria edhe nga deputetët, të cilat janë kontradiktore. Ekziston vetëm një e vërtetë. Zoti Lajçi ka sjell fakte në cilësinë e vëzhguesit dhe të këshilltarit të Komisionit Shtetëror për Demarkacionin në mes Malit të Zi dhe Kosovës dhe i cili ka pohuar se vija hyn në brendësi të Kosovës, 5 deri në 8 kilometra. Po ashtu, edhe reagimet e qytetarëve janë faktuar dhe janë shumë reale. Prandaj, Qeveria duhet të japë përgjigje se a ekziston e vërteta që po e pohon zoti Lajçi dhe banorët e atyre komunave apo punën, të cilën po e prezanton Murat Mehaj nëpërmes Komisionit Shtetëror për Demarkacion.

Unë mendoj se kjo duhet t'i shërbejë Komisionit, që t'i marrë shumë seriozisht këto të dhëna të cilat i prezantuan edhe deputetët në Kuvend dhe Qeveria, para se të premtojë themelimin e komunave të Rugovës dhe të zonave tjera në atë pjesë, duhet të marrë masa dhe të pohojë e të garantojë pronën e tyre dhe territorin e Kosovës.

Ne po themi se është mirë që të ngrihem në përgjegjësinë e detyrave të cilat na presin sot, sepse nesër do të jetë vonë. Po ashtu, ne mbështesim rezolutën dhe kërkojmë që të gjitha punimet, materialet, që i ka përdorur komisioni dhe transkriptet t'u sillen me kohë deputetëve dhe Kuvendit, që ne të japim kontributin tonë në këtë çështje. Faleminderit!

KRYETARI: Nait, e ke fjalën.

NAIT HASANI: Faleminderit, kryetar!

Përshëndetje për ministrat!

Është një çështje mjaft e rëndësishme dhe e ndjeshme që e kanë ngritur banorët e Rugovës, por nuk është çështje e banorëve të Rugovës, është çështje shtetërore e Kosovës.

Ata ndoshta i kanë interesat e ngushta atje, por interesat e shtetit janë tonat. Kufiri në bazë të koordinatave dhe hizioipseve që është vendosur është në bazë të një marrëveshje dhe në bazë të një Kushtetute të vitit 1974. Ky kufi që është vendosur është atë që e shkruan edhe Murat Meha në raportin e tij, po nuk është i njëjti me kërkesat e banorëve që janë atje.

Kufiri që është në bazë të hizioipseve dhe këtë flamur që e kemi këtu në Kuvend të Kosovës, nuk janë të njëjtë. Do të thotë, me anë të këtij flamuri që e kemi hartën atje, dallon ajo pjesa e Kullës, ku marrëveshjet, zhvendosjet e kufirit ndryshojnë. Kemi diku 4 km hyrje drejtpërdrejt nga flamuri në pjesën e brendshme të Kosovës, po të gjitha këto themi se janë brenda kufirit ose brenda tokave shqiptare. Nëse merremi me këto atëherë mund të themi që edhe Plava edhe Gucia, edhe Rozhaja edhe Podgorica edhe Berani, Tutini, kanë qenë pjesë shqiptare.

E tash, nëse kthehemi te Lidhja e Prizrenit, domethënë flasim për gjithë sipërfaqen shqiptare dhe për tokat shqiptare dhe kufirin mes tokave shqiptare. Tash a duhet ta ndryshojmë këtë gjendje? Këtë gjendje mund ta ndryshojmë në bazë të disa marrëveshjeve që mund të ndodhin.

Demarkacioni i kufirit është njohje shtetërore, po nëse nuk duam të vendosim demarkacion, unë kisha thënë që ta bëjmë bashkimin e Kosovës me Malin e Zi. Ata janë pak më pak se ne dhe kështu e zgjidhim këtë problem edhe për banorët edhe për ne e për të gjithë. Prandaj, edhe një herë, që kjo është një çështje e zgjidhur, nëse duam t'i dalim në ndihmë atyre njerëzve atje. Faleminderit!

KRYETARI: Faleminderit! Nuredin Ibishi e ka fjalën.

NUREDIN IBISHI: I nderuar, zoti kryetar,

Kabinet qeveritar,

Të nderuar deputetë,

Nëse flasim për demarkacionin apo kufijtë e ish-republikave dhe krahinave të ish-Jugosllavisë, mendoj që Kosova është rasti më i lehtë për t'u bërë demarkacioni, për arsye se edhe në aspektin morfologjik dhe topografik, po edhe ushtarak, është quajtur shpeshherë edhe “pishina e Kosovës, apo baseni i Kosovës”, për arsye se është e rrethuar me vargmale dhe me kurora të vargmaleve, që në një formë e bën një tërësi relievo.

Unë e di nga më herët, se sipas Kushtetutës së vitit 1974 kanë qenë të hartuara dhe mu këtë pjesë ku është Kuvendi i Kosovës, në ndërtesë të Kuvendit, një aneks, ku ka qenë Enti i Gjeodezisë së Kosovës dhe ka qenë një hartë e madhe edhe e ish-Jugosllavisë, me pjesët konstituive, por edhe e Kosovës, ku kanë qenë saktësisht të përcaktuara komplet, domethënë, pikat e ndarjes apo pikat e kufirit, sipas koordinatave apo pika të gjerësisë dhe gjatësisë gjeografike, mandej... ndarjeve dhe pikave apo kuotave trigonometrike. Mirëpo, Komisioni qeveritar mendoj se ka shpenzuar shumë kohë në demarkacionin e kufirit, të mos them edhe për koncesione tjera, sidomos Komisioni qeveritar ka dështuar në rastin e fundit, kur ka qenë një debat në komunën e Pejës, kur është trajtuar çështja e kufirit me Malin e Zi, kur fare s'kanë marrë pjesë, mirëpo i janë referuar me një dokument nëntëfaqësh, për të cilin vetëm kemi dëgjuar kështu nga mjete të informimit, edhe pse në atë debat kanë marrë pjesë edhe deputetë të Kuvendit të Kosovës, të cilët nuk janë cekur fare.

Mendoj se duhet të përcaktohem që lidhur me demarkacionin e kufirit, i cili po tejzgjatjet, me Malin e Zi e kur fillon edhe me Republikën e Serbisë, mendoj që do të zgjatet edhe më shumë se dhjetë vjet apo ku me ditë kur do të kryhet dhe që këtij procesi që i kanë paraprirë edhe marrëveshjet e menaxhimit të integruar të kufirit pa u bërë demarkacioni paraprak. Mendoj që është bërë lëshim i madh dhe çështja tjetër, që i referohet edhe disa dokumenteve ndërkombëtare, kur e përmendi zoti Kurteshi, në vitin 2002 kur është nxjerrë rezoluta e Kuvendit të Kosovës, i referohet mbrojtjes së tërësisë territoriale të Republikës së Kosovës, kur është bërë në vitin...

(Ndërprerje nga regjia)

KRYETARI: Regjia, lejoja fjalën!

NUREDIN IBISHI: ...i referohen edhe një marrëveshjeje, që mund ta quaj edhe klandestine, apo ilegale, mes Republikës së Serbisë dhe Maqedonisë për caktimin e kufirit. Mirëpo, mendoj se ajo çështje është e tejkaluar për arsye se ajo çështja e demarkacionit të kufirit me Maqedoninë ka përfunduar ashtu si ka përfunduar. Faleminderit!

KRYETARI: Faleminderit! Ramiz Kelmendi e ka fjalën.

RAMIZ KELMENDI: Pasi që po bëhet fjalë për Rugovën, tash ky rugovas le të flasë dhe le të thotë diçka.

Është e vërtetë që çështja e demarkacionit të kufirit me Malin e Zi është një çështje e ndjeshme dhe e nevojshme, dhe si duket edhe po arrin të sqarohet. Unë besoj që Komisioni ynë shtetëror nuk ka pasur fare presion nga jashtë, siç kanë pasur herëve të kaluara presion për të ndryshuar të vërtetën, e sidomos në rastin tonë, kur jemi të pavarur, që ky komision të bëjë shtreberimin e fakteve.

Çka unë e di për këto pika kufitare, kjo mund të vërehet qartë, siç e tha edhe Xhavit Haliti, pylli ynë është i dëmtuar dhe shihet qartë se pylli që i ka takuar Republikës së Malit të Zi nuk është prekur dhe qytetarët e Rugovës dhe qytetarët tjerë e kanë ditur saktësisht ku është kufiri i Rugovës me Malin e Zi.

Pastaj, elektrifikimi i Rugovës në vitin 1983 nuk e ka përfshirë fare elektrifikimin e këtyre pjesëve, për të cilën ne mendojmë që janë pjesë tona. Pronat që janë në emër, nuk janë në emër të qytetarëve të Rugovës, por janë të prezantuara si prona kontesti apo... se ne i kemi quajtur “spor”, pra kemi pretenduar që janë pronat se duhet të jenë në emër tonë, për arsye se i kemi shfrytëzuar me vite të tëra. Mund të them, se edhe vendimet për prerjen e pyllit në këto vende, ku pika kufitare ku tash janë përcaktuar, janë marrë në komunën e Plavës e kurrsesi s’janë marrë asnjëherë në komunën e Pejës.

Kufijtë që po ceken, mund t’u them se janë “kufijtë shpirtërorë të rugovasve” dhe luftën që e kanë bërë këta prijës për të mbrojtur Kosovën, në këtë rast pra, kur flasim për këto toka, mund t’u them se janë kufij shpirtërorë të rugovasve, prandaj rugovasis me të vërtetë janë të shqetësuar dhe kërkojnë që atyre edhe më shumë t’u sqarohet për këtë çështje, për arsye se një pikë kufitare që është e vizatuar në letër, sot mund të qitet shumë lehtë në terren, për arsye se ekzistojnë sisteme të sofistikuar të matjes me milimetra mund të caktohet një pikë e përcaktuar në letër.

Pra, kufijtë që janë vendosur si në vitin ’45, ’74, e të tjera... janë kufijtë që janë vendosur nga të tjerët dhe të pranueshëm nga ndërkombëtarët. Prandaj, unë desha vetëm t’u them që kur ishte vizita e zëvendëskryeministrit tonë në Republikën e Malit të Zi, ishte një vizitë dhe një pritje madhështore. Nuk ishte e lehtë për një shtet që ishte shumë mik me Serbinë dhe tani e priste liderin...

Prandaj, mund t’ju them se është një aftësi jona politike ndërkombëtare e kombëtare që e kemi arritur që një mik të ngushtë të Republikës së Serbisë t’ia çkapim dhe liderin tonë të UÇK-së ta presin në mënyrë madhështore, e sidomos në komunën e Ulqinit, ku shpallet qytetar nderi, së bashku me kryeministrin Edi Rama dhe ishte prezent edhe kryetari i Republikës së Malit të Zi.

Pra, kjo është një fakt, për të cilin mund t'u them se është aftësi e politikanëve dhe e politikës së jashtme të Republikës së Kosovës, që po zhvillohet edhe sot. Faleminderit!

KRYETARI: Faleminderit! Teuta Haxhiu e ka fjalën.

TEUTA HAXHIU: Faleminderit, kryetar i Kuvendit!

Fjalimin tim të cilin e kisha të përgatitur do ta lë krejt. Do t'i kthehem krejt një çështjeje tjetër, ngase nuk kam çka të shtoj më tepër se sa atë që e tha kryetari Haradinaj, por edhe shumë deputetë të tjerë.

Por, dua të them se nëse çështja është kaq e thjeshtë siç po e paraqet ministri i Jashtëm, zoti Thaçi, i cili zaten krejt kohën ironizon dhe tallet me Kuvendin e Kosovës, atëherë përse thjesht ekziston ky problem kaq madhor për shtetin e Kosovës e jo vetëm për banorët që atakohen direkt. Zoti Thaçi sot gjatë gjithë kohës nuk tha gjë tjetër, përveç talljes me banorët e gjithandej dhe me vetë shtetin tonë. Ky problem, i nderuar ministër, është problem i interesit nacional. Ju dhe Qeveria juaj duhet të jeni të ndërgjegjshëm që pronat e brezit kufitar me Malin e Zi, të mos preken, edhe pse e dimë se pronat e juaja në Prapashticë e Brojë nuk po ju rrezikohen, por përgjegjësi keni.

Krejt në fund nga ajo që u tha nga parafolësi im, kam frikë se tepihët e kuq në Ulqin do ta kenë koston e vet për shtetin e Kosovës. Faleminderit!

KRYETARI: Shukrije, e ke fjalën.

SHUKRIJE BYTYQI: Faleminderit, kryetar!

Të nderuar qytetarë të Republikës së Kosovës,

Të nderuar kolegë deputetë,

Vërtet sot është një temë shumë e ndjeshme. Nuk e di të tjerët si e shohin, me çfarë serioziteti, por është e vërtetë se po bëhen 16 vjet kur institucionet e vendit nuk kanë gjetur një gjuhë të përbashkët dhe nuk janë interesuar për territorin e tyre, i cili po zvogëlohet çdo ditë. Madje, ky zvogëlim i territorit po shkon në dëm të qytetarëve dhe shtetet fqinje po gëlltisnin territorin e vendit tonë, thuajse në një heshtje.

Ndonëse një pjesë të territorit tanimë edhe me marrëveshje ministri i Punëve të Jashtme ia ka falur Serbisë, apo më mirë të themi, ia ka dhënë si dhuratë, pjesa tjetër e territorit tonë çdo ditë po kalon në pjesën e Malit të Zi dhe qytetarët tanë po humbin dhjetëra hektarë me mos përgjegjshmërinë e institucioneve tona për ta mbrojtur territorin e tyre.

Demarkacioni me Malin e Zi ka qenë dhe mbetet një problem i pazgjidhur nga Qeveria e Kosovës dhe një dështim total i politikës së jashtme në aspektin e vendosjes së marrëdhënieve normale me fqinjë dhe rregullimin e pikave strategjike, siç është çështja e kufirit. Ministri i Punëve të Jashtme, në vend se në takim në Ulqin dhe Podgoricë, në takim me zyrtarë shtetërorë të bisedojë për çështjen e demarkacioneve, për çështjen e pikës kufitare, ai u premtonte kushte më të mira malazezve në Kosovë.

Mali i Zi ka hyrë në territorin e Kosovës në disa raste deri në 8 kilometra. Banorët nuk e pranojnë vendosjen e kësaj vije kufitare, kurse tash çështja pritet të kalojë edhe në gjykatat e arbitrazhit. Nëse flasim vetëm për zonën e Pejës, Mali i Zi ka hyrë në territorin e Kosovës diku rreth 7 kilometra dhe banorët e brezit kufitar kanë filluar migrimin masiv, duke mos pasur kushte për jetë në këtë pjesë.

Të nderuar kolegë deputetë,

Me këtë qeveri të papërgjegjshme nuk mund të habitesha as unë e as edhe qytetarët, nëse një ditë do të vendosej kufiri në Pejë, sepse kjo qeveri dhe kjo politikë e jashtme nuk është e interesuar për të mbrojtur pronën shtetërore, por është e interesuar të mbetet në pushtet. Vetëm në fshatin Bogë të Rugovës qytetarët tanë kanë humbur mbi 40 hektarë si rezultat i uzurpimit nga Mali i Zi, transmeton Indeks-On-line në mars të këtij viti dhe madje, secila familje edhe nga paslufta në Kosovë kanë humbur tokën e tyre si rezultat i kompromiseve nga qeveritë e papërgjegjshme. Kjo politikë e kompromiseve ndaj fqinjëve duke u dhënë çdo gjë dhe duke mos marrë asgjë, çdo ditë e më shumë po e varfëron qytetarin e Kosovës.

Të nderuar kolegë deputetë,

Politika e jashtme e vendit tonë është në krizën më të thellë dhe jolegjitimiteti ndërkombëtar po i kushton vendit e si rrjedhojë e mos ecjes normale drejt rrugës drejt rrugës së integritetit evropian dhe anëtarësimit në organizata ndërkombëtare, prandaj sa më shpejt që të shkojë kjo Qeveri, aq më e mirë do të jetë për vendin dhe aq më pak do t'i bëhet dëm kurrizit të popullit tonë.

Ndarja në vija etnike e territorit të Republikës së Kosovës, ndarja e gjyqësorit, uzurpimi i Gjykatës Kushtetuese, uzurpimi i institucioneve të pavarura e shumë tjera, janë vetëm dëm për qytetarin e Kosovës. Andaj, sa më shpejt që shkon kjo Qeveri është më mirë për vendin dhe qytetarët e saj.

KRYETARI: Selvije, e ke fjalën.

SELVIJE HALIMI: Faleminderit, zoti kryetar!

I nderuar zëvendëskryeministër,

Të nderuar ministra dhe ministre,

Të nderuar kolegë deputetë,

Çështja të cilën u kërkua të bisedohet sot nën emrin e interpelancës ishte çështje mjaft e ndjeshme dhe madje u bë shumë interesante edhe nga fjalimet e deputetëve. Me respekt për të gjitha fjalimet, qofshin ato të cilat kishin argumente apo ato të cilat nuk kishin argumente. Por, një gjë që dua t'ua kujtoj të gjithëve, neve që jemi në sallë dhe atyre që janë jashtë kësaj salle, që nga periudha e Rambujesë e deri më sot, zotimet e zotit Thaçi gjithëherë na kanë dalë të vërteta.

Andaj, edhe diskutimet e tija këtu sot dhe zotimet e tija këtu sot për demarkacionin e këtij kufiri, unë jam e bindur se do jenë të vërteta dhe besoj që nuk kemi nevojë të shqetësohemi aq tepër. Duke përkrahur edhe propozimin e zotit zëvendëskryeministër për që edhe një pikë për demarkacionin me kufirin me Serbinë, të hyjë në rezolutë, unë kisha për t'ua bërë një pyetje, zoti kryetar, ndoshta nuk ishte e udhës të vazhdohet fare interpelanca, meqë nga propozuesi i kësaj interpelance doli dhe nuk ishte i interesuar të dëgjohet të gjitha komentet, qoftë nga deputetët,

qoftë nga zoti zëvendëskryeministër, gjegjësisht ministri, se çfarë po thotë për këtë çështje të kufirit.

Dhe, mendoj se edhe rezoluta që duhet të votohet, nuk duhet të votohet pa qenë prezent edhe propozuesi i interpelancës.

KRYETARI: Faleminderit! Murat, e ke fjalën.

MURAT HOXHA: Faleminderit, kryetar!

Unë desha vetëm një sqarim. Vija në hartë, kufiri i përcaktuar në hartë e ka një burim dhe ai burim gjithnjë është punë e një komisioni. madje, edhe një parcelë kadastrale përcaktohet me një komision, ai komisioni për deshifrim. Kështu që, burimi është protokoll i Komisionit Shtetëror apo kufirit administrativ dhe jam i sigurt, që ky protokoll ekziston, qoftë në Mal të Zi, qoftë në Serbi dhe mirë është që atë ta marrim si burim, në mënyrë që komisioni ta ketë një burim të sigurt për protokollin.

Nëse ai protokoll ka humbur, atëherë fillon çështja prej fillimit, atëherë debatohen hartat e krejt, por protokoll ekziston. Nëse një shtet e fsheh protokollin e vet, atëherë është keq. Prandaj, nuk e di komisioni a e ka kërkuar këtë protokoll dhe a ka kërkuar informacione nga Rozhaja dhe pjesët kufitare të Malit të Zi. Këtë desha ta them. Faleminderit!

KRYETARI: Faleminderit! Nënkryetari i Kuvendit, Sabri Hamiti e ka fjalën.

SABRI HAMITI: Unë do të përpiqem, zoti kryetar i Kuvendit, Kabinet qeveritar dhe kolegë, të flas sa më shkurt që të jetë e mundur, veçse, desha të nënvizoj dy-tri çështje, tri-katër çështje.

E para, nëse referenca që u përsërit këtu për kufirin që është e vitit 1974, në dokumentet zyrtare, po edhe nëse hyn si pikë në Rezolutën që do të propozohet sot, unë propozoj një riformim të sojit, të thuhet: “Kufiri i përcaktuar i territorit të Kosovës i vitit 1974”, por jo me Rezolutën, me Kushtetutën e 1974-ës, se ajo Rezolutë përcakton status politik dhe konstitucional dhe është shumë përtej një reference për kufij. Ju lutem, precizojeni. Nuk është njësoj hiç. Nëse e fusni, kërkoj të formulohet siç e thashë unë.

E dyta, kufiri, u tha këtu, pa marrë parasysh ngjyrimet emocionale, personale, krahinore i një shteti është interes shtetëror, është interes nacional dhe sigurisht edhe interes qytetar. Dhe, u pa që në këtë pikë pajtohemi të gjithë dhe nuk ka arsye të mos pajtohemi. Sido që të jetë, duhet të jemi pak më të sigurt në këto diskutime dhe më esenciale, kur bisedohet për kufirin si interes prone. Jo, nuk është. Tjetër është statusi i pronës, që është status universal dhe mund ta kesh ti në shtetin e kujtdo qoftë dhe nuk është përcaktues për kufij interesi i pronës private. Mos të lidhemi për këtë.

Tjetër punë është, që në kufijtë e Kosovës të '74-shit ose të Republikës së Kosovës, po themi sot, në vijat kufitare ka pas qenë ndërtuar gati kudo ku ka pasur mundësi, një pronë që është marrë, faktikisht. Thuhej është nacionalizuar, është marrë është bërë shtetërore, mandej publike dhe loja me të bëhet më e pandjeshme, sepse pronarët vendorë nuk bëjnë shumë zhurmë.

Prandaj, unë po them të diferencohet interesi i pronës private, që është universale e s'ta ndalë kush, si qëlloi në Kosovë si përtej saj dhe interesit nacional të përcaktimit të kufirit të shtetit, që është interes ku sundojnë ligjet e tij, rregullat e tij ekonomike, sociale, politike, e tjerë.

Kufijtë janë kufij të domosdoshëm me fqinjët, sepse ne kurrë s'kemi qenë kolonistë për të bërë kufij në hapësira përtej atje ku e kemi nukleusin e popullit, se kanë kufij edhe në territore dhe në shtete përtej oqeanëve. Pra, ne domosdoshmërisht kufijtë do t'i kemi me fqinjë dhe, unë mendoj që me fqinjët si entitete jemi të detyruar edhe gjeografikisht edhe historikisht të komunikojmë edhe të bisedojmë dhe të këqyrim interesa, nëse kemi të përbashkëta. Por, kjo gjithmonë vetëm me status të barabartë, përndryshe, bisedimet marrëveshjet nuk flenë, nuk janë interesa të barabarta. Ajo që Eqrem Qabej thoshte këtyre herë në studimet e veta si historike antropologjike: “fisi e polisi”, ose “populli e qytetaria”- këto shkojnë bashkë, por nuk janë e njëjta gjë.

Po dua të them, që ne po bisedojmë për kufij shtetëror dhe kjo është ditë e lumtur e Kosovës, do të thosha unë, historikisht, në esencë. Dhe, unë për vete, më lejoni të jem pak edhe personal në këtë rast, jam i lumtur që e di se fqinjët nuk zgjidhen, as historikisht, as gjeografikisht, por që ne sot bisedojmë për kufij të Kosovës dhe e dyta, që fqinjë i kemi edhe Serbinë edhe Malin e Zi edhe Maqedoninë, po jo në shtëpi. Faleminderit!

KRYETARI: Faleminderit! Tashmë, nuk ka deputetë për të diskutuar. Po, Donikë, unë do të shtoja, së pari zëvendëskryeministri, në bazë të rregullit, pastaj ju si propozues ta keni fjalën përfundimisht. Në qoftë se, zëvendëskryeministri Hashim Thaçi ka dëshirë ta marrë fjalën. Urdhëroni, zoti Thaçi.

ZËVENDËSKRYEMINISTRI HASHIM THAÇI: Faleminderit, i nderuar kryetar i Parlamentit, zoti Veseli!

Unë veç do të kisha vazhduar aty ku mbeti profesor Hamiti. Me të vërtetë, është moment i rrallë për neve që kemi pasur të diskutojmë ndonjëherë në historinë tonë për kufijtë tanë, sikurse po diskutojmë sot dhe kemi diskutuar dhe marrë vendime në të kaluarën e afërt, sa i përket me Maqedoninë, si shtet. Dhe duke vlerësuar çdo diskutim këtu dhe falënderuar për kontributin secilin prej deputetëve, unë dua vetëm të ritheksoj edhe njëherë edhe atë që u përmend edhe më herët këtu, se diçka tjetër është vija kufitare dhe diçka tjetër është çështja e pronës private, sepse ka qytetarë të Kosovës, në kufi me Maqedoninë, që i punojnë pronat, që janë brenda kufirit të Maqedonisë dhe ka qytetarë të Maqedonisë, që punojnë pronat brenda kufirit dhe territorit të Republikës së Kosovës dhe kjo është praktikë ndërkombëtare dhe standard edhe evropian, i cili do të respektohet edhe në rastin konkret.

Unë vlerësoj se ky debat sot, i iniciuar prej kreut të Aleancës për Ardhmërinë e Kosovës, do të jetë ndihmues për Komisionin, do të jetë ndihmues në vendim marrjen e Qeverisë, që do të sjellë shpejt, do të jetë ndihmues dhe sqarues për komisionet përkatëse dhe pastaj do të jetë edhe lehtësues për të gjithë ju, deputetë të nderuar, që ta ratifikoni marrëveshjen në mes të shtetit të Kosovës dhe Malit të Zi.

Në të njëjtën kohë do të kisha kërkuar që në draftin e rezolutës këtu, që u propozua tash nuk e di a do të futet në votim apo jo ky draft i rezolutës, pasi që edhe deputetëve nuk e di a u është shpërndarë të gjithëve apo jo, por, edhe Qeveria është mirë ta shohë atë draft të rezolutës, mirë

shumë, kisha mirëpritur prezantimin, të futet edhe një formulim, një pikë e veçantë dhe kërkoj mirëkuptim dhe mbështetje prej juve, deputetë të nderuar, do të thotë me formulimin që të fillojë puna për demarkacionin e kufirit në mes shtetit të Kosovës dhe Serbisë.

KRYETARI: Faleminderit, zëvendëskryeministër zoti Thaçi! Donikë, si propozuese e interpelancës, a po e merr fjalën? Urdhëro.

DONIKA KADAJ-BUJUPI: Faleminderit, kryetar!

Faleminderit, kolegë deputetë!

Përfaqësues të Qeverisë,

Realisht, interpelanca e iniciuar nga lideri i Aleancës për Ardhmërinë e Kosovës, zoti Ramush Haradinaj dhe e përkrahur nga dy partitë opozitare, të cilat e mbështetën edhe në tekst, sot pas një debati të gjerë dhe të gjatë, i cili edhe njëherë konfirmoi rëndësinë e kësaj çështjeje, e cila, për mendimin tim dhe të Aleancës, është përtej politikave ditore dhe është në interes të shtetit dhe mbi të gjitha, në interes të banorëve atje, prodhoi një projekt-rezolutë, një draft i cili është harmonizuar dhe diskutuar me subjektet parlamentare dhe është mbështetur nga Grupi Parlamentar i PDK-së, Grupi Parlamentar i LDK-së, Grupi Parlamentar i “Vetëvendosjes” dhe Grupi Parlamentar i “Nismës”.

Prandaj, më lejoni që ta prezantoj para jush si fillimisht si mocion përmbajtjesor.

Deputetët e Kuvendit të Republikës së Kosovës, në mbështetje të nenit 65.1 të Kushtetutës së Republikës së Kosovës dhe nenit 6.1 të Rregullores së Kuvendit, i propozojnë Kuvendit të Republikës së Kosovës që në mbledhjen plenare të mbajtur më 25 qershor 2015, të miratojë këtë:

R E Z O L U T Ë

Referenca juridike dhe faktike e caktimit të kufijve të jetë vija kufitare sipas ndarjes administrative, siç ka qenë e paraparë me ligjin në fuqi për kufijtë administrativë të ish-RSFJ-së, sipas Kushtetutës së 1974 dhe Kushtetutës së sotme të Republikës së Kosovës.

T’i dorëzohet me shkrim Kuvendit dhe komisioneve përgjegjëse dosja, hartat dhe analiza lidhur me demarkacionin e kufirit të Kosovës me Malin e Zi.

Kryeministri Isa Mustafa, të marrë masa që Komisioni Shtetëror për shënimin e kufirit me Malin e Zi, t’i bëjë sa më parë publike të gjitha diskutimet dhe çështjet e parashtruara nga pala malazeze.

Para miratimit të elaboratit ndërkufitar, Kosovë - Mali i Zi Qeveria të raportojë në Kuvend.

Qeveria të marrë masa, që secili banor i zonës ku pritet të bëhet demarkacioni, t’i ketë hartat dhe sqarimet e nevojshme mbi pronat e tyre.

Të ftohet për raportim Komisioni Shtetëror për Shënimin e Kufirit me Malin e Zi, në Komisionin Parlamentar për Punë të Jashtme.

Dhe pika e fundit, të fillojë demarkacioni i kufirit me Serbinë sipas kufijve të përcaktuar sipas Kushtetutës së vitit 1974.

Me respektin më të madh për profesorin Sabri Hamiti, unë kisha kërkuar nga deputetët dhe administrata, që pika e parë të formulohet sipas propozimit të profesorit Hamiti. Gjithashtu, kisha kërkuar që sot kjo projekt-rezolutë të hidhet në votim. Po shihet që kemi kuorum dhe konsideroj që është në të mirën e vendit dhe në të mirën e banorëve dhe interesave të qytetarëve të vendit tanë, që kjo rezolutë sot të votohet.

Faleminderit edhe njëherë të gjitha grupeve parlamentare dhe të gjithë deputetëve, të cilët kontribuuan në hartimin dhe diskutimet e tyre pasuruan këtë projekt-rezolutë, e cila tani është para juve. Faleminderit!

KRYETARI: Faleminderit zoti Hamiti, a ka mundësi riformulimin e pikës së parë. Pra, vetëm dil, le ta dëgjojnë të gjithë deputetët. E kam unë, unë ua jap, ju vetëm riformulimin e bëni. Ja këtu, është pika e parë, teksti i pikës së parë. Vetëm pika e parë ndryshon.

SABRI HAMITI: Çështja është te problemi i Kushtetutës '74. E pashë që e ke kuptuar në start çka po thotë. Kur e bën referencë Kushtetutën e 1974-ës, ajo s'i përcakton veç kufijtë, të cilët edhe atëherë kanë kufij administrativë politikë, që i bie që ka përcaktim politik kushtetues. Kjo duhet të thuhet, të jetë referenca e kufijve të tillë me '74, por jo si status, se po ta shkruash ashtu, atëherë rezoluta e '74-tës me Serbinë rrinë... janë raporte krejt tjera. Kini kujdes!

Edhe me Malin e Zi, njësoj. Domethënë, tash unë nuk mund ta shkruaj tekstin, problemi ish që të ketë referencë të terrenit, të kufirit, i cili bëhet me status krejt tjetër. Kaq! Faleminderit!

KRYETARI: Faleminderit! Atëherë, kemi edhe zëvendëskryeministrin zoti Thaçi, pikën e fundit kjo me demarkacionin me Serbinë. Vetëm ta fusim në kuadër të projekt-rezolutës edhe njëherë ta qartësojmë dhe futemi në proces të votimit.

ZËVENDËSKRYEMINISTRI HASHIM THAÇI: Faleminderit, i nderuar kryetar!

Unë nuk kam më tepër të shtoj, nga ajo që u përmend edhe më herët, pra që u lexua edhe nga deputetja Kadaj, në njërin nga pikat e rezolutës, që të fillojë demarkacioni i kufirit mes shtetit të Kosovës dhe Serbisë.

Pajtohem edhe me profesor Hamitin, plotësisht, se kjo Kushtetuta e '74-tës del me goxha probleme në kuptimin juridik dhe statusor për Kosovën dhe territorial. Prandaj, mendoj se do të ishte me interes që të fillohet demarkacioni i kufirit me Serbinë sipas kufijve të vitit '74 dhe jo Kushtetutës së vitit '74, por kufijve të vitit 1974.

Tjetër, sa i përket rezolutës që ne sot e nxjerrim këtu, ne duhet pasur parasysh edhe diçka tjetër, që në rastin e ratifikimit, ratifikimi i demarkacionit apo i marrëveshjes ndodh prej dy parlamenteve, nuk jemi vetëm ne, është edhe Parlamenti i Malit të Zi që do marrë gjithashtu, do ta ratifikojë. Prandaj, do ta bëjmë punën më të mirë të mundshme, që kjo çështje të kalojë edhe në Kuvendin e Kosovës edhe në Kuvendin e Malit të Zi dhe çështja të përmbyllet njëherë e përgjithmonë. Faleminderit!

KRYETARI: Faleminderit! Kisha kërkuar vëmendje. Tani kërkohet deklarimi me votim për miratimin e kësaj projektrezolutive, të cilën deputetja Donika Kadaj-Bujupi e lexoi, me ndërhyrjen e nënkryetarit të Kuvendit, zotit Sabri Hamiti dhe zëvendëskryeministrit, zotit Hashim Thaçi.

E kisha lutur regjinë dhe deputetët të përgatiten për votim! Votojmë tash!

Kemi 81 vota gjithsej, 72 janë për, 9 janë kundër, asnjë abstenim.

Me këtë konstatojmë se Kuvendi miratoi Projekt-rezolutën e propozuar nga deputetja Donika Kadaj-Bujupi, për përgjegjësitë e Ministrisë së Punëve të Jashtme të Republikës së Kosovës lidhur me procesin e demarkacionit të kufirit ndërmjet Republikës së Kosovës dhe Republikës së Malit të Zi. Faleminderit!

6. Shqyrtimi i parë i Projektligjit për ndryshimin dhe plotësimin e Ligjit për patenta

Në bazë të nenit 56 të Rregullores së Kuvendit, Komisioni funksional e ka shqyrtuar projektligjin dhe Kuvendit i ka rekomanduar që seanca plenare të marrë qëndrim lidhur me projektligjin.

Ftoj ministren Hykmete Bajrami, që para deputetëve të Kuvendit, ta prezantojë dhe arsyetojë projektligjin.

Vetëm pak, ministre. Si pikë e rendit të ditës është - Avokati i Popullit. Ka pasur një propozim nga grupet parlamentare më të mëdha - të PDK-së dhe LDK-së dhe më mirë është të procedojmë. Urdhëroni, qëndrimet për pikën e rendit të ditës, t'i rikthehemi edhe në herë dhe kërkoi falje. Është çështje kohe për ta gjetur. Pra, është:

5. Zgjedhja e Avokatit të Popullit

E ftoj kryetaren e Komisionit funksional, zonjën Lirije Kajtazi, që të shpjegojë procesin e rekrutimit të kandidatëve dhe procedurën e votimit për zgjedhjen e Avokatit të Popullit, apo kryetarët e grupeve parlamentare që kërkuan ta shtyjnë për nesër. Zoti Grabovci, urdhëro.

ADEM GRABOVCI: Faleminderit, kryetar!

Votimi e ka një procedurë bukur të gjatë. Unë kisha propozuar që kjo pikë e rendit të ditës të shtyhet për nesër.

KRYETARI: Nga Lidhja Demokratike e Kosovës, e ka fjalën Teuta Sahatqija.

TEUTA SAHATQIJA: Po, mendojmë gjithashtu se tash është ora 18,30 dhe procedura për zgjedhjen e Avokatit të Popullit është procedurë e komplikuar dhe mendoj se mbesin edhe pika tjera pa u bërë, prandaj e përkrahim.

KRYETARI: Faleminderit! Nga "Vetëvendosja" e ka fjalën Glauk Konjufca.

GLAUK KONJUFCA: Ne mendojmë, nëse ndërpritet seanca atëherë le të ndërpritet në këtë pikë dhe të mos vazhdojmë me pika tjera fare, ose të vazhdojmë sipas rendit të caktuar dhe jo të

bëjmë ndërrimin e pikave të ditës, e kështu me radhë. Pra, ose të ndërpritet tash seanca dhe të vazhdohet në ditët në vijim, kurdo që vazhdon, ose të ndërpritet, ose të vazhdojë siç është e paraparë.

KRYETARI: Nga Aleanca për Ardhmërinë e Kosovës, zonja Teuta Haxhiu e ka fjalën.

TEUTA HAXHIU: Faleminderit, kryetar!

Është shumë e rëndësishme që ne të vetëdijesohemi dhe ta kryejmë një proces që është para neve, siç është zgjedhja e Avokatit të Popullit. E dimë që kjo procedurë është tejzgjatur, prandaj është joserioze, numri i deputetëve është këtu, prandaj edhe unë e përkrah propozimin e “Vetëvendosjes” të vazhdojmë me këtë pikë ose ta ndërprejmë seancën këtu.

KRYETARI: Nga Lista Serbe e ka fjalën Sasha Milosavljeviq.

SAŠA MILOSAVLJEVIĆ: Hvala predsedniče!

Mi se slažemo sa predlogom Poslaničke grupe PDK-a da se ova tačka dnevnog reda odloži za sutra.

KRYETARI: Nga “6+” e ka fjalën Qerim Bajrami.

ĆERIM BAJRAMI: Zahvaljujem predsedniče!

I mi se slažemo da se tačka koja je predložena od PDK takođe odloži za sutra s obzirom da je potrebno dugo vreme da se ona završi. Hvala!

KRYETARI: Nga Nisma, Haxhi Shala e ka fjalën.

HAXHI SHALA: Edhe “Nisma” është që të vazhdojë seanca me pikat e rendit të ditës sikur që janë. Nuk kemi nevojë t’i shtyjme, pasi veç e kemi numrin e deputetëve këtu. Faleminderit!

KRYETARI: Atëherë, kemi qëndrime të ndara të grupeve parlamentare. Do të kemi votim formal në mënyrë elektronike. Është një propozim që pika e pestë e rendit të ditës të sotme - Zgjedhja e Avokatit të Popullit të shtyhet për nesër...

(Ndërhyrje)

OK! Të shtyhet nga sot, më mirë të themi. Dhe e kemi propozimin tjetër, nëse votohet kjo pikë e rendit të ditës me propozimin e Grupit Parlamentar të Partisë Demokratike të Kosovës, atëherë do të vazhdojmë seancën me pikat tjera të rendit të ditës, nëse jo, atëherë e ndërpresim seancën.

Urdhëroni, a jeni për propozimin e Grupit Parlamentar të Partisë Demokratike të Kosovës, për heqjen e pikës së sotme së rendit të ditës – Zgjedhja e Avokatit të Popullit?

Lus regjinë dhe deputetët të përgatiten për votim. Pra në qoftë se votohet për jo, ndërpritet seanca. Jemi duke folur për një propozim të qartë.

Atëherë, lus regjinë dhe deputetët të përgatiten për votim të propozimit të Grupit Parlamentar të Partisë Demokratike të Kosovës, për shtyrjen e kësaj pike të rendit të ditës - Zgjedhja e Avokatit të Popullit.

Kush është për, kundër dhe abstenim? Votojmë tash:

Atëherë, i kemi pasur 69 deputetë të cilët kanë votuar. 44 janë për propozimin e zotit Grabovci, 24 kundër dhe 1 abstenim.

Vazhdojmë me pikat tjera të rendit të ditës, meqë zgjedhja e Avokatit të Popullit shtyhet për seancën e radhës, nesër apo për atëherë kur e përcaktojmë bashkërisht.

E kisha lutur për të mos e lexuar edhe një herë, jemi në pikën e gjashtë:

6. Shqyrtimi i parë i Projektligjit për ndryshimin dhe plotësimin e Ligjit për patenta

E ftoj ministren Hykmete Bajrami që para deputetëve të Kuvendit ta prezantojë dhe arsyetojë Projektligjin. Urdhëro, zonja ministre.

MINISTRJA HYKMETE BAJRAMI: Faleminderit, i nderuar kryetar i Kuvendit!

Zëvendëskryeministër, ministra,

Të nderuar deputetë,

Më lejoni që në emër të Ministrisë së Tregtisë dhe Industrisë, si bartëse e këtij projekti legjislativ, shkurtimisht të paraqes: arsyen, qëllimin, rëndësinë, fushën, rregullimin dhe përmbajtjen për plotësim ndryshimin e Ligjit 04-L/029 për patenta.

Sfera e pronësisë industriale paraqet njërën ndër sferat më të rëndësishme të ekonomisë e në veçanti sferën e mbrojtjes së investimeve.

Arsyeja për ndryshimin dhe plotësimin e Ligjit për avancimin e rregullativës ligjore në fushën e pronësisë industriale është një nga përmbushjet e objektivave të Qeverisë së Republikës së Kosovës, në fushën e pronësisë industriale, ku janë vërejtur disa vështirësi pas hyrjes në fuqi të Ligjit 04/L-029 për patenta, gjegjësisht vështirësitë janë vërejtur gjatë zbatimit të këtij ligji, ku kemi pasur disa pengesa të natyrës administrative dhe procedurale.

Po ashtu, arsye tjetër është edhe harmonizimi i këtij projektligji me ‘acquis communautaire’ të BE-së ku edhe në Raportin e Progresit është parashtruar nevoja që ne të bëjmë një përafrim të mëtutjeshëm të Ligjit për patenta me legjislacionin e Bashkësisë Evropiane.

Miratimi i këtij projektligji paraqet edhe një përmbushje të prioriteteve të Qeverisë së Republikës së Kosovës, sa i përket harmonizimit të legjislacionit të Kosovës, me legjislacionin e BE-së si dhe adreson një nga vërejtjet e Raportit të Progresit.

Ky projektligj hap rrugë edhe për transpozimin e Rregullores së direktivave evropiane në fushën e pronësisë industriale, të cilat mundësojnë qasje më të lehtë në mbrojtjen e pronësisë industriale në Kosovë.

Objektiv i këtij ligji është krijimi i bazës ligjore të shëndoshë për përcaktimin e kushteve dhe procedurave, për regjistrimin e patentës, afatet procedurale, të drejtat që rrjedhin nga regjistrimi i certifikatës së mbrojtjes suplementare, si dhe zbatimi i këtyre të drejtave dhe përcaktimi i kompetencave dhe përgjegjësi të Agjencisë për Pronësi Industriale, mbrojtja gjyqësore dhe definimi i gjykatës kompetente për mbrojtjen e patentave.

Projektligji ka për qëllim vënien e një kornize të qartë për mbrojtjen e patentave në Kosovë.

Projektligji është hartuar në përputhje me të gjitha procedurat e parapara në Rregulloren 09/2011 për punën e Qeverisë së Republikës së Kosovës dhe është pranuar deklarata financiare nga Ministria e Financave. Po ashtu, kemi marrë edhe opinionin e pajtueshmërisë me legjislacionin e BE-së nga Ministria e Integrimit Evropian dhe projektligji në gjendjen që është tani i prezantuar është i harmonizuar me ‘acquis communautaire’ të BE-së.

Më lejoni të them edhe një arsye tjetër për plotësim-ndryshimin e Ligjit është pikërisht harmonizimi i gjendjes aktuale të Agjencisë për Pronësi Industriale me statusin ligjor që ka Zyra për Pronësi Industriale, me Rregulloren 20/2012 e cila është aprovuar në Qeverinë e Republikës së Kosovës, në mandatin e kaluar, është Rregullorja për harmonizimin dhe sistematizimin e vendeve të punës të MTI-së, Zyrës së Pronësisë Industriale i ka ndryshuar statusin në Agjenci të Pronësisë Industriale dhe ka më shumë se një vit e gjysmë që kjo Zyre e pronësisë industriale funksionon si Agjenci e Pronësisë Industriale, ndërkohë që në Ligjin aktual është Zyrë për pronësi industriale.

Ne kemi shikuar praktikën e vendeve të rajonit dhe kemi parë faktikisht që ia vlen që Zyra për pronësi industriale ta ketë statusin e një agjencie për arsye se të tillë e kanë statusin këto zyra të cilat janë në kuadër të vendeve të Bashkësisë Evropiane ose të cilat janë vende që pretendojnë për të aderuar në Bashkësinë Evropiane.

Zakonisht, këto zyra kanë një lloj pavarësie dhe janë të vendosura pranë Ministrisë së Kulturës kur bëhet fjalë për pronësi intelektuale ose Ministrisë së Ekonomisë dhe Industrisë kur bëhet fjalë për pronësinë industriale.

Ne gjithashtu kemi shikuar edhe strukturat organizative për mbrojtjen e pronësisë industriale në bazë të drejtës ndërkombëtare dhe këtu, për dallim nga legjislacioni i BE-së i cili nuk përcakton nëse duhen të jenë zyrat e pavarura të pronësisë industriale, e drejta ndërkombëtare mbi mbrojtjen e pronësisë industriale përmban dispozita konkrete që i referohen kësaj çështjeje.

Dokumenti ligjor kryesor nga e drejta ndërkombëtare apo traktati me të cilin rregullohet mbrojtja e pronësisë industriale, është pikërisht Konventa e Parisit mbi mbrojtjen e pronësisë industriale. Neni 12 i kësaj konvente obligon shtetet të cilat kanë nënshkruar këtë konventë që të organizojnë zyrat qendrore të pavarura dhe të veçanta të cilat kanë në kompetencë mbrojtjen dhe promovimin e të drejtave të pronësisë industriale.

Gjendja, të cilën e kam gjetur në Ministri, ka qenë në diskrepancë të madhe në mes të implementimit të Rregullores 29/2012, ku statusi i shumë departamenteve dhe agjencive ka

ndërruar dhe janë shndërruar, qoftë nga departamenti në agjenci ose anasjelltas agjencitë në departamente.

Unë nuk kam dashur që situatën ta kthej në pikën zero në mënyrë që ne të ecim përpara dhe nëse ju e shihni të arsyeshme, ashtu sikur që ne e kemi parë, procedojmë me këtë ligj si agjenci për pronësi industriale.

Deputetët, kur e kanë prezantuar para Komisionit parlamentar e kanë kritikuar një gjë të tillë dhe nëse vendoset e kundërta, atëherë unë zotohem këtu para juve se cilindo status që e vendosni për këtë zyre, do ta respektoj që nga dita e parë, mirëpo Ligji për Administratën Shtetërore e ka hequr termin zyrë dhe kjo i ka dy opsione, ose duhet të jetë Zyrë për pronësi industriale ose duhet të jetë Departament për pronësi industriale. Faleminderit!

KRYETARI: Faleminderit! E kisha ftuar kryetarin e Komisionit funksional, zotin Muhamet Mustafa, ta marrë fjalën.

MUHAMET MUSTAFA: Faleminderit, zoti kryetar i Kuvendit!

Komisioni për Zhvillim Ekonomik, Infrastrukturë, Energji dhe Tregti ka vlerësuar të rëndësishme këto ndryshime të Ligjit për patente, me projektligjin e propozuar nga Qeveria, sepse ato bëjnë të mundur që të tejkalohen pengesat e deritashme administrative në zbatimin e këtij ligji dhe të bëjë një harmonizim të këtij ligji me ‘acquis communautaire’.

Mbrojtja e pronësisë industriale ka një rol me rëndësi dhe ka një rol qendror për nxitjen e investimeve dhe rritjes së sigurisë së investitorëve duke siguruar një ligj që e mbron pronësinë industriale, por ka edhe procedura të thjeshta dhe procedura efektive të mbrojtjes së tyre në gjykata.

Në këtë drejtim, ky projektligj ka bërë një përparim në krahasim me gjendjen ekzistuese. Natyrisht, në Komision, siç e përmendi edhe ministrja, ka pasur mendime të ndara, jo te të gjithë deputetët, por ka pasur mendime të ndara se a thua nevojitet që të mbetet zyrë apo të shndërrohet në agjenci.

Si duket këtu është bërë një gabim dhe nga kjo Qeveria duhet të nxjerrë mësim sepse nuk duhet të formojë organe dhe trupa që janë në kundërshtim me Ligjin bazik, sepse në Ligjin ekzistues normat thonë se ekziston zyra. Duhet të jetë Zyra për Pronësinë Industriale, ndërkaq Qeveria ka formuar Agjenci për Pronësinë Industriale, pa e ndryshuar ligjin, prandaj për gjëra të tilla, në të ardhmen duhet të tërhiqen. Natyrisht se kjo ka ndodhur para shumë kohësh, do të thotë para një vit a dy, jo kohëve të fundit.

Në këtë drejtim, mendoj dhe është mendimi im personal se çështja a është zyre a agjenci, nuk është esencial, varet se si është i organizuar, sa njerëz punojnë aty, çfarë kualifikimesh kanë, çfarë kompetencash kanë, dhe çfarë pavarësie kanë dhe çfarë niveli profesional kanë, kështu që nuk ishte dashur kjo të jetë çështja qendrore edhe pse në Komision kjo u bë çështje qendrore dhe me rastin e votimit i kishim votat e barabarta për këtë projektligj, prandaj mbeti që Kuvendi të vendosë për këtë çështje.

Dhe, nëse mund të flas në emër të LDK-së, tash menjëherë, mendoj se LDK-ja e përkrah projektligjin që të shkojë në lexim të dytë. Faleminderit!

KRYETARI: Faleminderit! Atëherë, e ka fjalën Hajdar Beqa, në emër të Grupit Parlamentar të Partisë Demokratike të Kosovës.

HAJDAR BEQA: Faleminderit, kryetar!

Të nderuar kolegë deputetë,

Grupi Parlamentar i Partisë Demokratike e ka shqyrtuar me vëmendje raportin me rekomandime për Projektligjin për ndryshim-plotësim të Ligjit numër 4/L-029 për patenta dhe Partia Demokratike e parakrah në parim dhe kërkon nga deputetët që në këtë fazë ta votojmë në parim ligjin, kurse do të japim kontributin tonë për plotësim-ndryshimin e ligjit në kuadër të komisioneve përkatëse përmes anëtarëve tanë të Partisë Demokratike. Faleminderit!

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

VISAR YMERI: Faleminderit!

Deputetë të Kuvendit të Republikës së Kosovës,

Në ekspozenë që e bëri ministrja për sa i përket plotësim-ndryshimeve në Ligjin për patenta, u ndal në pjesën më të madhe të tij për shpjegimin se pse duhet Zyra për pronësi industriale tash edhe ligjërisht të shndërrohet në Agjenci për Pronësi Industriale dhe kjo është, mendoj unë, reflektim i një diskutimi që e kemi pasur në Komisionin për Zhvillim Ekonomik, ku është diskutuar kjo çështje në dy aspekte kryesore, do të kisha thënë.

Pra, në njërin anë, nëse vërtet një Agjenci të tillë ose mekanizëm të tillë institucional duhet ta kemi në nivel Agjencie apo duhet të jetë në nivel zyre siç ka qenë, por në anën tjetër, që është diskutim për mua edhe më i rëndësishëm është nëse duhet t'i mbyllim sytë nga një shkelje që është bërë nga Qeveria e kaluar, ministrja e kaluar e Tregtisë dhe Industrisë dhe pastaj që është vazhduar nga ministrja aktuale karshi kësaj zyre. Sepse në ligjin aktual që është në fuqi, i cili po kërkohet të ndryshohet me këtë projekt-propozim që e kemi përpara, kjo duhet të jetë, siç thuhet në mënyrë eksplicite aty, Zyrë për pronësi industriale. Dhe, në vitin 2013 kundërligjshëm kjo është shndërruar në agjenci nga ministrja e atëhershme e Tregtisë dhe Industrisë.

Një gjetje e tillë është raportuar edhe në raportin e auditimit të përgjithshëm për Ministrinë për vitin 2013, i cili thotë se shndërrimi i zyrës në agjenci është në shpërputhje të plotë me ligjin i cili ka qenë në fuqi atëherë.

Tash ne dëgjuam këtu ministren e cila tha se nëse ju vendosni që kjo të bëhet zyrë, unë do ta bëj zyrë. Kështu ishte zotimi i ministres në sallën e Kuvendit të Republikës së Kosovës dhe i njëjti, dua të përmend, ka qenë edhe në Komisionin për Zhvillim Ekonomik kur e kemi diskutuar ligjin.

Dhe pyetja ime sikur në Komision edhe këtu për ministren është, por meqenëse tash me ligj e kemi zyrë, pse nuk e keni shndërruar në zyrë deri tash? Sepse, aktualisht ligji thotë se duhet të jetë zyrë, në ndërkohë që tash e 5 muaj që e ka postin e ministres, nuk është se ka ndërmarrë ndonjë veprim në këtë drejtim, edhe pse duhet thënë edhe publikisht, edhe vetë ministrja në televizionin Koha-vizion, në emisionin Puls, e ka pranuar se kjo ka qenë shkelje nga ish-

ministrja. Pra, në këtë drejtim, mendoj se duhet të trajtohet shkelja që është bërë në këtë rast nga ish- ministrja, e vazhduar gjithnjë nga ministrja aktuale, dhe pastaj nëse vërtet kemi nevojë që këtë zyrë ta shndërrojmë në agjenci apo do të duhej të ishte Zyrë për pronësi industriale, siç e ka pasur ligji i kaluar.

Këto tjera ndryshime, që janë në ligj, në raste të shumta janë ndryshime të panevojshme dhe diku-diku ka përmirësime në formulim të ligjit, por përgjithësisht ky arsytimi që tash e kemi bërë Ligjin në përputhje me ‘acquis communautaire’ është, mendoj unë, paksa i panevojshëm, jo vetëm në këtë rast, sepse sa herë që kemi ligje dhe vijne nga Qeveria e Republikës së Kosovës, vazhdimisht ato janë, siç thuhet, në përputhje me ‘acquis communautaire’. Pra, edhe për të njëjtin ligj, në vitin 2011 kur është miratuar ky, mos gabofsha, edhe atëherë është thënë nga Ministria dhe Qeveria që ligji i atëhershëm ka qenë në përputhje me ‘acquis communautaire’. Dhe tash, po thuhet që ky ligj i plotësuar dhe ndryshuar, është në përputhje me ‘acquis communautaire’ kur e kemi parasysh se ato dokumente të Bashkimit Evropian që e mbulojnë këtë fushë, nuk kanë ndryshuar fare që nga viti 2006.

Pra, në këtë drejtim mendoj që ne, ose po e gënjejmë veten se po i përputhim me këto, ose nuk po dimë vërtet për t’ i lexuar ‘acquis communautaire’ ashtu siç janë. Po ç’është e vërteta, nuk mendoj se në këtë fazë, në të cilën jemi, ne edhe të kemi bash nevojë të brengosemi nëse ligjet tona janë në përputhje të plotë me ‘acquis communautaire’.

Dakord jam që t’i marrim standardet më të mira dhe t’i aplikojmë në Kosovë për të mirën e Kosovës, por jo ta kemi këtë obligim, që nuk e kemi në fakt obligim, por ia vendosim vetes si obligim që ligjet tona të jenë në përputhje me ‘acquis communautaire’.

Natyrisht se në momentin kur Kosova i afrohet aderimit në Bashkimit Evropian do të duhej që ligjet tona t’i përshtatim me ato të BE-së, por deri në atë moment askush nuk na detyron që ta kemi një përshtatje të tillë. Pra, për ligjin aktual por edhe për Ligjin për markat tregtare meqenëse e mbulojnë të njëjtën fushë, mendoj se janë dy gjëra shumë të rëndësishme, në njërin anë, ta themi troç, se ky ndryshim-ligji po bëhet vetëm sa për ta ndryshuar emërtimin dhe statusin e Zyrës për pronësi industriale në Agjenci, një ndryshim i tillë i cili është bërë jashtëligjshëm që nga viti 2013 dhe në anën tjetër duhet të kemi parasysh çfarë ndikimi ekonomik do ta ketë një ndryshim i tillë ose një ligj i tillë me këto dispozita të propozuara në zhvillimin ekonomik e veçanërisht në mbrojtjen dhe promovimin e prodhimit vendor.

Mendoj se këto janë dy çështjet për të cilat do të duhej të fliste ministrja më shumë se sa për çështje tjera në këtë elaborim. Faleminderit!

KRYETARI: Faleminderit! Ministrja, zonja Bajrami e ka kërkuar fjalën.

MINISTRJA HYKMETE BAJRAMI: Faleminderit, zoti deputet Ymeri!

Unë, në fakt, jam munduar të përgjigjem në pyetjet tuaja edhe në Komisionin parlamentar.

Ju e dini që reforma e Administratës Publike ka filluar pothuaj se para 15 vitesh në Kosovë dhe është një proces i dhembshëm dhe i cili nuk po përfundon kurrë.

Unë ndoshta do të isha shpallur heroína e bashkëpartiakëve të mi sikur që gjendjen në Ministrinë e Tregtisë dhe Industrisë ta kisha kthyer, dhe e kam fjalën për bashkëpartiakët e mi që janë të punësuar në Ministri, sikur gjendjen në Ministrinë e Tregtisë dhe Industrisë, prej ditës së parë ta kisha kthyer në pozitën e gjendjes zero. Sepse, shumë prej atyre të cilët kanë humbur pozitën e drejtorëve dhe kryeshefave automatikisht do të ishin kthye në ato pozita.

Më besoni se unë jam munduar të analizoj, të konsultohem me ekspertë ligjorë dhe të marr opinione më profesionale se a duhet ne sa herë të ndërrohet ministri situatën ta kthejmë në gjendjen zero?

Për situatën që e kam gjetur dhe diskrepancën ligjore, do të thotë gjendjen aktuale dhe mospërputhjen me ligjet, unë kam kërkuar ndihmë edhe nga Komisioni parlamentar dhe në fakt nuk kam marrë as ndonjë përgjigje.

Unë kam ardhur aty dhe pas një muaji kam raportuar. Më kujtohet shumë mirë, ju nuk keni qenë në takim, mirëpo e kam treguar gjendjen çfarë ishte. Zyra ligjore, brenda Ministrisë së Tregtisë dhe Industrisë, më ka thënë se ka qenë kërkesë e Bashkimit Evropian për shkak të procesit të stabilizim-asociimit dhe për shkak të marrëveshjes që të bëhet riorganizimi i Ministrisë së Tregtisë dhe Industrisë dhe ka dalë rregullorja e cila është aprovuar në Qeveri, pikërisht për riorganizimin dhe harmonizimin e vendeve të punës.

Për më tepër, e kam pasur edhe një arsye tepër të fortë që të mos kthehet situata në gjendjen zero dhe kanë qenë 1 400 vendime të cilat u janë lëshuar operatorëve ekonomikë si Agjenci për Pronësi Industriale. Edhe këtë e kemi diskutuar në Komisionin parlamentar, dhe kush do t'u dilte në ndihmë atyre nëse ne do të ktheheshim në pikën zero.

Sa i përket asaj se a kam marrë masa ose nuk kam marrë, unë ju kisha inkurajuar që ju të merrni informata pikërisht nga Zyra apo Agjencia, si të keni dëshirë quani, por unë ju siguroj se sa është punuar në 6 muajt e fundit në atë zyrë, nuk është punuar për tri vitet e fundit. Në 6 muajt e fundit janë proceduar më shumë aplikacione se sa janë proceduar tre vjetët e fundit, sepse kam vënë norma për secilin punëtor dhe aty kam nxjerr një mesatare dhe tani ata punojnë në bazë të out-putit të matshëm, sepse kjo është e mundshme.

Unë nuk kam mund ta kthej në zyrë, sepse Ligji për administratën shtetërore, që është bërë plotësim-ndryshimi i fundit, është ligj lex-specialis dhe ndryshon emërtimet e strukturave. Në bazë të këtij ligji nuk ekziston më termi zyrë, dhe kjo më është thënë nga Zyra ligjore dhe besoni se unë nuk pretendoj që të jem e gjithëdijshe, do të thotë me opinionet e profesionistëve, duhet të pajtohemi kohë pas kohe. Ose duhet të bëhet departament ose agjenci dhe për atë unë po them që, nëse ju mendoni se statusi i saj nuk duhet të ngritët në agjenci, atëherë urdhëroni, e bëni amendamentin, e shndërroni në departament, dhe unë filloj ta implementoj. Do të thotë ndryshimet në legjislacion nuk mund t'i bëj pa ndihmën e legjislativit.

Përndryshe, asnjë lloj interesi nuk kam as ta ngre në statusin e agjencisë, por unë e kam parë se në praktikën e vendeve botërore këto janë zyra të cilat kanë një status pak më të veçantë dhe më të ngritur pikërisht për shkak të punës sensitive që ato e kryejnë që është mbrojtja e patentave tregtare, markave tregtare dhe patentave industriale. Faleminderit!

KRYETARI: Faleminderit! Pal Lekaj e ka fjalën.

PAL LEKAJ: Faleminderit, kryetar!

Ne sapo dëgjuam fjalimin e ministres dhe ne kemi pasur vërejtje edhe në Komisionin përkatës dhe ajo që më shtyn për të dyshuar se ne do të rregullojmë një çështje të caktuar e që shkon në favor të një zhvillimi ekonomik, mendoj se janë fjalë të kota, sepse këtu ka të bëjë vetëm për të bërë mjegull dhe për të arsyetuar vendimet e ish- ministres së Tregtisë dhe Industrisë.

E përmendët vet, zonja ministre, 1 400 lëndë dhe kush jep përgjegjësi që janë nënshkruar pa bazë ligjore. E përmendët Rregulloren që e ka pru Qeveria, që nuk e plotëson ligjin dhe bazë është ligji e jo Rregullorja.

Prandaj, sa herë që ne ju kemi dëgjuar, ju kemi inkurajuar për punën që po e bëni, mirëpo nuk është krejt ajo që ju mund vetëm t'i theksoni çështjet e caktuara që e kanë dëmtuar edhe Ministrinë, por edhe qytetarët tanë dhe kjo mendoj se është e tepërt.

Prandaj, kur e thoni se Ligji për reforma administrative është në kundërshtim, dhe ai nëse nuk e parasheh zyrën, e parasheh departamentin dhe nuk është njësoj sikur departamenti sikur agjencia që ka vi vertikale, dihet, me Qeverinë apo agjenci e pavarur që formohet nga Kuvendi i Republikës së Kosovës.

Prandaj, këto dy gjëra duhet t'i dalloni dhe mendoj që ajo prapë insistoi, dhe më vjen mirë kur thoni që në Ministri të Tregtisë dhe Industrisë nuk është punuar me ligje, por është punuar me interesa klanore, për interesa të individëve të caktuar dhe për të ardhur në pozita njerëz partiakë të ish-ministres.

Nuk po ju fajësoj juve dhe askënd tjetër, por mendoj se kjo nëse ne nuk i themi gjërat troç, nëse ne nuk merremi me dukuritë negative që kanë ndodhur kudo dhe në çdo ministri, jo vetëm të Tregtisë e Industrisë, mendoj që ne prapë asgjë s'po bëjmë por vetëm status quo dhe në këtë drejtim ne duhet të veprojmë pozitivisht dhe ne çdoherë edhe në komision, prapë po e them, ju kemi mbështetur dhe do të keni mbështetje për të gjitha ato gjëra pozitive që i keni filluar dhe po e përmendi vetëm normën e zyrtarëve në këtë Agjenci, por prapë do t' ju pyes zonja ministre – kush jep përgjegjësi për 1.400 lëndë që janë nënshkruar pa bazë ligjore?

Prandaj ne si Grup, në këtë plotësim-ndryshim të këtij ligji, mendoj asgjë s'kemi ndryshuar dhe ne si Grup Parlamentar nuk do ta mbështesim deri sa gjërat të qartësohen në Ministri të Tregtisë dhe Industrisë. Faleminderit!

KRYETARI: Faleminderit! Lista Serbe, po e shoh nuk e do fjalën. Enver Hoti, nga Nisma e ka fjalën.

ENVER HOTI: Faleminderit, kryetar!

E nderuar ministre,

Të nderuar deputetë,

Ne e kemi trajtuar këtë çështje edhe në Komisionin për Zhvillim Ekonomik dhe kemi konstatuar dhe e ka pranuar edhe ministrja se ndryshimi nga Zyra për pronësi industriale në Agjenci për

Pronësi Industriale, është bërë në formë të kundërligjshme dhe nuk e ka thënë ministrja, por ne duhet ta themi se është bërë për hatër të njerëzve të caktuar për t'i vendosur në pozita të caktuara.

Prandaj, për neve është e papranueshme dhe e ftojmë ministren që t'i marrë masa dhe të gjitha ato aktivitete dhe veprimtari të cilat i ka zhvilluar ministrja në të kaluarën në mënyrë të kundërligjshme t'i ndërhyjë dhe përmirësojë, sepse ajo nuk i ka zhvilluar ato veprime vetëm, por i ka zhvilluar me një ekip, me një administratë e cila ende është e instaluar në atë Ministri, prandaj ju themi se ju nuk mund ta zhvilloni dhe nuk mund t'i arrini objektivat tuaja me ata njerëz dhe me atë administratë të cilën e keni poseduar aty.

Ne do të japim kontributin tonë si Grup Parlamentar në të ardhmen në leximin e dytë dhe për momentin do të abstenojmë në votimin e këtij projektligji. Faleminderit!

KRYETARI: Faleminderit! E ka fjalën Qerim Bajrami, nga Grupi Parlamentar "6+".

ĆERIM BAJRAMI: Zahvaljujem predsedniĉe!

Poštovani poslanici,

Parlamentarna grupa "6+" ěe podržati u naĉelu Predlog nacrta zakona o izmeni i dopuni Zakona o patentima i daćemo svoj doprinos preko parlamentarne komisije za najbolje rešenje vezano za ovu problematiku koja se ovde iznosi od pojedinih poslanika. Hvala!

KRYETARI: Faleminderit! I kemi dy deputetë të cilët e kanë kërkuar fjalën, zoti Enver Hoxhaj dhe Fatmir Rexhepi. Urdhëro, zoti Hoxhaj!

ENVER HOXHAI: Faleminderit, zoti kryetar!

I nderuar zoti kryetar,

Të nderuar deputetë,

Unë zhvillova një bisedë të shkurtër edhe me profesor Muhamet Mustafën që thashë ta kam pikëpamjen e tij. Ju mund të mendoni si deputetë në forma të ndryshme dhe dimensione të ndryshme për atë se cila është qasja e ministres ose cila ka qenë qasja e ministres pararendëse.

Po nuk mjafton të jesh sot ekonomist, mjafton ta lexosh një revistë javore të mirë botërore dhe pronësia intelektuale, pronësia industriale është njëra prej temave më kyçe ndërsektoriale. Unë nuk di se cila është zgjidhja më e mirë në vizionin e ministres, por një gjë e di që duhet të jetë agjenci shumë e pavarur meqë patentimi është njëra prej çështjeve më kyçe. Ka plot profesorë të Universitetit, ka plotë njerëz të cilët janë kreativë, të cilët në këto 15 vitet e fundit kanë pasur problem se si ta trajtojnë çështjen e patentimit. Edhe gjatë kohës së UNMIK-ut jemi marrë me një çështje të tillë, edhe në 2008 jemi marrë me një çështje të tillë dhe realisht jemi në 2015 dhe nuk kemi një qasje ndërsektoriale se si ta rregullojmë çështjen e patentimit.

Për mendimin tim është debat përtej asaj se si mund ta konceptojmë në këtë Kuvend. Unë ia lë ministres që ta drejtojë debatin, ndërsa Grupi Parlamentar i PDK-së le të vendosë, sikur që tha zoti Beqa.

Së dyti, pa dashur ta polemizoj, por zoti Ymeri e ngriti çështjen e harmonizimit të ligjeve me BE-në apo jo. Neve ndoshta nganjëherë do të duhej të na ndihmonte edhe një kontekst historik.

Kur Spanja dhe Portugalia janë anëtarësuar në BE, ‘acquis’ e BE-së që i themi sot, i ka pasur 40 mijë faqe. Kur Polonia dhe Hungaria janë anëtarësuar në BE ‘acquis’ i ka pasur 80 mijë faqe, kur Bullgaria dhe Rumania janë anëtarësuar në BE i kanë pasur 31 kaptina, kur Kroacia është anëtarësuar i kanë pasur 35, dhe le që i kanë pasur 35, por tash për anëtarësim duhet pasur kushte të veçanta, nuk është formale, është më se serioze se sa mendojmë.

Çdo ligj, për mendimin tim është mirë të harmonizohet në mënyrën më të mirë të mundshme me qëllim që mos t’i kthehemi kësaj pune pas 10 viteve. E thashë në rrafshin parimor, zoti Ymeri, nuk e mendova kështu si debat polemizues, por ma merr mendja se jemi goxha vonë me procedura teknike sa i takon integritet evropian në shumë fusha të jetës, ndërsa marrëveshja e stabilizim-asocimit 70-80% është tregti dhe bujqësi, 20% janë çështje tjera. 80% është tregti dhe bujqësi.

KRYETARI: Po, urdhëro Visar, se ta ka përmendur emrin.

VISAR YMERI: Që thonë këtu shpesh, jo për polemikë, por për qartësim. E këtu me të vërtetë ka nevojë për qartësim në këtë rast.

Unë e përmenda që natyrisht, ato standarde që janë të dobishme për zhvillimet ekonomike-sociale në Kosovë duhet t’i aplikojmë, i aplikoj ose jo BE. Çfarë dua të them unë është se këtu në Kuvendin e Republikës së Kosovës dhe nga Qeveria e Republikës së Kosovës, ky harmonizimi me ‘acquis communautaire’ është bërë fetish, prandaj unë po e kundërshtoj si fetish, jo si nevojë kur kemi nevojë, por si fetish të mos ta përdorim më, sepse kjo as nuk i kontribuon nxjerrjes dhe votimit të ligjeve të mira e shpeshherë përdoret si kamuflazh për ligje të këqija.

Prandaj po e them, edhe në vitin 2011 është thënë që ky ligj, meqenëse po flasim për këtë ligj dhe markat tregtare është në përputhje me ‘acquis communautaire’. Edhe tash po na thuhet. E plotësim-ndryshimi pas dy viteve a do të jetë edhe ai në përputhje me ‘acquis communautaire’, sepse ‘acquis communautaire’ për këtë çështje nuk është duke ndryshuar, vetëm ne po i ndryshojmë ligjet vazhdimisht duke u përputhur me to.

Pra, çka po them unë, është se është e domosdoshme që standardet më të mira t’i aplikojmë për të mirën e Kosovës, po mos ta përdorim këtë vellon e ‘acquis communautaire’ për t’u fshehur prapa saj ose edhe më keq për ta fshehur injorancën tonë karshi saj. Pra, këtë po e them, për sa i përket disa elementeve natyrisht se drejt dhe deri në aderimin e Republikës së Kosovës në Bashkimin Evropian, ne duhet t’i përdorim disa rregulla, e veçanërisht për ekonominë të cilat janë në dobi të ekonomisë dhe zhvillimit vendor edhe nëse ato nuk janë bash në përputhje me Bashkimin Evropian, siç kanë bërë edhe vendet tjera. Për shembull Kroacia disa prej rregullave nuk i ka ndryshuar deri në momentin e aderimit në Bashkimin Evropian, sepse i ka parë më të dobishme për ekonominë e vendit, përkundër asaj që kanë qenë në shpërputhje me rregullat që i aplikon Bashkimi Evropian.

Pra mos të bëhemi më katolikë se papa! Faleminderit!

KRYETARI: Faleminderit! Fatmir Rexhepi, dhe pastaj e merr fjalën ministri Mahir Yaghillar.

FATMIR REXHEPI: Faleminderit, zoti kryetar!

Megjithatë, vërejtja ime shkon tek ju. Përmbajuni rendit si paraqiten deputetët, mundësisht.

Është një sugjerim tjetër, po ashtu, që të mos rrëshqasim në temën e organizimit se si duhet të organizohet Ministria, i përket ministres dhe e lus edhe ministren që të vazhdojë me debatin lidhur me draftin e ofruar për projektligjin, të cilin kemi pasur mundësi ta trajtojmë dhe t'i japim vlerësimet tona se çka ofrojnë këto ndryshime dhe plotësime në Projektligjin për patentët, por edhe në Projektligjin për pronësinë industriale, meqenëse lidhen tek Agjencia e pavarur, i cili duhet të mbikëqyrë ose të organizojë punën e këtyre dy projektligjeve.

Prandaj, unë duke i lexuar këto projektligje dua të them se parimisht i përkrah dhe mendoj që Ministria ka bërë punë të mirë duke i dhënë një përmbajtje të re të dy projektligjeve dhe ndryshimet të cilat kanë ndodhur brenda neneve të caktuara në projektligj mundësojnë që këto projektligje të jenë edhe më të mira me përmbajtjen e tyre në funksion të zbatimit të tyre më të mirë në praktikë.

Çështja e dytë është çështja e cila ka të bëjë me Agjencinë e pavarur për regjistrimin e patentave dhe pronësisë industriale. Unë mendoj se kjo është në kuadër të ngritjes së standardeve të organizimit dhe të mbikëqyrjes së punës për këto dy çështje dhe kjo është një përparësi dhe mundësi më e mirë se sa ajo që u fol këtu. Nuk duhet të jetë as departament, as zyre, por duhet të jetë Agjenci e Pavarur për Regjistrimin e Patentave dhe të Pronësisë Industriale, për të gjitha markat tregtare, sepse kjo është edhe një praktikë të cilën e kanë shumë vende të tjera dhe e cila sot zbatohet më mirë dhe e ka një besueshmëri më të madhe edhe në relacionet të cilat kanë të bëjnë me markat tregtare, prodhimet e vendeve tjera, mbikëqyrjen, organizimin, regjistrimin, përdorimin e tjera, e tjera. Pra, dhe ajo çka u tha këtu, por unë mendoj se përherë duhet të bëjmë përpjekje si Parlament që megjithatë të lexojmë më shumë, të punojmë më shumë dhe po ashtu të përafrohemi me standardet dhe ligjet e Bashkësisë Evropiane, që është një detyrë e jona dhe unë mendoj që edhe në këto projektligje janë dhënë mendime shtesë, mendime plotësuese por edhe drafti i ofruar është gjithnjë më i përshtatshëm, prandaj unë e përkrahi në parim dhe mendoj se duhet deputetët ta votojnë. Faleminderit!

KRYETARI: Faleminderit! Mahir Yagxhilar e ka fjalën dhe s'ka më diskutues për këtë pikë të rendit të ditës.

MINISTRI MAHIR YAGCILLAR: Faleminderit, i nderuar kryetar!

E nderuara ministre,

Të nderuar deputetë,

Unë dëshiroj të inkuadrohem pak në aspektin e Ligjit të administratës shtetërore dhe organizimit të administratës publike.

Ligji për administratën shtetërore, i cili është aprovuar në vitin 2010, përcakton organet e administratës shtetërore si mund të organizohen. Në qoftë se është ministri, atëherë fillohet prej ministrit, sekretarit të përgjithshëm, departamenti dhe divizioni. Emërtimet mund të përdoren të ndryshme, si zyre ose emërtime tjera, por niveli është, ose departament, ose divizion.

Në këtë rast, mbetet me kërkesë ose regjistrim të përcaktohet. Në qoftë se kërkohet të shndërrohet në agjenci, atëherë nevojitet ligj i veçantë për agjencinë përkatëse me emërtimin përkatës.

Ndërsa, në rastin konkret, dëshiroj t' ju rikujtoj se kjo çështje ka qenë para Marrëveshjes së Stabilizim-Asociimit në afat të shkurt për Marrëveshjen e Stabilizim-Asociimit dhe ka qenë një kërkesës e atëhershme prej Ministrisë së Tregtisë dhe Industrisë që këto çështje duke planifikuar të shkohet me përcaktimin e Agjencisë, por në ndërkohë nuk janë proceduar ligjet dhe organizimi i brendshëm ka mbetur i aprovuar vetëm nga ana e Qeverisë, por ka pasur nevojë të procedohet në Parlament dhe të aprovohet në Qeveri, sepse përcaktimi i agjencisë bëhet vetëm me ligj dhe aprovimin nga Kuvendi. Por, ekziston mundësia që Ministria përkatëse në çdo moment mund të tërheqë organizimin e brendshëm ose të pezullohet edhe nga ana e Ministrisë dhe në njëfarë mënyre të Qeverisë, kështu që këto çështje sa i përket përcaktimit për të ardhmen në qoftë se kërkohet agjencia atëherë duhet të përcaktohet me ligj dhe në qoftë se dëshirohet të mbetet si zyre, por e nivelit të departamentit, atëherë ajo bëhet vetëm me organizimin e brendshëm. Faleminderit!

KRYETARI: Faleminderit, zoti ministër! Nuk ka tjerë deputetë të paraqitur për diskutim. Përfaqësuesi i Qeverisë nëse do, le ta marrë fjalën. Atëherë, të nderuar deputetë, duke pasur parasysh se nuk kemi kuorum për votimin e saj, po vazhdojmë me pikën e radhës.

(Ndërhyrje)

Paузë do të kemi në orën 20 dhe është koha për ata që kanë agjëruar, të shkojnë në iftar për të ngrënë, e ne do të vazhdojmë, dhe do të vazhdojmë deri në orën 24.

Ju lutem, le ta kalojmë edhe një pikë të rendit të ditës.

(Ndërhyrje)

Është për markat tregtare, dhe ju vendosni me vota. Po shkojmë pra edhe me një pikë, pra i njëjti debat është.

7. Shqyrtimi i parë i Projektligjit për ndryshimin dhe plotësimin e Ligjit për markat tregtare

Në bazë të nenit 56 të Rregullores së Kuvendit, Komisioni funksional e ka shqyrtuar projektligjin dhe Kuvendit i ka paraqitur raportin me rekomandime për miratim në parim.

Ftoj ministren Hykmete Bajrami, që para deputetëve të Kuvendit ta prezantojë dhe arsyetojë Projektligjin. Urdhëroni zonja ministre!

MINISTRJA HYKMETE BAJRAMI: Faleminderit, kryetar i Kuvendit!
Të nderuar deputetë,

Edhe arsyeshmëria për ndryshimin e Ligjit për markat tregtare 04/L-026 pothuajse është e njëjtë, adreson të gjitha pengesat të cilat janë paraqitur gjatë implementimit të ligjit aktual dhe gjithashtu e bën adresimin dhe harmonizimin e këtij ligji me direktivat e Bashkësisë Evropiane.

Ndryshimet dhe plotësimet e propozuara kanë të bëjnë kryesisht me procedurat e ekzaminimit të markave tregtare, çështjen e licencimit dhe autorizimit, përdorimit të markës tregtare, plotësimin e arsytimit për shfuqizimin e një marke të regjistruar tregtare si dhe dispozitat që kanë të bëjnë me procedurat paraprake dhe masat e përkohshme që u lejohen pronarëve të markave tregtare, konform dispozitave ndëshkuese në rastet e keqpërdorimit apo shkeljes së të drejtave që rrjedhin nga ligjet në fuqi.

Të gjitha këto ndryshime janë bërë në bazë të Direktivës së Parlamentit Evropian dhe Këshillit për përaftrim të ligjeve të shteteve anëtare lidhur me markat tregtare.

Është pothuaj se i njëjti arsyetim, kryesisht adresohen të gjitha sfidat që janë përballë implementuesit të ligjit për markat tregtare, regjistrimin e këtyre markave dhe ekzaminimin e tyre.

Gjithashtu me ligj përcaktohet sikurse edhe me Ligjin për patenta, gjykata e cila do të jetë kompetente për zgjedhjen e kontesteve.

Unë në fund dua t'ju siguroj që asnjë qëllim nuk është as për të mjegulluar situatën dhe rreth meje, punës sime dhe ekipit tim, asnjëherë nuk do të ketë mjegull, mirëpo edhe ju duhet ta keni parasysh se si deputetë të Kuvendit të Republikës së Kosovës, nuk e keni të drejtën, dhe normalisht të drejtën nuk e kufizon askush, mirëpo kompetencat tuaja nuk janë që vetëm të kritikoni punën e të tjerëve, por mund vet të plotësoni e ndryshoni dhe sillni ligjin në nivel shumë të mirë.

Andaj çdo pengesë që e shihni, e keni mundësinë ta rregulloni me anë të amendamenteve.

KRYETARI: Faleminderit! Zoti Muhamet Mustafa, kryetar i Komisionit funksional e ka fjalën.

MUHAMET MUSTAFA: Faleminderit!

Komisioni funksional konstatoi se ky projektligj është pjesë e pakos së ligjeve të lidhura me pronësinë industriale, të rëndësishme për harmonizimin e legjislacionit në pajtim me kërkesat për Marrëveshjen e Stabilizim-Asociimit.

Ndryshimet dhe plotësimet kanë të bëjnë gjithashtu edhe me rregullimin më të mirë të procedurave në mbrojtjen e markës tregtare, mbrojtjes së konsumatorëve, në këtë rast edhe të investitorëve, prandaj ndryshimet janë të mira dhe Komisioni i ka mbështetur për t'u trajtuar në leximin e parë dhe për të shkuar në leximin e dytë, prandaj e ftoj Kuvendin që t'i aprovojë këto dhe nëse më lejohet në emër të LDK-së gjithashtu themi se ne e aprovojmë këtë projektligj dhe propozojmë që në leximin e dytë të trajtohen dilemat që janë.

Sa i përket dilemave, ju lutem, edhe ministrja edhe ne duhet të jemi konsekuentë. Nuk është në natyrën e pronësisë industriale që këto çështje të realizohen dhe të organizohen në departamente,

sepse departamenti është një çështje strikt brenda strukturës organizative. Këto janë çështje të pronësisë industriale dhe kërkojnë një entitet më specifik, mund të jetë zyre, mund të jetë agjenci dhe ministri sot na tha se mund të jetë zyre dhe mund të jetë agjenci. Nuk ka kurrgjë të keqe që të jetë agjenci, sepse e ngrit në nivel pak më të lartë se zyre, por edhe agjencia edhe zyra duhet të jenë të pavarura. Mirëpo, nuk mund të jenë departamente, nuk mund të jetë departament për pronësinë industriale, se kurrkund në botë nuk është.

Çështja tjetër që ka të bëjë me votimet, unë mendoj se këto do t'i rregullojmë me amendamente dhe nuk është ndonjë problem. Mirëpo, kjo që e tha sot ministri, mua më bindi se vërtet ministrja qysh ka veprua ministrja e kaluar ka vepruar krejtësisht pa ligj dhe ne duhet të nxjerrim mësim se gjërat e tilla mos të ndodhin, sepse i biem në situatë të palakueshme ata klientë që e kanë regjistruar, qoftë pronësinë industriale, qoftë markat. Faleminderit!

KRYETARI: Faleminderit! Fjalën e ka Hajdar Beqa, nga Partia Demokratike e Kosovës.

HAJDAR BEQA: Faleminderit, kryetar!

Të nderuar deputetë,

Projektligji për ndryshimin dhe plotësimin e Ligjit numër 4/L-026 për markat tregtare është shqyrtuar në Komisionin funksional për Zhvillim Ekonomik, Infrastrukturë, Tregti dhe Industri dhe ne si Grup Parlamentar i Partisë Demokratike e kemi shqyrtuar këtë projektligj dhe duke pasur rëndësinë e këtij projektligji dhe në fazën të cilën jemi, ne si Grup Parlamentar në këtë fazë e përkrahim, i plotëson të gjitha kriteret. Projektligji është i harmonizuar me Kushtetutën dhe instrumentet ligjore të cilat janë pjesë direkt e zbatimit në Republikën e Kosovës dhe si i tillë është i përshtatur në rrethanat e reja të krijuara në Republikën e Kosovës.

Pra, ne si deputetë dhe si Grup Parlamentar nëpërmjet anëtarëve tanë në komision, edhe si deputetë, do të japim kontributin tonë në leximin e dytë, andaj propozoj që Kuvendi i Republikës së Kosovës, ta miratojë sot në parim këtë projektligj. Faleminderit!

KRYETARI: Faleminderit! E ka fjalën Visar Ymeri, nga Lëvizja “Vetëvendosje”

VISAR YMERI: Faleminderit!

Pra, meqenëse po e diskutojmë një ligj i cili është i ngjashëm në fushëveprim me të kaluarin, kjo i bihet të jetë një vazhdim i diskutimit që e patëm për ligjin e kaluar, duke pasur parasysh edhe një herë që ndryshimet rrënjësore që ndodhin me këto ligje është ndryshimi i statusit të zyrës me agjenci, dhe ministri për Administratë Publike këtu na e shpjegoi, sikur që e përmendi edhe kryetari i Komisionit, që në fakt edhe zyre mund të quhet. Dhe jo që mund të quhet, se zyre është e quajtur në ligjin të cilin e kemi në fuqi.

Po si do qoftë, emërtimi mbase edhe nuk ka rëndësi, statusi natyrisht se ka rëndësi i këtij mekanizmi dhe në ligjin aktual që është në fuqi, aty thuhet se kjo do të jetë zyrë për pronësinë industriale e cila duhet të funksionojë pavarur. Pra pavarësia ka qenë në mënyrë eksplicite e përmendur në ligj për zyre, kështu që, në këtë drejtim nuk mendoj se shndërrimin e saj në agjenci, dhe mos më keqkuptoni, nuk është se e kundërshtoj me një të them kështu zell nganjëherë që e kemi parë këtu në Kuvend, termin ose ngritjen e zyrës në status të agjencisë,

mirëpo po dua të them që edhe si zyre kjo nuk është se i ka pasur pengesat të cilat tash po na paraqiten thuaja se objektive për të funksionuar dhe mbuluar fushën ashtu siç është dashur.

Në anën tjetër, u përmend këtu nga ministrja që janë diku, mos gabofsha, 1 400 certifikata që janë lëshuar nga Agjencia, pra me vulën e Agjencisë e kështu me radhë. Po duhet të kemi parasysh se ka edhe certifikata të lëshuara nga zyra. Pra, çfarë ka ndodhur me ato certifikata të cilat janë të lëshuara me vulë të zyrës, me logo të zyrës ose të institucioneve e kështu me radhë, sepse unë i kam parë disa ankesa të disa prej bizneseve të cilat duhet nga Ministria dhe nga zyra që kanë kërkuar më herët që të qartësohet kjo gjë, sepse ligji thotë që procedura për marrjen e një certifikate duhet të kalojë përmes Zyrës për pronësi industriale. Ndërkohë, kur një biznes i caktuar e merr certifikatën ajo i vjen me vulën e Agjencisë e cila ligjërisht nuk ekziston në Kosovë.

Po çfarë ndodh në tërë këto raste? A po e kuptoni se çfarë, ta quaj kështu, tollovi juridike keni shkaktuar me këtë shndërrim të paligjshëm të zyrës në agjenci. Do të kishte me qenë plotësisht në rregull nëse në momentin kur është ndryshuar zyra në agjenci ose në momentin kur është paraqitur nevoja për një ndryshim të tillë të sillt ligji për plotësim-ndryshim dhe t'u shpjegohet deputetëve se tash e tutje duhet ta ndryshojnë këtë emërtim ligjor për shkak të këtij e këtij ligji dhe kësaj a kësaj rregulloreje të Qeverisë. Dhe kjo do të ishte zgjidhur, por nuk ka ndodhur kjo.

Dhe rrjedhimisht zyra ose agjencia ka vepruar për më shumë se një vit e gjysmë dhe gati po bëhen dy vite me një emërtim i cili është kundërligjor, të cilin e thotë edhe Auditori në raportin e tij. Pra, mos të mundohemi ta abstrahojmë këtë si të parëndësishme, sepse është e rëndësishme.

Nuk ka të drejtë asnjë ministër e as kryeministri, po edhe askush prej nesh që ta ndryshojë ligjin në kokë të vet. Nëse ka nevojë për ndryshim ligjesh, është Kuvendi ai që i ndryshon ligjet po jo ministri me një vendim të tij ose saj.

Dhe fatkeqësisht këtu jo që e kemi një ministre, ish ministre në këtë rast, që e ka bërë këtë ndryshim, po e kemi pastaj vazhdimin e ministres aktuale, kur e emëron ushtruesin e detyrës së agjencisë tash për pronë industriale.

Pra, përkundër asaj që ka qenë e vetëdijshme se ka qenë në kundërshtim me ligjin, e ka vazhduar të njëjtën gjë. Ministrja kështu na tha, për shkak se jam këshilluar kështu nga Zyra Ligjore. Mirëpo, a po pajtohemi këtu se ky emërtim është shkelje je ligjit? Dhe nëse emërtimi është shkelje e ligjit, atëherë edhe ata që kanë marrë vendim për emërtimin janë shkelës të ligjit. Nuk mund të thuhet se ata që kanë marrë vendim nuk e kanë shkelur ligjin, ndërkohë emërtimi si i tillë është shkelje e ligjit, sepse Agjencia s'e ka shkelur ligjin vet, por e kanë shkelur ata që e kanë themeluar agjencinë. Faleminderit!

KRYETARI: Po, urdhëroni zonja ministre.

MINISTRJA HYKMETE BAJRAMI: Faleminderit zoti Ymeri. Unë vetëm kisha dashur të dëgjoj një propozim prej juve, se dëgjuam dhe më besoni që shqetësimet tuaja unë prej ditës së parë i kam pasur. Jam ardhur në Komision parlamentar dhe këto shqetësime i kam shprehur edhe në Qeveri.

Besoj se edhe ministri për Administratën Publike nuk ishte i qartë sa duhet, mirëpo në Ligjin për administratën shtetërore termi “zyrë” nuk ekziston, siç nuk ekziston më “departamenti i prokurimit” por është divizion i prokurimit.

Komplet në organizatat buxhetore Departamenti i prokurimit pa ndryshime të ligjeve është shndërruar në divizion të prokurimit. Ai tha, sepse unë e dëgjova me shumë vëmendje, që departamenti mund të bëhet nga sekretari, ndërkohë që agjencia duhet të bëhet me plotësim-ndryshim të ligjit dhe arsyeja pse unë kam sjell në plotësim-ndryshim një nga arsyet pse kam sjell në plotësim-ndryshim këto ligje është për ta bërë këtë zyre, sepse edhe ju e dini, sipas ligjit, ligji që e thotë zyre, e ka pavarësinë. Domethënë në fillim të ligjit thuhet që zyra është organ i pavarur, mirëpo si organ i pavarur, nëse e shikoni strukturën më poshtë të ligjit, tregon se nuk i ka pasur strukturat tjera për t’i përmbushur kriteret e një institucioni të pavarur.

Dhe tani ne jemi në këtë situatë, a ta kthejmë zyrën në departament, dhe ju mos u merrni fare me plotësim-ndryshimin, e unë mund ta bëj këtë, por nuk kam dashur që ta degradojë, sepse këtë kam mund ta bëj, por mundësia që të vazhdojmë me zyre në momentin kur është aprovuar Ligji për administratën shtetërore nuk ka qenë pikërisht për këtë. Dhe më besoni se nuk është rasti vetëm në Agjencinë për Pronë Industriale. Do e shihni, dhe shikoni agjencitë që i keni nëpër organizata të tjera dhe keni me pa që ka edhe agjenci tjera të cilat janë formuar me rregullore, me vendime dhe nuk janë me ligje. Mirëpo ne tash po mundohemi ta adresojmë këtë çështje dhe unë ju lutem shumë që të kontribuoni dhe të jepni propozime sepse këto para jush i kam paraqitur unë, para se ju t’i identifikoni si të tilla.

Ndërkohë që ankesa prej operatorëve ekonomikë, ne si Ministri e Tregtisë dhe Industrisë nuk kemi pasur asnjë. Ankesat vijnë prej disa personave dhe individëve, të cilët i kanë humbur disa pozita me rastin e ndërrimit të statusit të zyrës. Faleminderit!

KRYETARI: Pal Lekaj e ka fjalën.

PAL LEKAJ: Faleminderit, kryetar!

Po më duket që jeni kah doni të na lodhni për nesër, por ne nuk e kemi ndërmend të lodhemi.

Unë e respektoj ministren dhe e ruaj respektin për çdokënd që është në këtë Kuvend, mirëpo i drejtohem zonjës ministre që deputetit nuk ka të drejtë as ministri as kurrkush t’i thotë që mos të kritikojë.

Po më duket se ne nuk kritikuar pa bazë dhe vetë ato çështje i keni vë në dijeni edhe në Komision, por edhe këtu. Ajo që na mbetet neve të kjo, nëse pyetemi, kam qenë në Parlamentin slloven dhe kështu mu kanë drejtuar që nëse mendoni që mos t’ia ngadalësoni punët veti, mos krijoni ligje, që mendoj nuk përputhen as me standarde evropiane, por krijoni ligje së pari për qytetarët tuaj, pastaj edhe me standarde evropiane.

Ajo që mund t’ju them është se ligji për markat tregtare mendoj se do të ishte mirë të mendojmë të fuzionohen këto dy ligje, sepse nuk dallojnë fort. Dhe kjo që ne po krijojmë ligje dhe pas 6 muajve prapë të merremi sikur me Kushtetutën, mendoj që ne jemi kah e bëjmë një punë kot dhe kur preket Kushtetuta, ligjet apo ajo që përmenden ligjet dhe divizionet, departamentet,

drejtoritë, ne e dimë klasifikimin dhe në bazë të strukturës, pozitës dhe koeficienteve krijohen këto struktura, që e kanë një zinxhir komandues. Prandaj, në këtë drejtim mendoj se nuk keni prur ndonjë ligj që e bën më të lehtë veprimin as në Ministri, po as në ndërmarrje apo për bizneset në fjalë.

Ju e dini, mund të dilni në Prishtinë dhe të shihni si veprojnë me marka që fare nuk ekzistojnë, që as nuk kanë licencë, duke filluar edhe nga ushqimi , por edhe nga çështjet tjera që mendoj se jemi larg, larg atyre standardeve që kërkohen. Dhe, ne këtu edhe kur kemi mendime të ndryshme, ato duhet të pranohen në të mirë të një procesi që shkon në favor të zhvillimit të Kosovës dhe të qytetarëve. Faleminderit!

KRYETARI: E ka fjalën Shukrije Bytyqi.

SHUKRIJE BYTYQI: Faleminderit, kryesues!

Edhe Grupi Parlamentar “Nisma për Kosovën” e ka shqyrtuar Projektligjin për ndryshimin dhe plotësimin e Ligjit për markat tregtare, andaj në formën qysh ka ardhur ky ligj këtu, ne nuk e përkrahim.

KRYETARI: E ka fjalën Qerim Bajrami, nga Grupi “6+”.

QERIM BAJRAMI: Mi u naçelu podržavamo predložene izmene i dopune Zakona o markama i daćemo svoj doprinos preko komisija za njegovo poboljšanje. Hvala vam!

KRYETARI: Faleminderit! Nuk ka deputetë tjerë të paraqitur sipas radhës. Përfaqësuesi i Qeverisë, nëse e do fjalën?

Atëherë, edhe kjo pikë e rendit të ditës, mbetet për votim kur të kemi kuorum. Po e shoh që shumica e ka këtë propozim, po e përfundojmë këtu seancën për sonte dhe për të vazhduar seanca, ju do të vendosni. Faleminderit dhe natën e mirë!

* * *

*Vazhdimi i mbledhjes plenare, e filluar më 25 qershor
Mbledhjen e drejton kryetari i Kuvendit, z. Kadri Veseli.*

KRYETARI: Të nderuar deputetë,

I nderuar zoti ministër,

Vazhdojmë me punimet e seancës plenare të Kuvendit të Republikës së Kosovës, e filluar më 25 qershor 2015.

Konstatoj se në sallë janë të pranishëm 60 deputetë, që do të thotë se janë plotësuar kushtet për punë për të vazhduar pa votim, ta kemi parasysh. Shpresojmë se do të vijnë deputetët tjerë.

Fillojmë me pikat, si në vijim.

5. Zgjedhja e Avokatit të Popullit

E ftoj kryetaren e Komisionit Funkcional, zonjën Lirije Kajtazi, që ta shpjegojë procesin e rekrutimit të kandidatëve dhe procedurën e votimit për zgjedhjen e Avokatit të Popullit.

LIRIJE KAJTAZI: Faleminderit, kryetar!

Të nderuar deputetë,

I nderuar ministër,

Edhe sot jemi në zgjedhjen e një institucioni me rëndësi, që ka të bëjë me demokracinë në vend dhe rritjen e besimit qytetar - zgjedhjen e Avokatit të Popullit, dhe unë besoj se nuk do të mungoj disponimi që ta bëjmë këtë sot.

Prandaj, Komisioni për të Drejtat e Njeriut, Barazi Gjinore, Persona të Pagjetur dhe Peticione, duke u bazuar në nenin 8 të Ligjit për Avokatin e Popullit dhe në nenin 7 të Rregullores për zgjedhjen dhe shkarkimin e Avokatit të Popullit, në mbledhjen e mbajtur më 3 qershor 2015, e ka miratuar raportin e Panelit rekrutues dhe ka vendosur që Kuvendit t'ia paraqesë këtë rekomandim.

Kuvendit i rekomandohen për votim kandidatët për Avokat të Popullit, të radhitur sipas alfabetit të mbiemrit, kështu si në vijim.

1. Isa Hasani, 80,57 pikë,
2. Shqipe Ibraj-Mala, 78,14 pikë dhe
3. Hilmi Jashari, 90,28 pikë.

Të gjithë këta janë emra të cilët kanë punuar në Institucionin e Avokatit të Popullit, në fushën e mbrojtjes së të drejtave të njeriut. Nuk janë emra të panjohur për ne. Kështu që besoj do ta gëzojnë edhe disponimin tuaj që të votohen. Intervistimi i kandidatëve dhe vlerësimi i njohurive kryesisht është fokusuar në të drejtat e njeriut, është bërë në një proces transparent dhe besoj korrekt.

Pak rreth ecurisë dhe mënyrës së votimit: Avokati i Popullit zgjidhet me votim të fshehtë, me shumicën e votave të të gjithë deputetëve të Kuvendit.

Në rundin e parë votohet për tre kandidatë. Në rast se asnjëri nga kandidatët nuk zgjidhet për Avokat të Popullit, në rundin e dytë votohet pastaj për dy kandidatë që kanë votuar numër më të madh të votave nga rundi i parë. Kur asnjëri kandidat nuk zgjidhet për Avokat të Popullit në rundin e dytë, në rundin e tretë votohet për një kandidat, respektivisht për kandidatin që ka marrë numër më të madh të votave nga rundi i dytë.

Dhe, në rast se pas tri rundeve nuk arrihet të zgjidhet Avokati, mund të vijë te rishpallja e konkursit, por që nuk kishim pasur dëshirë të vijë deri te kjo.

Unë, për fund, në emër të Komisionit, ju ftoj për votim. Faleminderit!

KRYETARI: Faleminderit, e nderuar!

Kryetarja e Komisionit na i sqaroi procedurat. Gëzim, e ke kërkuar fjalën? Vetëm se tani jemi te procedurat. Urdhëro!

GËZIM KELMENDI: Faleminderit, i nderuar kryetar!

Vetëm dua të shtoj për atë që e tha edhe kryetarja e Komisionit që të mos vijmë para aktit që të përsëritet prapë konkursi. Unë propozoj që procedura për votimin e Avokatit të Popullit sot të shtyhet për një seancë të ardhshme për faktin se sot kemi mungesë të madhe të deputetëve dhe të mos vijmë në situatën ku të krijojmë prapë vakum institucional. Ky është propozimi im, që fare të mos procedojmë me votimin për Avokatin e Popullit.

KRYETARI: Faleminderit! Gëzim, realisht sot dhe nesër kemi afat, përndryshe po të mos votohet duhet riproceduar, por ta kini parasysh se kryetarja jua i sqaroi procedurat shumë mirë dhe tani kemi numër të mjaftueshëm të deputetëve në sallë, 68 jemi.

Lus regjinë dhe deputetët të përgatiten për votim të procedurave në mënyrë elektronike. Votojmë tash!

I kemi 63 deputetë që kanë votuar, 60 për, 3 kundër. Konstatoj se miratohet propozimi i Komisionit FunkSIONAL për procedurën e votimit për zgjedhjen e Avokatit të Popullit.

Për zbatim të procedurës së votimit i ftoj kryetarët ose përfaqësuesit e grupeve parlamentare, nga PDK-ja na jepni një anëtar të Komisionit votues. Zoti Grabovci e ka fjalën.

ADEM GRABOVCI: Grupi Parlamentar i PDK-së e propozon Raif Qelën për anëtar dhe kryetar të komisionit.

KRYETARI: Nga LDK-ja, Ismet Beqiri, ju lutem!

ISMET BEQIRI: Ne e propozojmë Veton Berishën.

KRYETARI: Nga “Vetëvendosja”, Albulena Haxhiu?

ALBULENA HAXHIU: Grupi Parlamentar i Lëvizjes “Vetëvendosje” e propozon deputeten Besa Baftija.

KRYETARI: Faleminderit! Lista serbe?

SAŠA MILOSAVLJEVIĆ: Mi predlažemo za člana ove Komisije gospodina Adema Hodžu.

KRYETARI: Myfera Serbica Shinik, nga “6+”, urdhëro!

MÛFERA ŠINIK: “6+” Parlamentar Grubu Danush Ademi öneriyor.

KRYETARI: Faleminderit! Haxhi Shala, nga “Nisma”.

HAXHI SHALA: Grupi Parlamentar “Nisma” e propozon Shukrije Bytyqin.

KRYETARI: Faleminderit! Nga Aleanca nuk kemi deputetë.

Atëherë, lus deputetët për një miratim formal me ngritje dore, vetëm për miratim formal.

A ka kundër, nuk ka kundër?

Konstatoj se Kuvendi i emëroi anëtarët në Komisioni votues për zgjedhjen e Avokatit të Popullit.

E kisha lutur Komisionin që menjëherë të fillojë me procedim, ndërsa deputetët do të ftohen të votojnë sipas listës. Komisioni, ju lutem, menjëherë zini vendin:

Adem Grabovci, Adem Hoxha, Adem Salihaj, Agim Ademaj, Agim Aliu, Agim Çeku, Agim Kikaj, Aida Dërguti, Albin Kurti, Albulena Haxhiu, Ali Sadriu, Alma Lama, Anton Quni, Arben Gashi, Armend Zemaj, Azem Syla, Bali Muharremaj, Bardhyl Meta, Bekim Haxhiu, Besa Baftiu, Besa Gaxherri, Besim Beqaj, Besnik Bislimi, Blerim Grainca, Blerim Shala, Blerta Deliu-Kodra, Bojan Mitiq, Qerim Bajrami, Danush Ademi, Daut Haradinaj, Donika Kadaj-Bujupi, Doruntinë Maloku-Kastrati, Duda Balje, Elmi Reçica, Emilija Rexhepi, Enver Hoti, Enver Hoxhaj, Etem Arifi, Fadil Beka, Fadil Demaku, Fatmir Limaj, Fatmir Rexhepi, Faton Topalli, Fikrim Damka, Fisnik Ismajli, Flora Brovina, Ganimete Musliu, Gëzim Kelmendi, Glauk Konjufca, Hajdar Beqa, Hatim Baxhaku, Haxhi Shala, Ilir Deda, Ismajl Kurteshi, Ismet Beqiri, Jasmina Zhivković, Jelena Bontiq, Sabri Hamiti, Kadri Veseli, Kujtim Paçaku, Labinotë Demi-Murtezi, Lahi Brahimaj, Latif Gashi, Lirije Kajtazi,...

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

KRYESUESI: ...Luljeta Veselaj Gutaj, Margarita Kadriu, Melihate Tërmkolli, Mexhide Mjaku, Milazim Haliti, Milena Miliqeviq, Milka Vuletiq, Mufera Serbica Shinik, Muhamet Mustafa, Murat Hoxha, Mytahir Haskuka, Naim Fetahu, Nait Hasani, Naser Osmani, Nenad Rashiq, Nezir Çoçaj, Njomza Emini, Nuredin Ibishi, Nuredin Lushtaku, Pal Lekaj, Puhije Demaku, Rafet Rama, Raif Qela, Ramiz Kelmendi, Ramush Haradinaj, Rexhep Selimi, Rrustem Berisha, Rrustem Mustafa, Sadri Ferati, Safete Hadërgjonaj, Sala Berisha-Shala, Salih Morina, Salih Salihu, Salihe Mustafa, Sasha Milosavleviq, Selvije Halimi, Sërgjan Popoviq, Shaip Muja, Shpejtim Bulliqi, Shqipe Pantina, Shukrije Bytyqi, Slavko Simiq, Slobodan Petrovich, Synavere Ryshta, Teuta Haxhiu, Teuta Rugova, Teuta Sahatqija, Time Kadrijaj, Valdete Bajrami, Veton

Me kaq, ky votim përfundon.

KRYETARI: Faleminderit, i nderuar zoti Qela!

Në bazë të raportit të Komisionit votues, konstatoj se Kuvendi e zgjodhi zotin Hilmi Jashari për Avokat të Popullit. E ftoj Avokatin e Popullit Hilmi Jashari që ta bëjë betimin para Kuvendit.

Duke ia uruar detyrën e re, zotit Hilmi Jashari, e ftoj që ta bëjë betimin para Kuvendit. Urdhëroni, i nderuar zoti Jashari!

AVOKATI I POPULLIT, HILMI JASHARI: I nderuar kryetar i Kuvendit,

Të nderuar deputetë,

Unë, Avokat i Popullit i Republikës së Kosovës, betohem dhe premtoj solemnisht se do t'i kryej me besnikëri, në mënyrë të pavarur dhe të paanshme detyrat dhe funksionet që më janë besuar me Kushtetutë dhe me ligj, se do t'i mbroj dhe avancoj të drejtat dhe liritë e njeriut në Republikën e Kosovës. Betohem! Faleminderit!

(Duartrokitje)

KRYETARI: Urime! Faleminderit!

Atëherë vazhdojmë me pikat tjera të rendit të ditës. I kemi disa votime formale nga seanca e kaluar.

I kisha lutur deputetë, në qoftë se ka mundësi, që të jeni të pranishëm në sallë për votimin e projektligjeve. A kemi prani të mjaftueshme?

Sa deputetë janë pa kartelë elektronike? A ka deputetë pa kartelë? Jo! Atëherë, jemi 65 deputetë të pranishëm në sallë.

6. Votimi i Projektligjit për ndryshimin dhe plotësimin e Ligjit për patenta

diskutimet për këtë pikë të rendit të ditës kanë përfunduar në seancën e mbajtur më 25 qershor 2015, mirëpo në mungesë të kuorumit procedimi me votim është shtyrë për sot.

Në vazhdim kërkohet deklarimi me votim për miratimin në parim të Projektligjit për ndryshimin dhe plotësimin e Ligjit për patenta. Lus regjinë dhe deputetët të përgatiten për votim. Votojmë tash!

Konstatoj se 68 deputetë kanë votuar, 62 për, 6 abstenime, prandaj Kuvendi e miratoi në parim Projektligjin për ndryshimin dhe plotësimin e Ligjit për patenta.

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

7. Votimi i Projektligjit për ndryshimin dhe plotësimin e Ligjit për markat tregtare

Diskutimet për këtë pikë të rendit të ditës kanë përfunduar në seancën e mbajtur më 25 qershor 2015, mirëpo në mungesë të kuorumit procedimet me votim është shtyrë për sot.

Në vazhdim kërkohet deklarimi me votim për miratimin në parim të Projektligjit për ndryshimin dhe plotësimin e Ligjit për markat tregtare.

Përgatitemi për votim! Votojmë tash!

Konstatohet se 67 deputetë kanë votuar, 60 janë për, 7 abstenime, prandaj Kuvendi e miratoi në parim Projektligjin për ndryshimin dhe plotësimin e Ligjit për markat tregtare.

Kërkohet nga Komisioni Funkcional dhe komisionet e përhershme që në afatin e paraparë me Rregulloren e Kuvendit ta shqyrtojnë Projektligjin dhe Kuvendit t'ia paraqesin raportet me rekomandime.

8. Shqyrtimi i parë i Projektligjit për rregullimin e shërbimeve të ujit

Projektligji është propozuar nga Komisioni Funkcional për Bujqësi, Pylltari, Mjedis e Planifikim Hapësinor, Qeveria e Republikës së Kosovës nuk ia ka dërguar Kuvendit mendimin lidhur me Projektligjin për rregullimin e shërbimeve të ujit.

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

E ftoj kryetarin e Komisionit Funkcional deputetin Fikrim Damka në cilësinë e propozuesit që para deputetëve të Kuvendit ta paraqesë dhe arsyetojë Projektligjin.

FIKRIM DAMKA: Faleminderit, i nderuar kryetar!

Komisioni për Bujqësi dhe Mjedis, në bazë të nenit 56, paragrafi i 2 të Rregullores së Kuvendit, në mbledhjen e mbajtur më 16.6.2015, e shqyrtoi në parim Projektligjin për rregullimin e shërbimeve të ujit dhe vendosi që në Kuvend ta paraqesë këtë rekomandim.

Të miratohet në parim Projektligji për rregullimin e shërbimeve të ujit. Besojmë se Projektligji i plotëson kushtet e parapara të nenit 54 të Rregullores së Kuvendit dhe rekomandohet të miratohet në parim.

KRYETARI: Faleminderit! Përfaqësuesi i Grupit Parlamentar të Partisë Demokratike të Kosovës, zonja Emilija Rexhepi e ka fjalën.

EMILIJA REDŽEPI: Zahvaljujem se predsedniče!

Nacrt zakona o uslugama vode koji je od strane parlamentarne Komisije za poljoprivredu i prostorno planiranje dostavljen parlamentu ima potpuno podršku parlamentarne grupe PDK iz razloga zato što obrazloženje i značaj ovaj zakona uključuje novine o nadgledanju i izveštavanju inspektorisanju, kao i razmatranju unutrašnju akata ponuđivača različitih usluga.

Ovaj Nacrt zakona je izrađen u skladu sa članom 79 Ustava Republike Kosova, i član 53 Poslovnika Skupštine, a cilj ovog zakona regulisanje delatnosti i pružioća usluga vodovoda, otpadnih voda i snabdevača vodom na veliko i javnom vlasništvu i osnivanje regulatornog autoriteta za usluge vode sa delokrugom delovanja gde se zakon primenjuje na sve pružioce usluge vodovoda, otpadnih voda i snabdevača vodom na veliko na Kosovu.

Poštovani kolege poslanici,

Stupanjem na snagu ovog zakona stavlja van snage UNMIK-ovo uredba 2004/49 o delatnostima pružioća usluga vodovoda, kanalizacije i otpadaka, kao i Zakon pod rednim brojem 03/L-086 o delatnostima pružiocima usluga vodovoda, kanalizacije i otpadnika.

Mi kao parlamentarna grupa PDK podržaćemo Nacrt zakona u celosti, a svoj doprinos i preporuke daćemo preko svojih članova u Komisiju za poljoprivredu, ruralni razvoj i prostorno planiranje, a manjinske zajednice imaju svoj specifičnih problema i u Komisiji ćemo dostaviti i njihove preporuke. Zahvaljujem!

KRYETARI: Faleminderit! Nga Lidhja Demokratike e Kosovës, Murat Hoxha e ka fjalën.

MURAT HOXHA: Faleminderit, i nderuar kryetar,

Të nderuar deputetë,

Në cilësinë e anëtarit të Komisionit për Bujqësi, Pylltari, Zhvillim Rural, Planifikim dhe Ambient, dhe kryesuesit të Grupit punues për draftimin e këtij ligji, e vlerësoj jashtëzakonisht të rëndësishëm që ky draft-propozim të miratohet në lexim të parë nga Kuvendi i Republikës së Kosovës.

Unë e vlerësoj lart punën e komisionit, angazhimin dhe kontributin e ekspertëve të jashtëm dhe natyrisht të drejtorit të Autoritetit, të cilët me kontributin e tyre e ndihmuan grupin punues dhe vetë komisionin që ky draft ligj në mënyrë të qartë t'i rregullojë shërbimet e ujit, e që në fakt duhet të aplikohet për ofruesit e shërbimeve të ujësjellësit, ujërave të ndotura dhe furnizuesit e ujit me shumicë në Republikën e Kosovës.

Komisioni, me një punë të kujdesshme, e ka analizuar çdo aspekt që ka të bëjë me rregullimin e shërbimeve të ujit, duke aplikuar përcaktime dhe shprehje përmbajtjesore, të cilat e bëjnë ligjin të qartë dhe lehtë të aplikueshëm. Miratimi i këtij projektligji do të qartësojë, në radhë të parë, titullin e projektligjit, mënyrën dhe kriteret për zgjedhjen e drejtorit dhe zëvendës drejtorit të Autoritetit Rregullativ, si dhe përgjegjësitë e tyre; zgjedhjen e kryesuesit të Komisionit shqyrtues, kompetencat dhe përgjegjësitë dhe natyrisht aspektet e monitorimit, raportimit, inspektimit, shqyrtimit të akteve interne të ofruesve të shërbimit, si dhe raportet e ndërsjella, duke i ruajtur parimet themelore të bashkëpunimit.

Projektligji, mbase ka nevojë edhe për disa korigjime jo esenciale, por që e fuqizojnë mundësinë e zbatimit edhe më të qartë. Megjithatë, komisioni do t'i shqyrtojë edhe vërejtjet eventuale nga deputetët, në mënyrë që deri në leximin e dytë të jetë mirë i finalizuar. Ky draftligj e shfuqizon Rregulloren e UNMIK-ut 2004/49 për veprimtaritë e ofruesve të shërbimit të ujësjellësit dhe kanalizimit, dhe të mbeturinave, si dhe Ligjin nr. 03/L-086 për ndryshimin e Rregullores së UNMIK-ut, 2004/49.

Pra, i shfuqizon dy dokumente ligjore, të cilat, jo vetëm që kishin paqartësi, por ishin edhe të tejkaluara. Faleminderit!

KRYETARI: Faleminderit! Faton Topalli, nga Lëvizja “Vetëvendosje”, e ka fjalën.

FATON TOPALLI: Faleminderit, kryetar!

Të nderuar deputetë,

Projektligji për rregullimin e ujërave, në pjesën e konsiderueshme të tij, është i hartuar mirë, por me vërejtjet tona në parim në lidhje me rolin dhe kompetencat e munguara për pushtetin lokal, pra për komunat në këtë rregullim ligjor.

Pra, komunat në këtë projektligj nuk kanë fare përgjegjësi dhe mekanizma me të cilët mund ta ushtrojnë detyrën e tyre themelore, kujdesin për mbrojtjen e qytetarëve të tyre lidhur me furnizimin me ujë dhe mbarëvajtjen e këtyre shërbimeve. Propozimi ynë në parim është që problemi duhet të zgjidhet nëpërmjet dy mekanizmave: komisionit këshillues të konsumatorëve, si dhe komisionit të shqyrtimit, që tashmë janë parashikuar në këtë projektligj.

Duke futur përfaqësuesit e komunës që ka më shumë konsumatorë në këto dy komisione, si dhe me ndërhyrjet në projektligj për ta rritur peshën e komisionit këshillues, mendojmë që ofruesit e shërbimeve mund ta kenë një varësi indirekte nga komunat, por që është shumë e rëndësishme për qytetarët. Fakti është që edhe menaxhmentin duhet ta zgjedhin komuna apo komunat, pasi dihet që ato janë të para që përballohen me problemet e ujit, sidomos të furnizimit dhe të largimit të ujërave të ndotura.

Po ashtu, duhet ta mbrojmë konsumatorin duke bërë më të rëndësishëm Komisionin këshillues të konsumatorit, pasi në këtë version të projektligjit ka shumë veprime që Autoriteti me ofruesin e shërbimeve, si të thuash, merren vesh vetëm me njëri-tjetrin dhe komisioni është parashikuar vetëm për këshilla. Në këtë propozim, ne propozojmë që kjo pra të zëvendësohet.

Dua të theksoj se ne kemi shumë vërejtje, të cilat do t'i diskutojmë në komision. Unë dua të veçoj njërin prej pikave, pikën 3 - 1.17, e cila thotë personi i cenueshëm, çdo person fizik, jeta ose shëndeti i të cilit konsiderohet të jetë në rrezik në mungesë të shërbimeve të ujit, me kusht që ky fakt të konfirmohet nga mjeku i licencuar, ose cilido konsumator që nga Ministria e Punës dhe Mirëqenies Sociale konsiderohet si person i varfër, i cili rast u është bërë me dije ofruesve të shërbimeve të ujit se e gëzon të drejtën që faturat e tij të paguhen nga organet kompetente të Mirëqenies Sociale. Duke pasur parasysh numrin e madh të qytetarëve që jetojnë me ndihma sociale, me nevoja të veçanta, ky numër aktualisht është diku 123 mijë.

Kjo çështje duhet të rregullohet ndryshe, në mënyrë që të hiqet burokracia, prandaj propozimi ynë sa i përket kësaj pike është që faturat të paguhen drejtpërdrejt nga ofruesit e ujit, ndërsa shërbimet tjera, ato komunale, pushteti lokal, për shembull, t'i sigurojë letrat e nevojshme, në mënyrë që të hiqet burokracia rreth kësaj çështjeje, ndërsa faturat e kësaj shtrese të futen te humbjet e ujit, të njohura e të pranuar.

Pra, ky është një prej propozimeve që ne e bëjmë, ndërsa propozimet tjera në lidhje me shumë pika, në të cilat ne kemi vërejtje do t'i bëjmë në komision, por jemi për atë që ky projektligj të miratohet në parim. Faleminderit!

KRYETARI: Faleminderit! Lista serbe ka deklarim? Jo! Time Kadrijaj, nga Aleanca për Ardhmërinë e Kosovës, e ka fjalën.

TIME KADRIJAJ: Faleminderit, kryetar i Parlamentit!

Grupi Parlamentar i Aleancës, duke parë që ky është një projektligj i rëndësisë së veçantë, e ka shqyrtuar projektligjin në fjalë dhe vërejtjet dhe sugjerimet do të përpiqet t'i adresojë në Komisionin Parlamentar gjatë amendamentimit. Kështu që gjithë kontributin do ta japim në atë komision dhe do ta përkrahim në parim. Faleminderit!

KRYETARI: Faleminderit! Haxhi Shala, nga "Nisma", e ka fjalën.

HASHI SHALA: Faleminderit, kryetar!

Pasi unë kam punuar në Grupin punues në komisionin, i cili është marrë me përpilimin e këtij ligji, besoj që ky ligj duhet përkrahur në parim nga të gjithë deputetët në sallë.

Kështu që kundërshtimin ose avancimin e këtij ligji mund ta japim edhe në rishikimin e dytë në komision, prandaj në parim, ne e përkrahim këtë draftligj. Faleminderit!

KRYETARI: Faleminderit! Nga "6+", Kujtim Paqaku e ka fjalën.

KUJTIM PAQAKU: I nderuar, kryetar!

Grupi Parlamentar "6+" në parim e përkrah këtë ligj, ndërsa vërejtjet, sugjerimet, si dhe kontributin tonë do ta japim në takimet, apo në komisionet përkatëse. Faleminderit!

KRYETARI: Faleminderit! Përfaqësuesi i Qeverisë, ka diçka? Jo! Përfaqësuesi i Komisionit FunkSIONAL? Në rregull!

Të nderuar deputetë,

Në vazhdim kërkohet deklarimi për votim për miratimin në parim të Projektligjit për rregullimin e shërbimeve të ujit.

Në sallë janë 71 deputetë, ju lus të përgatitemi për votim! Votojmë tash!

Konstatohet se 69 deputetë kanë votuar, 69 për, prandaj Kuvendi e miratoi në parim Projektligjin për rregullimin e shërbimeve të ujit.

Ngarkohet Komisioni FunkSIONAL dhe komisionet e përhershme që në afatin e paraparë me Rregulloren e Kuvendit ta shqyrtojnë projektligjin dhe Kuvendit t'ia paraqesin raportet me rekomandime.

9. Shqyrtimi i propozim-vendimit të Ministrisë së Drejtësisë për formimin e Komisionit për dhënien e provimit të jurisprudencës

Komisioni Funkcional për Legjislacion e ka shqyrtuar vendimin e Qeverisë së Republikës së Kosovës për formimin e Komisionit për dhënien e provimit të jurisprudencës dhe Kuvendit ia ka rekomanduar për shqyrtim në seancë plenare, duke e përjashtuar kandidatin Visar Morina.

Komisioni Funkcional e ka pranuar shkresën e zotit Visar Morina për tërheqjen e tij nga kandidatura, i propozuar për zëvendës/anëtar për lëndën e Drejta kushtetuese, Organizimi i sistemit gjyqësor të Kosovës, Bazat e sistemit të bashkëpunimit evropian dhe të drejtat e njeriut.

Përfaqësuesi i Qeverisë, si propozues i çështjes, nuk është. Albulena Haxhiu, kryetare e Komisionit Funkcional, e bën arsyetimin e rekomandimit.

ALBULENA HAXHIU: Faleminderit!

Së pari, më duhet të them që kjo çështje është shumë e rëndësishme dhe prandaj kërkoj vëmendjen tuaj, sepse i kemi disa probleme me emrat, të cilët janë propozuar, megjithatë unë po e them qëndrimin e Komisionit për Legjislacion.

Së pari, më duhet të them që është dashur të jetë këtu ministri i Drejtësisë dhe të na shpjegojë, e para se pse janë vonuar këta emra dhe, e dyta, pse janë sjellë në shpërputhje me Ligjin për provimin e jurisprudencës.

Së pari, Komisioni për provimin e jurisprudencës është dashur të formohet qysh në muajin janar, mirëpo kjo nuk ka ndodhur, sepse Ministria e Drejtësisë, që është përgjegjëse për formimin e Komisionit për provimin e jurisprudencës, nuk i ka sjellë më herët emrat për formimin e këtij komisioni. Dhe, në gjithë këtë situatë, ose të themi në gjithë këtë papërgjegjësi, kanë pësuar studentët, në fakt kandidatët, të cilët tash e sa kohë po presin që t'i nënshtrohen, ose të hyjnë në provimin e jurisprudencës.

Në fund të muajit shkurt, Ministria e Drejtësisë pati sjellë në Komisionin për Legjislacion propozim-vendimin për anëtarë të Komisionit për provim të jurisprudencës, mirëpo në atë kohë, Komisioni për Legjislacion atë listë ia ka rikthyer Ministrisë së Drejtësisë, për faktin se pesë nga emrat që i pati propozuar Ministria e Drejtësisë, nuk e kanë plotësuar kriterin, pra që thotë: “një anëtar për të qenë anëtar në Komision për provim të jurisprudencës, duhet t'i ketë 12 vjet përvojë pune në sistemin e drejtësisë”.

Gjithashtu, përveç që ia kemi rikthyer këtë listë Ministrisë së Drejtësisë, i kemi kërkuar që brenda një jave, Ministria e Drejtësisë të risjellë listën me emra të tjerë, pra ata që e plotësojnë këtë kriter. Dhe, Ministria e Drejtësisë, tek pas dy muajve i ka risjellë këta emra që i keni para vetes dhe më datën tre qershor Komisioni për Legjislacion e ka shqyrtuar këtë listë. Dhe, arsyeja kryesore se përse Komisioni për Legjislacion nuk ka thënë që të miratohen këta emra, është për faktin se dy nga emrat që i ka propozuar Ministria e Drejtësisë, nuk e plotësojnë kriterin e që është 12 vjet përvojë pune në sistemin e drejtësisë.

Megjithatë, unë po i lexoj të gjithë emrat, përveç zotit Visar Morina, i cili tashmë është tërhequr. Pra, Ministria e Drejtësisë e ka propozuar si zëvendës, mirëpo me një shkresë, zoti Morina është tërhequr. Pra, emrat që janë propozuar nga Ministria e Drejtësisë janë:

Fejzullah Hasani, kryetar i Komisionit pyetës për lëndën E drejta penale dhe zëvendës anëtar i tij është zoti Ramë Gashi;

Abdullah Aliu, anëtar i Komisionit pyetës për lëndën E drejta civile, familjare, trashëgimore dhe e detyrimeve dhe zëvendës-anëtar është Adem Vokshi, për këtë lëndë;

Iljaz Ramajli, anëtar i Komisionit pyetës nga lënda E drejta tregtare dhe zëvendës-anëtare e Komisionit, Fetije Sadiku;

Nebojsa Boriçiq, anëtar i Komisionit pyetës për lëndën E drejta kushtetuese, Organizimi i sistemit gjyqësor të Kosovës, Bazat e sistemit të Bashkimit Evropian dhe të drejtat e njeriut.

Mirlinda Batalli, anëtare e Komisionit pyetës për lëndën E Drejta e punës dhe e drejta administrative dhe zëvendës - anëtar i Komisionit, Rafet Haxhaj;

Dhe tash, dy nga emrat që thash më përpara nuk e plotësojnë kriterin, ai është zoti Abdullah Aliu, pra profesori Abdullah Aliu. Me gjithë respektin për të, i njëjti ka përvojë si ligjërues, mirëpo nuk ka përvojë pune në sistemin e drejtësisë dhe ligji ia pamundëson për të qenë anëtar i Komisionit për provimin e jurisprudencës dhe njëjtë vlen edhe për zonjën Batalli, ligjëruese mirëpo nuk e ka përvojën e punës, Mirlinda Batalli, profesor, nuk e ka përvojën e punës në sistemin e drejtësisë.

Pra, nuk kemi asnjë problem me kandidatët e përmendur, mirëpo vetëm se nuk e plotësojnë këtë kriter. Dhe, Kuvendi i Republikës së Kosovës duhet të kujdeset që të mos shkelë ligjin, sepse vetë e kemi nxjerrë, apo jo?

Pra, ky është rekomandimi i komisionit. Komisioni për Legjislacion ka thënë vetëm të shqyrtojë këta emra, mirëpo as të miratojë e as të mos i miratojë, për faktin se kemi pasur këto dilema. Pra, ky është qëndrimi i Komisionit dhe më pas, në emër të grupit parlamentar do ta them, se cili është propozimi. Faleminderit!

KRYETARI: Faleminderit! Nga Partia Demokratike e Kosovës, zonja Selvije Halimi e ka fjalën.

SELVIJE HALIMI: Faleminderit, kryetar!

Shqyrtimi i propozim vendimit të Ministrisë së Drejtësisë për formimin e Komisionit për dhënien e provimit të jurisprudencës, ashtu si u cek nga kryetarja e Komisionit, është shqyrtuar si propozim-vendim në Komisionin për Legjislacion.

Është fakt që është një dispozitë ligjore, që në mënyrë decidive parasheh një kriter, mirëpo ajo dispozitë ligjore flet për sistemin e drejtësisë dhe në kuadër të Fakultetit Juridik, nuk bëhet përvojë pune, por bëhet praktikë e sistemit të drejtësisë me studentë dhe ligjërohen dhe mësohen studentë për funksionimin e sistemit të drejtësisë në Kosovë. Çka do të thotë, se vetë ligjëruesit e

kanë të njohur se si funksionon sistemi i drejtësisë në Kosovë dhe për këtë i përgatisin studentët. Dhe, duke u nisur nga ky fakt, ne mendojmë se edhe ashtu jemi vonuar me këtë Komision, me qëllim që sa më shpejt të bëhet Komisioni funksional dhe të interesuarit për dhënien e këtij provimi t'i nënshtrohen provimit, Grupi Parlamentar i Partisë Demokratike e përkrah propozim-vendimin e Ministrisë së Drejtësisë. Faleminderit!

KRYETARI: Faleminderit! Nga Lidhja Demokratike e Kosovës e ka fjalën Armend Zemaj.

ARMEND ZEMAJ: Faleminderit, kryetar!

Kryetari i Grupit Parlamentar më ka porositur që të mos e zgjas, por edhe që të jem i saktë dhe të theksoj, që Grupi Parlamentar i Lidhjes Demokratike të Kosovës, ka shqyrtuar këto propozime të ardhura nga Ministria e Drejtësisë. Njëherësh, ky shqyrtuar edhe raportin e Komisionit Funksional dhe çështjet që kanë të bëjnë me sistemin e drejtësisë dhe fushën e drejtësisë i konsideron se janë të së njëjtës fushë dhe të së njëjtës praktikë.

Kështu që ne i japim përkrahje kësaj liste dhe për hir edhe të interesave të studentëve dhe të gjithë atyre që janë duke pritur për t'iu nënshtrouar provimit të jurisprudencës, ne përkrahim listën e propozuar nga Qeveria e Republikës së Kosovës.

KRYETARI: Faleminderit! Nga Lëvizja “Vetëvendosje” e ka fjalën Albulena Haxhiu.

ALBULENA HAXHIU: Faleminderit, i nderuar kryetar!

Sa i përket sistemit të drejtësisë, se çka do të thotë sistemi i drejtësisë, ne kemi këtu përpara Kushtetutën dhe nënkupton gjykatat, prokurori, avokati, pra është dashur që të ketë përvojë pune në këto tria, në mënyrë që të jetë anëtar i Komisionit për provim të jurisprudencës. Dhe, për t'i hapur rrugë formimit të këtij Komisioni, Grupi Parlamentar i Lëvizjes “Vetëvendosje”, propozon që emrat të cilët i plotësojnë kriteret e parapara me Ligjin për provim të jurisprudencës t'i përkrahim, mirëpo jo këta dy të tjerët, të cilët nuk e plotësojnë këtë kriter.

Pra, kështu i hapim rrugë formimit të Komisionit dhe të gjithë kandidatët, të cilët po presin, mund të hyjnë dhe më pas Ministria e Drejtësisë të sjellë dy emra të tjerë, në mënyrë që të kompletohet ky Komision. Pra, ky është propozimi jonë. Ne kërkojmë që të mos e shkelim Ligjin për provim të jurisprudencës dhe t'i përkrahim vetëm ata emra, të cilët e plotësojnë këtë kriter. Faleminderit! Kërkoj mbështetjen!

KRYETARI: Faleminderit! Nga Aleanca për Ardhmërinë e Kosovës e ka fjalën Time Kadrijaj.

TIME KADRIJAJ: Faleminderit, kryetar!

Edhe Grupi Parlamentar i Aleancës mendon njësoj sikurse Grupi Parlamentar i Lëvizjes “Vetëvendosje” dhe mendojmë se të gjithë ata kandidatë që janë në Komisionin për dhënien e provimit të jurisprudencës, të cilët i kanë plotësuar kushtet dhe kriteret me konkurs, të votohen, ndërsa këta dy që nuk i plotësojnë kriteret, të sillen më vonë.

Nëse pranohet ky kusht, ne do ta votojmë, por në të kundërtën nëse lista shkon kështu e plotë, ne do të jemi kundër formimit të këtij Komisioni.

KRYETARI: Faleminderit! Nga "Nisma" e ka fjalën Shukrije Bytyqi.

SHUKRIJE BYTYQI: Faleminderit, kryetar!

Edhe Grupi Parlamentar "Nisma për Kosovën" e ka shqyrtuar konkursin, i ka parë emrat e kandidatëve dhe ne mbajmë qëndrimin e njëjtë, se të gjithë ata kandidatë që plotësojnë kushtet e konkursit, të pranohen. Ndërsa, kandidatët të cilët nuk i plotësojnë kushtet e konkursit, të mos pranohen, duke ditur rëndësinë e atyre që janë në Komision për provimin e jurisprudencës, sepse të gjithë ata që japin provimin e jurisprudencës pretendojnë të bëhen anëtarë të sistemit të drejtësisë, domethënë të gjyqësorit, të prokurorisë dhe të avokaturës.

Andaj, kërkojmë që vërtet të jenë të gjithë kandidatë që i plotësojnë kushtet ose kriteret e konkursit. Faleminderit!

KRYETARI: Faleminderit! A ka nga grupet tjera parlamentare? Jo. Përfaqësuesi i Qeverisë i ka thënë të gjitha.

Të nderuar deputetë,

Po vazhdojmë me votimin e propozim-vendimit për formimin e Komisionit për Dhënien e Provimit të Jurisprudencës. Urdhëro, Albulena.

ALBULENA HAXHIU: Pra, i kemi dy propozime. E kemi propozimin e Komisionit për Legjislacion, që në fakt nuk tregon, ose nuk thotë as që të miratohet e as që të mos miratohet dhe e kemi propozimin e Grupit Parlamentar të Lëvizjes "Vetëvendosje" të përkrahur edhe nga dy subjektet tjera opozitare, që thotë që të vendosen në votim në pako, pra, vetëm kandidatët të cilët plotësojnë kriteret e parapara me Ligjin për provimin e jurisprudencës. Ky është pra qëndrimi dhe propozimi anë.

Kështu që, kërkoj nga ju kryetar, që t'i vendosni të dy propozimet në votim. Faleminderit!

KRYETARI: Faleminderit! Armend, urdhëro.

ARMEND ZEMAJ: Kryetar, lista ka pyetës dhe zëvendës- pyetës. Kisha lutur, që lista të hidhet në votim komplet, qysh ka ardhur propozimi prej Qeverisë së Republikës së Kosovës. Kaq.

Kush ka propozime tjera shtesë, i lejohej që shtesë të ketë votime, nëse s'kalon i pari.

KRYETARI: Atëherë, e kemi propozimin i cili ka ardhur nga Qeveria, Komisioni na ka sjellë pa rekomandim. Ky votohet, kalon mirë, s'kalon...

Lus regjinë dhe deputetët të përgatiten për votim! Votojmë Tash!

Atëherë, 64 deputetë kanë votuar, 49 për, 14 kundër, kemi një abstenim. Kuvendi formoi Komisionin për dhënien e provimit të jurisprudencës. A kam nevojë ta lexoj përbërjen edhe një herë, apo jo? U krye!

10. Emërimi i anëtarit në Këshillin Drejtues të Institutit Gjyqësor të Kosovës

Në pajtim me dispozitat e Ligjit për themelimin e Institutit Gjyqësor të Kosovës, Shoqata e Juristëve të Kosovës i ka paraqitur Kuvendit propozimin për emërimin e anëtarit të Këshillit Drejtues të Institutit Gjyqësor të Kosovës.

Komisioni Funkcional për Legjislacion ka shqyrtuar propozimin e Shoqatës së Juristëve të Kosovës, për emërimin e anëtarit të Këshillit Drejtues të Institutit Gjyqësor të Kosovës dhe Kuvendit i ka rekomanduar për miratim.

E ka fjalën kryetarja e Komisionit Funkcional, zonja Albulena Haxhiu.

ALBULENA HAXHIU: Faleminderit!

Komisioni për Legjislacion, më 16 qershor 2015, e ka shqyrtuar propozimin e Lidhjes së Juristëve. Pra, Lidhja e Juristëve ka propozuar për anëtar të Këshillit Drejtues të Institutit Gjyqësor të Kosovës zotin Elvedin Dërguti.

Andaj, Komisioni për Legjislacion i ka rekomanduar seancës që ta përkrahë. Faleminderit!

KRYETARI: Më lejoni të theksoj, të nderuar deputetë, se kemi deklarim në votim për emërimin e zotit Elvedin Dërguti, anëtar i Këshillit Drejtues të Institutit Gjyqësor të Kosovës. A shkojmë drejt në votim, pasi që është vetëm një? OK.

Regjia dhe deputetët të përgatiten për votim për emërimin e zotit Elvedin Dërguti, anëtar i Këshillit Drejtues të Institutit Gjyqësor të Kosovës. Votojmë tash.

A ka mundësi të përgatiten deputetët edhe njëherë, për arsye se rezultati është, 60 vetë vetëm kanë votuar, 44 për, 13 kundër, 3 abstenime. Ju kisha lutur, deputetë të votojmë, sepse ka prezencë më shumë në sallë.

Edhe njëherë lus regjinë dhe deputetët, të përgatiten për votim. Votojmë tash.

Nuk është emëruar dhe nuk ka kaluar. Vetëm 51 veta kanë votuar, 47 për, 3 abstenime, 1 kundër. Më vjen keq!

11. Shqyrtimi i raportit vjetor për gjendjen në Shërbimin Civil të Republikës së Kosovës për vitin 2014

Komisioni Funkcional, në pajtim me dispozitat e Rregullores së Kuvendit, ka shqyrtuar raportin vjetor për gjendjen në Shërbimin Civil të Republikës së Kosovës për vitin 2014 dhe Kuvendit i ka paraqitur raportin me rekomandime për miratim.

Për arsyetimin e raportit me rekomandime e ka fjalën Kujtim Paqaku.

KUJTIM PAQAKU: Faleminderit, kryetar!

Komisioni për Administratë Publike, Qeverisje Lokale dhe Medie, në bazë të nenit 67 dhe 72 të Rregullores së Kuvendit, në mbledhjen e mbajtur më 17 qershor 2015, shqyrtoi raportin vjetor për gjendjen e Shërbimit Civil të Republikës së Kosovës për vitin 2014 dhe vendosi që Kuvendit t'ia paraqesë këtë rekomandim.

1. Të miratohet raporti vjetor për gjendjen e Shërbimit Civil të Republikës së Kosovës për vitin 2014.

2. Arsyetimin e raportit me rekomandime e paraqet deputeti, në këtë rast kryetari i dytë i Komisionit, Kujtim Paqaku.

A r s y e t i m

Në bazë të nenit 6 të Ligjit nr. 30/L-149 për Shërbimin Civil të Kosovës, Qeveria e Republikës së Kosovës i raporton Kuvendit të paktën njëherë në vit për gjendjen në Shërbimin Civil.

Komisionit për Administratë Publike, Qeverisje Lokale dhe Medie, në mbledhjen e mbajtur më 17 qershor 2015 shqyrtoi raportin vjetor për gjendjen e Shërbimit Civil të Republikës së Kosovës për vitin 2014 dhe vlerësoi se raporti vjetor i punës është në pajtim me nenin 6 të Ligjit për Shërbimin Civil të Kosovës dhe Kuvendit i rekomandon miratimin e tij. Faleminderit!

KRYETARI: Faleminderit! Kisha lutur grupet parlamentare, shefat t'i mbajnë deputetët, për arsye se i kemi edhe vetëm dy pika të rendit të ditës.

Nga Partia Demokratike e Kosovës, e ka fjalën Xhevahire Izma.

XHEVAHIRE IZMAKU: Faleminderit, kryetar!

I nderuar ministër,

Të nderuar kolegë deputetë,

Grupi Parlamentar i Partisë Demokratike ka shqyrtuar raportin vjetor për gjendjen e Shërbimit Civil dhe ky raport i sjell nga Qeveria këtë vit, pasqyron një gjendje reale me të arriturat dhe sfidat, që përcjellin gjendjen e Shërbimit Civil në vend, punën e punonjësve të shtetit, të cilët për çdo ditë në zyrat e tyre ndeshen me sfida dhe përgjegjësi.

Fillimisht, pako e legjislacionit në këtë drejtim është e kompletuar dhe kjo jep mundësinë të vazhdohet me reformën e Administratës Publike dhe të përfundojë procesi, po ashtu i komplikuar në klasifikimin e vendeve të punës.

Shërbimi Civil në sferën e menaxhimit të burimeve njerëzore është përkrahur edhe nga një projekt i Bankës Botërore, i cili ka pasur qëllim të ndihmojë në implementimin e rregulloreve të caktuara, të cilat do të përkrahin zhvillimin e Shërbimit Civil.

Ne kemi katër kategori në Shërbimin Civil, të cilat janë të ndara: niveli i lartë drejtues; niveli drejtues; niveli profesional dhe tekniko- administrativ. Pra janë kategoritë të cilat janë të ndara në Shërbimin Civil. Kemi disa tabela, të cilat përcaktojnë përqindjen edhe të gjinive si nëpunës

civilë në Shërbimin Civil, ku i kemi gjithsej 63,20% nga gjinia mashkullore, ndërsa femra janë gjithsej 36,80%.

Shihet që është një disbalanc edhe nga viti 2014, pra e kemi një rënie të gjinisë femërore, në raport me gjininë mashkullore. Ndërsa, te kualifikimi kemi këtë gjendje, pra me përqindje me përgatitje fillore i kemi 2,28%, të mesëm 39,07%, me shkollim të lartë 4,47% dhe superior 54,18%. Në këtë drejtim kemi një ngritje, mund të themi se kemi një avancim.

Duke u bazuar nga të dhënat e ofruara të institucioneve në Shërbimin Civil, në vitin 2014 janë të punësuar 94 persona me aftësi të kufizuar, që vlen të përshëndetet si vendim, ndërsa, nga tabela që kemi më poshtë për të punësuarit e rinj në Shërbimin Civil, e kemi një gjendje të tillë, pra për një pozitë nga jashtë institucioneve në regrutim kanë qenë 23 kandidatë për një pozitë, ndërsa nga regrutimi i brendshëm kanë shkuar 5 me 1 raporti.

Hartimi i përshkrimeve standarde të detyrave të punës, që ka qenë një obligim për të gjitha institucionet, sipas këtij raporti theksohet se ka përfunduar, mirëpo nuk kemi të dhëna nëse ka pasur një sukses apo ka treguar rezultat si proces.

Më tutje, kemi të dhëna që Instituti i Kosovës për Administratë Publike gjatë vitit 2014, ka trajnuar 2068 nëpunës civilë, ku shihet se 80% e të trajnuarve janë nga niveli qendror, ndërsa vetëm 20% kemi nga niveli lokal.

Fondi për kuadro jep një pasqyrë, ku shihet se investimet kanë shkuar kryesisht në sektorët, që Kosova domethënë ka ndjeshmëri, siç është fusha e integritimeve evropiane, pastaj shëndetësia dhe nuk kemi të dhëna se si është gjendja tani, pra besoj me këtë proces, që kemi pasur nevojë të marrim një informacion më shumë, procesi i investimit në kuadro.

Krejt në fund, përmendet edhe raporti i Këshillit të Pavarur Mbikëqyrës. Konsideroj se ka pasur mundësi të merren më shumë të dhëna, pasi që Këshilli i Pavarur Mbikëqyrës është shumë kompetent në fushën e gjetjes dhe referencave për gjendjen në Shërbimin Civil në shtetin tonë.

Grupi Parlamentar do të votojë për këtë raport. Faleminderit!

KRYETARI: Faleminderit! E ka fjalën Salih Morina nga Lidhja Demokratike e Kosovës.

SALIH MORINA: Faleminderit, kryetar i Kuvendit!

I nderuar ministër,

Të nderuar kolegë deputetë,

Edhe Grupi Parlamentar i Lidhjes Demokratike të Kosovës, ka shqyrtuar raportin dhe ka bërë një analizë lidhur me raportin e Këshillit të Pavarur Mbikëqyrës për Shërbyesit Civilë.

Do të isha ndalur vetëm te çështja e ankesave, pra për vitin 2014 kemi pasur një rritje të numrit të ankesave në krahasim me vitin 2013 dhe ky numër sipas raportit na del me një shifër prej 346 ankesa, që i bie se institucionet, qoftë ato të nivelit lokal apo të nivelit qendror, duhet të përmirësojnë dhe njëkohësisht duhet ta respektojnë Ligjin për shërbyes civilë në raport me stafin civil.

Një çështje e cila si Komision parlamentar, në këtë rast si Komision i Arsimit, që kemi dalë në terren, e din edhe ministri që kemi pasur edhe një takim, çështja e trajtuar jo mirë është çështja e punëtorëve të arsimtarëve dhe njëkohësisht e profesorëve të shkollave të mesme, për të cilën ende çështja e tyre është se nuk i takojnë shërbyesve civilë, por në një anë kemi jashtëzakonisht vërejtje dhe njëkohësisht kemi ankesa të shumta, po ashtu kemi edhe largime të shumta të shumë profesorëve, ndoshta edhe nga politikat e zhvilluara në mënyrë jo të drejtë dhe jo të barabartë, qoftë në nivelin lokal, po ashtu në nivelin qendror.

Do të ishte mirë që në këtë rast të tri ministrinë, do të thotë të bëjnë një analizë të thuktë dhe njëkohësisht çështja e këtyre arsimtarëve të trajtohet dhe të emërohet, ose shërbyes civil ose të kemi një pozicion tjetër, me të cilin tash në kuadër të reformimit të Administratës Publike, do të thotë edhe ministri ka qenë në Komisionin Parlamentar, do të ishte mirë që sa më shpejt të trajtohen dhe të rregullohet kjo çështje.

Pra, raporti ka sfida të cilat janë përcaktuar nga ana e këtij Komisioni, por në parim Grupi Parlamentar i Lidhjes Demokratike do ta mbështesë dhe njëkohësisht presim që për vitet e ardhshme, në vijim ky raport të ketë rezultate akoma më të mira. Faleminderit!

KRYETARI: Faleminderit! Nga Lëvizja “Vetëvendosje” e ka fjalën Ismajl Kurteshi.

ISMAJL KURTESHI: Faleminderit!

Raporti i sivjetmë është kopje e raporteve të vitit 2011 dhe atij të vitit 2012. Ai është një përshkrim i detyrave që duhet t’i kryejë MAP-i, por nuk raporton se si janë kryer këto detyra gjatë vitit 2014, cilat kanë qenë objektivat e Ministrisë për Shërbimin Civil për vitin, për të cilin është raportuar, cilat kanë qenë aktivitetet e kryera për arritjen e këtyre objektiveve, a ka pasur ndonjë rezultat, cilat janë sfidat me të cilat është përballur Ministria, e kështu me radhë...

Është tërësisht e paqartë metodologjia e hartimit të raportit. Në hyrje të këtij raporti thuhet, se është përdorur një pyetësor i cili është dërguar në të gjitha institucionet që kanë në marrëdhënie pune shërbyes civilë, por nuk është shpjeguar më tutje, se cilat institucione janë përgjigjur, cilat institucione nuk i kanë ofruar të dhënat e tyre dhe çfarë masash ka ndërmarrë Ministria, kundrejt institucioneve që nuk u janë përgjigjur këtyre pyetjeve.

Çështje kryesore, me të cilat është marrë Ministria e Administratës së Përgjithshme, veçanërisht në 5 vjetët e fundit, është reforma e administratës publike, por në këtë raport i kushtohet vetëm gjysmë faqe këtij procesi kaq të rëndësishëm dhe nuk jepet asnjë detaj, se si po ecën reforma, cilat janë rezultatet e arritura, cilat janë sfidat me të cilat është përballur procesi i reformës dhe kështu me radhë.

I vetmi aktivitet i raportuar është hartimi i disa dokumenteve, por raporti nuk flet se sa janë zbatuar ato dokumente. Ngjashëm është raportuar edhe për punën e Departamentit të Administratës Shtetërore. Janë dy paragrafë të vetëm që e përshkruajnë misionin e këtij departamenti, por nuk është asnjë fjalë për punën e këtij departamenti. Puna më e madhe, sipas këtij raporti, duket të jetë bërë nga donatorët e jo nga zyrtarët tanë.

Ky raport nuk pasqyron gjendjen në Shërbimin Civil. Janë dhënë disa numra, të cilët më shumë ngrenë pikëpyetje, se sa shpjegojnë gjendjen. Cilat janë ato 347 pozita në Shërbimin Civil, që mbahen nga njerëz me arsim fillor? Pse i kemi ende 894 pozita të paplotësuara e në anën tjetër, secili institucion ka me dhjetëra e disa edhe me qindra të punësuar me kontrata mbi vepër, fenomen për të cilin nuk është thënë as edhe një fjalë e vetme në këtë raport? Pse ka rënie të numrit të grave të punësuar në Shërbimin Civil, e shumë pyetje të tjera, të cilat kanë mbetur pa përgjigje.

Ndërsa, informacionet dhëna në kapitujt, që flasin për regrutimin, përshkrimin e vendeve të punës, vlerësimin e punës, janë të mangëta por edhe të pasakta. Këto procese janë shpjeguar në raportin e Këshillit të Pavarur Mbikëqyrës të Shërbimit Civil. Në raportin e tij Këshilli konstaton se ka shkelje të mëdha të procedurave të regrutimit të stafit të Shërbimit Civil dhe në veçanti për pozitën menaxhuese. Këshilli për këtë qëllim i ka anuluar edhe 45% të konkurseve, për shkak të shkeljeve të procedurave.

Hiç më mirë nuk është gjendja me përshkrimin e vendeve të punës, mirëmbajtjen e dosjeve të personelit, vlerësimin e punës së shërbyesve civilë. Këto procese nuk janë përfunduar ose nuk janë bërë siç duhet. Instituti i Kosovës për Administratë Publike ka ofruar në vitin 2014, saktësisht të njëjtat trajnime, si në vitin 2012, kurse për vitin 2013 mungon raporti. Në raport nuk thuhet nëse është bërë ndonjë vlerësim i nevojave për trajnim, sa kanë ndikuar këto trajnime në ngritjen e performansës së zyrtarëve të trajnuar, apo sa është rritur efikasiteti dhe cilësia e punës së tyre.

Ndërsa, sa i përket fondit për kuadro, kjo çështje do hulumtim në vete për mënyrën se si është menaxhuar dhe në veçanti, për abuzimet e bëra me këtë fond.

Në fund të raportit janë evidentuar një varg sfidash, që mund të jenë reale, por Ministria nuk ka ofruar zgjidhjen.

Si të tillë, Grupi Parlamentar i Lëvizjes “Vetëvendosje” nuk do ta përkrahë këtë raport. Ne kërkojmë nga Ministria ta hartojë një raport me informata të nevojshme për punën që e ka bërë gjatë vitit 2014, për gjendjen në Shërbimin Civil dhe me propozimet për tejkalimin e këtyre problemeve. Faleminderit!

KRYETARI: Faleminderit! Nga Aleanca për Ardhmërinë e Kosovës, e ka fjalën Teuta Haxhiu.

TEUTA HAXHIU: Faleminderit, kryetar i Kuvendit!

Të nderuar deputetë,

Edhe Grupi Parlamentar i Aleancës e ka shqyrtuar raportin dhe konsiderojmë se ky raport paraqet një gjendje jo krejt reale, që nga viti 2011 kur thjesht është miratuar Ligji për shërbyes civilë, menjëherë pas një viti është ndjerë nevoja që ky ligj të plotësohet dhe ndryshohet. Tani jemi në vitin 2015 dhe ky ligj, thjesht, nuk ka gjetur zbatim.

Janë shumë akte nënligjore që janë miratuar shumë vonë dhe megjithatë, sot e kësaj dite nuk gjejmë zbatim. Kemi pasur shumë probleme, siç u përmend edhe më herët, tek ky ligj, sidomos

me drejtorët e shkollave, ose drejtorët e klinikave, që problemet më të mëdha kanë dalë te vendimit e Këshillit, që shumë herë ju kanë kushtuar këtyre pozitave.

Pra, edhe ne si grup parlamentar mendojmë se janë shumë çështje që duhen analizuar e sidomos fondi për kuadro, është një çështje që Kuvendi do të duhej të merrej me të, sepse ka shumë çka të diskutohet dhe më shumë se sa haptazi shihet, se politika ka bërë shumë në këtë aspekt. Dhe ndoshta, duhet edhe organet e drejtësisë të merren më seriozisht me këtë çështje.

Pra edhe një herë, Aleanca nuk do ta përkrahë këtë raport dhe kërkojmë që urgjentisht të bëhet plotësim-ndryshimi i këtij ligji si kërkesë që nga viti 2012, kur të gjitha ato akte që kanë qenë obligim i Qeverisë për t'i nxjerrë si akte nënligjore, pra nuk po gjejnë zbatim edhe sot e kësaj dite. Prandaj, ne nuk do ta votojmë.

KRYETARI: Faleminderit! Nga Nisma e ka fjalën Zafir Berisha.

ZAFIR BERISHA: Faleminderit, kryetar!

Edhe në Komision Parlamentar u diskutua shumë rreth këtij raporti dhe tabelat tregojnë për ngecje në Shërbimin Civil të Kosovës dhe për nevojën e avancimit të drejtave të shërbyesve civilë.

Përndryshe, mendoj se në rast se vazhdohet në stadin e avancimit edhe me mbështetjen që Parlamenti duhet t'i japë me ligje të mirëfillta, që janë konform rrethanave të reja të krijuara në Kosovë, po besoj se gjendja me shërbyesit civilë do të përmirësohet. Natyrisht, se raporti tregon veçanërisht një mangësi, që kemi si shoqëri lidhur me personat me aftësi të kufizuara, të cilëve nuk u është dhënë aq shumë hapësirë, për t'u integruar në shoqëri nëpërmjet angazhimeve të tyre, veçanërisht aty ku ka mundësi, pasi në Shërbimin Civil këta persona kanë mundësi të inkorporohen.

Përndryshe, ne do të abstenojmë në këtë raport. Arsyet po dihen dhe nga kolegët, veçanërisht të opozitës, u thanë, sepse po mendoj se miratimi nganjëherë mund ta stimulojë gjendjen statike, e cila është në Shërbimin Civil. Faleminderit!

KRYETARI: Faleminderit! E ka fjalën Kujtim Paqaku.

KUJTIM PAQAKU: Faleminderit, kryetar!

I nderuari ministër,

Të nderuar deputetë,

Grupi Parlamentar "6+" ka shqyrtuar raportin dhe në parim do ta mbështesë, por kemi vërejtur edhe prej deputetëve tjerë, që raporti ka sfida.

Gjendja momentale e komuniteteve pakicë, kur është në pyetje Shërbimi Civil, atëherë nuk kënaq aq sa duhet, sidomos Ligji nr. 8 kur është në pyetje punësimi i pakicave kombëtare, komuniteteve rom, ashkanlij, egjiptas, boshnjakë e të tjerë, shumë pak janë të involvuar në aplikimin e Ligjit nr. 8 të Shërbimit Civil.

Thënë në parim, grupi parlamentar "6+" do ta përkrahë këtë propozim. Faleminderit!

KRYETARI: Faleminderit! Lista serbe nuk ka. Faton, vetëm ju jeni paraqitur prej deputetëve. Urdhëro!

FATON TOPALLI: Faleminderit!

Raporti për gjendjen në Shërbimin Civil të Kosovës për vitin 2014 është njëri prej raporteve më të dobëta, në mos raporti më i dobët, që ka marrë Kuvendi ndonjëherë deri më tani.

Administrata Publike sipas këtij raporti ka në diskonim 16 mijë e 364 nëpunës, ajo përbën një prej shtyllave kryesore të shtetit dhe është vend, në të cilin qytetari dhe shteti nuk qëndrojnë askund më afër njëri-tjetrit.

Pikërisht, për këto arsye kam pritur që ky raport të jetë i plotë, i detajuar, me shumë informacione, të cilat do t'i mundësonin Kuvendit për të pasur një tablo të plotë dhe të qartë për situatën në Administratën Publike.

Ky raport do të duhej t'i shërbente Kuvendit për të kërkuar nga Qeveria dhe institucionet tjera ndryshime pozitive në Administratën Publike, nga të cilat do të përfitonin qytetarët. Në fillim të këtij raporti thuhet që ndërtimi i Administratës Publike profesionale, efikase dhe transparente është një nga prioritetet strategjike të reformës së Administratës Publike.

Për habinë time, vetë raporti nuk është transparent, sepse sjell informacione të cunguara, nuk është profesional dhe nuk thotë asgjë për efikasitetin e kësaj Administrate. Shifrat për numrin e punonjësve, kualifikimet dhe vlerësimet e tyre janë të dhëna, të cilat flasin pak për efikasitetin e një administrate gjigante.

Nëse krahas raportit për gjendjen në Shërbimin Civil të Kosovës marrim parasysh edhe raportin e Këshillit të Pavarur Mbikëqyrës për Shërbimin Civil të Kosovës, gjendja në Administratën Publike na del se nuk është fare e lakmueshme.

Në Kosovë nuk mund të ketë një administratë efikase, siç kërkon reforma në Administratën Publike, derisa shumica e institucioneve ende nuk kanë standardizuar përshkrimet e vendeve të punës. Tani besoj që secili prej nesh do ta kuptojë, që aty ku nuk ka punë të përshkruara, nuk mund të ketë efektivitet në punë dhe punë të suksesshme, pasi që puna që duhet ta bëjë nëpunësi i Administratës Publike nuk është e përcaktuar.

Dikush që nuk e di cila është puna e tij, sipas detyrës zyrtare, ai apo ajo nuk mund ta bëjë fare punën, pasi që puna që duhet kryer nuk është e përcaktuar.

Një problem tjetër i raportit është vlerësimi i punës së punonjësve. Raporti për punën e Administratës Publike sjell disa shifra dhe përqindje lidhur me vlerësimin e rezultateve të punës, por këto shifra, e para, nuk sjellin ndonjë vlerësim të saktë të kryerjes së punëve dhe e dyta, ky vlerësim është i anshëm dhe njëdimensional, pasi që sjell vetëm perspektivën e vetë administratës, por jo edhe të qytetarëve lidhur me kualitetin e shërbimeve që bën Administrata Publike.

Nga raporti i Këshillit të Pavarur Mbikëqyrës kuptohet që Administrata Publike ka probleme me rekrutimin e punonjësve sipas ligjit, duke mos përmbushur standardet e nevojshme, të parapara për punësim.

Një prej problemeve të rëndësishme është barazia gjinore. Edhe pse, ligji kërkon që në institucionet e administratës numri i grave të punësuara duhet të jetë së paku 40%, kjo shifër është më e vogël. Përkundrazi, në raport në vitin 2013 numri i grave të punësuara ka pësuar rënie, ndërsa numri i burrave të punësuar ka shënuar rritje.

Shumë shqetësues është dhe fakti, që në vitin 2014 janë punësuar gjithsej 94 persona me aftësi të kufizuara, duke treguar ndaj tyre një diskriminim nga vetë shteti.

Për arsyet që u cekën më lart, ju ftoj që mos ta aprovoni këtë raport, me kërkesë që ky të përmirësohet në kuptimin e sjelljes së informacioneve të nevojshme për ta vlerësuar drejt Administratën Publike, por edhe për t'u mundësuar institucioneve të vendit që ta përmirësojnë atë duke pasur parasysh rolin e rëndësishëm që ka kjo në përmirësimin e arritjes së shërbimeve të mira për qytetarë.

KRYETARI: Faleminderit! Nuk ka nga deputetët të tjerë të paraqitur për diskutim. Urdhëroni, i nderuar ministër, zoti Mahir Yagcillar.

MAHIR YAGCILLAR: Faleminderit, i nderuar kryetar!

Të nderuar deputetë,

Ky është një raport sa i përket gjendjes në Shërbimin Civil, faktikisht gjendjes të nëpunësve civilë nga aspekti statistikor dhe analizave të gjendjes, ndërsa sa i përket gjendjes së Administratës Publike, ekzistojnë dokumente tjera, si strategjia - plani i veprimit që prapë do të vlerësohen dhe debatohen në forumet tjera.

Ndërsa, kjo është një çështje e cila kërkohet prej Ligjit të shërbimit civil, i cili nuk ka saktësuar cilat janë ato elemente që duhet të raportohen dhe kjo është për herë të katërt që raportohet, por raportet janë përafërsisht të njëjta, sepse varet prej shifrave, varet prej atyre imputove, të cilat marrin sipas anketimeve të gjitha institucionet.

A janë dërguar nga të gjitha institucionet të dhënat? Nuk janë dërguar, por ne kemi shfrytëzuar edhe mekanizma tjerë, si lista e pagave dhe çështjet tjera, por shumica janë sipas të dhënave të dërguara nga institucionet veç e veç.

Unë këtu më tutje nuk dëshiroj të elaboroj, sepse janë këto të dhëna të cilat i kemi dhe e kemi përpunuar një dokument, por është kërkesa që në të ardhmen nëpërmjet sistemit të menaxhimit të burimeve njerëzore, të kemi sa më shumë të dhëna dhe ato të jenë sa më të besueshme që të hartojmë një raport të gjendjes.

Ndërsa, sa u përket zhvillimeve dhe reformave në Administratën Publike, këto çështje pastaj do të realizohen edhe me strategjinë dhe me planin e veprimit për zbatimin e strategjisë.

Dëshiroj t'ju informoj sepse në mandatin e kaluar, faktikisht në vitin e kaluar ka përfunduar strategjia dhe tash është hartuar strategjia e re dhe besojmë se në muajin shtator do të aprovohet nga Qeveria dhe do të kemi një dokument i cili do të lehtësojë monitorimin dhe përshkrimin e gjendjes në shërbimin civil dhe në Administratën Publike, dhe jo vetëm nga ne, por do të vlerësohet nga grupi i veçantë për reformon e Administratës Publike ose edhe me mekanizmat nga Komisioni Evropian.

Nëse më lejoni tash, duke ju falënderuar për plotësimin për t'u bërë realizmi më i mirë i raportit, t'i listoj vetëm sfidat, sepse një prej sfidave është edhe hartimi i raportit sipas të cilit standard do ta hartojmë.

Unë besoj se këto çështje do t'i rregullojmë, sepse kemi hyrë në fazën e përfundimit të plotësim ndryshimit të Ligjit për Shërbimin Civil dhe gjatë ndryshimeve të krijojmë një standard se si duhet të hartohet një raport.

Sfidat janë: Zbatimi i sistemit të rivlerësimit të rezultateve në punë, ngritja e kapaciteteve dhe fuqizimi i rolit të Departamentit të Shërbimit Civil dhe riorganizimi i Departamentit;

Standardizimi dhe unifikimi i titujve dhe përshkrimeve të vendeve të punës sipas metodologjisë dhe katalogut të vendeve të punës;

Zbatimi i sistemit të klasifikimit, gradimit dhe zbatimi i sistemit të ri të pagave, sepse pa zbatimin e sistemit të ri të pagave, ne nuk mund të kërkojmë të bëhen vlerësime në përputhje me Rregulloren, sepse Rregullorja është e lidhur edhe me zbatimin e sistemit të ri të pagave për nëpunësit civilë.

Funksionalizimi i të gjitha moduleve të sistemit të informatave për menaxhimin e burimeve njerëzore dhe këtu ekziston edhe një hezitim nga institucioneve që ta përdorin, sepse është një sistem i ri, ku duhet të përdoren të gjitha informatat sa i përket nëpunësve civilë duke filluar prej moshës, kualifikimit, trajnimeve, ekspertizave tjera, pushimeve dhe shumë e shumë çështjeve tjera, dhe këto duhet t'i ushtrojmë nëpërmjet menaxhimit të burimeve njerëzore në secilin institucion, ndërsa statistikatat do të grumbullohen nga sistemi i menaxhimit të burimeve njerëzore qendrore në Ministrinë e Administratës Publike;

Miratimi i strategjisë së trajnimit për nëpunësit civilë dhe realizimi i saj;

Plotësim-ndryshimi i legjislacionit për Shërbimin Civil bashkë me Ligjin për procedurat administrative dhe me Ligjin për administratën shtetërore.

Gjithashtu njëra prej sfidave është edhe planifikimi i burimeve njerëzore në institucionet e Shërbimit Civil.

Unë edhe një herë falënderoj për kontributin dhe besojmë që me funksionalizimin e sistemit të menaxhimit të burimeve njerëzore, do të kemi shumë më shumë të dhëna dhe më të sakta dhe besojmë se në vitin e ardhshëm ky sistem do të funksionalizohet në tërësi. Faleminderit!

KRYETARI: Faleminderit, zoti ministër! Lus regjinë dhe deputetët të përgatiten për votimin e raportit vjetor për gjendjen në Shërbimin Civil të Republikës së Kosovës për vitin 2014 dhe votojmë tash.

Kemi 60 vota të deputetëve që kanë votuar, 47 për, 11 kundër dhe 2 abstenime.

Ju kisha lutur të votojmë edhe një herë, nëse ka mundësi. Ju lutem, biri ziles që të vijnë deputetët.

Atëherë të votojmë edhe një herë. Lus regjinë dhe deputetët të përgatiten për votim dhe votojmë tash.

Votuan 52 deputetë, janë 49 për, 2 abstenime dhe 1 kundër, prandaj Kuvendi nuk e miratoi raportin vjetor për gjendjen e Shërbimit Civil të Republikës së Kosovës për vitin 2014.

12. Formimi i Komisionit ad hoc për përzgjedhjen e anëtarëve të Bordit të Radiotelevizionit të Kosovës

Kryesia e Kuvendit, në mbledhjen e mbajtur më 23 qershor 2015, ka kërkuar nga grupet parlamentare që t'i propozojnë deputetët për anëtarë të Komisionit ad-hoc për përzgjedhjen e anëtarëve të Bordit të Radiotelevizionit të Kosovës.

Komisioni përbëhet prej 9 anëtarëve.

Ftoj kryetarët ose përfaqësuesit e grupeve parlamentare që t'i propozojnë deputetët për kryetar, zëvendëskryetarë dhe anëtarë të Komisionit ad-hoc për përzgjedhjen e kandidatëve për anëtarë të Bordit të Radiotelevizionit të Kosovës.

Ftoj Grupin Parlamentar të Partisë Demokratike të Kosovës, që ta propozojë një deputet për kryetar të Komisionit dhe një deputet për anëtar të Komisionit. E ka fjalën zoti Adem Grabovci.

ADEM GRABOVCI: Grupi Parlamentar i PDK-së propozon Xhevahire Izmakun dhe Zenun Pajazitin. Xhevahire Izmaku, kryetare.

KRYETARI: Ftoj kryetarin e Grupit Parlamentar të Lidhjes Demokratike të Kosovës që t'i propozojë 2 anëtarë të Komisionit. E ka fjalën zotëriu Ismet Beqiri.

ISMET BEQIRI: Faleminderit!

Grupi ynë Parlamentar i LDK-së i propozon 2 deputetët, zotin Armend Zemaj dhe zotin Salih Morina.

KRYETARI: Faleminderit! Albulena Haxhiu nga Grupi Parlamentar "Vetëvendosje", 1 anëtar të Komisionit.

ALBULENA HAXHIU: Faleminderit!

Së pari më duhet të them ose duhet të parashtoj pyetjen, sepse kryetari i komisioneve ad hoc gjithnjë i takon Partisë Demokratike të Kosovës?

Pra, kush po e vendos këtë, sepse këtë duhet ta vendosë seanca dhe jo Kryesia e Kuvendit.

Pra, gjithnjë po ndodh që në komisione, qoftë për KPM-në, qoftë për RTK-në, qoftë edhe të tjera, t'i takojnë domosdo PDK-së.

Pra, pa marrë përgjigje për këtë nuk po e propozoj personin ose kandidatin për këtë Komision.

KRYETARI: Dëgjo, qenka rregull, është forca më e madhe politike dhe e ka kryetarin. Kështu qenka dhe çdoherë e paskan bërë kështu. Unë nuk e kam zbuluar këtë, dhe qysh e gjeta në mesin tuaj, jam duke e vazhduar në mesin tuaj, të njëjtën praktikë.

Kryetari i Kuvendit nuk e ka bërë këtë, dhe këtë duhet ta kemi parasysh. Unë edhe s'mund të ndërrojë praktika. Urdhëro, na e propozon anëtarin.

ALBULENA HAXHIU: Faleminderit!

Kjo nuk shkruan as në Rregulloren e punës të Kuvendit. Pra me një bashkëpunim ose me një konsensus të përgjithshëm, kjo mund të definohet ose të saktësohet, por nuk shkruan në Rregulloren e punës të Kuvendit, domosdo.

Megjithatë, Grupi Parlamentar i Lëvizjes “Vetëvendosje” e propozon deputeten Shqipe Pantina, që të jetë anëtare në këtë Komision. Faleminderit!

KRYETARI: Faleminderit! Rregullojeni në Rregulloren e re, pra është mirë është ta sanksiononi.

Arben, deshe të qartësosh? Urdhëro!

ARBEN GASHI: Faleminderit, kryetar!

Kur mungon në të drejtën e shkruar, atëherë si burim i drejtës merret për referencë praktika. Dhe në këtë rast praktika e deritanishme, edhe pse jo e mirë, sepse PDK-ja viteve të fundit që po e merr kryesimin e këtyre komisioneve, është vendosur në Kuvend që kryesimin e komisioneve e merr grupi më i madh parlamentar.

(Ndërhyrje)

Në këtë rast i bie PDK-së, por shpejt do të jetë grupi më i vogël. Ka deputetë që po bëjnë pyetje për madhësinë e grupit, Ademi duhet ta konfirmojë madhësinë e grupit. Edhe për këtë rast, Gjykata Kushtetuese ka konstatuar se konsiderohet grupi më i madh në momentin kur konstituohet Kuvendi, në rastin e Ardian Gjinit, në Gjykatën Kushtetuese, për anëtarin e Kryesisë së Kuvendit. Faleminderit!

KRYETARI: Faleminderit! Ishte kjo vetëm për korrektësi. Unë në mënyrë protokollare e kam lexuar, por nuk ka qenë mendim i imi. Teuta Haxhiu, nga Aleanca për Ardhmërinë e Kosovës, 1 anëtar të Komisionit.

TEUTA HAXHIU: Faleminderit, kryetar!

Interpretuesi i juaj i Rregullores, nuk e di nga e keni zgjedhur dhe kush e ka emëruar, thjesht, që po ia jep një leje Arbenit ta interpretojë Rregulloren, për qejf të vetin.

Ishte dashur për hir të demokracisë që deputetët që janë të propozuar prej grupeve parlamentare ata ta zgjedhin kryesuesin e këtij Komisioni. Kjo është diskutuar edhe më parë, mos të gjejmë hapësirë, por ishte dashur. Ndoshta prapë do të ishte zgjedhur i njëjti person, mirëpo nuk shkruan dhe për derisa nuk shkruan, atëherë më mirë ishte dashur me një konsensus dhe mos t'ia bëjmë qejfin veti, meqë edhe interpretimet po i bëjmë sipas qejfit.

Megjithatë, Grupi Parlamentar i Aleancës e propozon deputetin Pal Lekajn.

KRYETARI: E nderuara zonja deputete, Arbeni ka qenë kryetar i Komisionit herën e kaluar për Legjislacion, e ai që vjen pas meje e bën Albulenën, dhe e interpretojnë. Lista Serbe, ju kisha lutur, për 1 anëtar të Komisionit? Urdhëro Sasha!

SAŠA MILOSAVLJEVIĆ: Hvala predsedniče!

Mi smo, kao što ste i tražili od nas napismeno da vam damo predlog za člana komisije i mi smo dali na pismeno, ali ja ću da ponovim još jednom da je naš predlog za člana ove komisije Jelena Bontić.

KRYETARI: Faleminderit! Tash e pashë, paska qenë me shkrim dhe faleminderit! Kujtim Paqaku nga “6+”, zëvendëskryetar të dytë të Komisionit, Kujtim e propozon.

KUJTIM PAQAKU: Faleminderit, kryetar!

Në bisedë me Grupin Parlamentar “6+”, ata vendosën që të jem unë në këtë Komision ad-hoc.

KRYETARI: E ka fjalën Haxhi Shala, nga “Nisma”.

HAXHI SHALA: Faleminderit, kryetar!

Grupi Parlamentar Nisma, propozon Zafir Berishën, anëtar të këtij Komisioni. Faleminderit!

KRYETARI: Atëherë, të nderuar deputetë, kemi kuorum të mjaftueshëm për votim, dhe ju kisha lutur të votoni. Pra, procedojmë për votim dhe lus regjinë e deputetët të përgatiten për votim, me dorë.

A ka ndokush për këtë propozim, apo nëse s'ka kundër ta marrim për të qenë për, e nëse ka ndokush kundër...

Atëherë, votohet për. S'ka kundër.

Për, a jeni të gjithë? Po, të gjithë janë për, sepse kundër s'pati.

Atëherë konstatoj se Kuvendi i emëroi anëtarët e Komisionit ad hoc për përzgjedhjen e anëtarëve të Bordit të Radiotelevizionit të Kosovës.

Kërkohet nga Komisioni ad hoc për përzgjedhjen e anëtarëve të Bordit të Radiotelevizionit të Kosovës, që të veprojë në përputhje me nenin 26, pika 2.3 të Ligjit për Radiotelevizionin e Kosovës.

Tani e kemi kërkesën e Albulenës për debat, por Albenë do të kalonim në pikën 14, që është e shkurtër e pastaj do të kalojmë në pikën tëndë.

(Ndërhyrje)

Jo, kjo është formale dhe është:

14. Kërkesa e Komisionit për Zhvillim Ekonomik, Infrastrukturë, Tregti dhe Industri për shtyrjen e afatit për shqyrtimin e Projektligjit për digjitalizimin e transmetimeve radiodifuzive tokësore

Komisioni funksional, në pajtim me nenin 57 pikë 7 të Rregullores së Kuvendit, ka kërkuar afat shtesë deri në një muaj për shqyrtimin e Projektligjit për digjitalizimin e transmetimeve radio-difuzive tokësore.

Nëse e do fjalën kryetari i Komisionit funksional. S'e do fjalën. Atëherë, vazhdojmë me votimin të nderuar deputetë.

Kërkohet një afat deri në një muaj për shqyrtimin e Projektligjit për digjitalizimin e transmetimeve radio-difuzive tokësore.

Po votojmë me dorë për t'ia shtuar një muaj? Pra, a jemi të gjithë për?

(Ndërhyrje)

Ne po flasim për një muaj të kohës së punës, që i bie deri më 23, 24, 25 shtator. Është një muaj pune, se janë edhe pushimet. Atëherë, a jeni të pajtimit për këtë propozim?

Kundër, a ka ndokush?

Atëherë Kuvendi e miratoi kërkesën e Komisionit funksional që me afatin shtesë deri në 1 muaj për shqyrtimin e Projektligjit për digjitalizimin e transmetimeve radio-difuzive tokësore.

13. Kërkesa e deputetes Albulena Haxhiu, e mbështetur nga 15 deputetë nënshkrues, për debat parlamentar lidhur me veprimtarinë e misionit të Bashkimit Evropian në Republikën e Kosovës

Deputetja Albulena Haxhiu me 15 deputetë të tjerë nënshkrues nga Grupi Parlamentar i Lëvizjes "Vetëvendosje", në bazë të nenit 15 pika 8 të Rregullores së Kuvendit, kanë kërkuar mbajtjen e një debati parlamentar lidhur me veprimtarinë e misionit të BE-së në Republikën e Kosovës dhe skandalet e publikuara në mediumet publike vendore.

Urdhëroni deputete Albulena Haxhiu, në emër të 15 deputetëve tjerë nënshkrues në cilësinë e propozuesit të çështjes.

ALBULENA HAXHIU: Faleminderit!

Para se të dalë te çështja e debatit parlamentar për EULEX-in, Grupi Parlamentar i Lëvizjes “Vetëvendosje”, në bashkëpunim edhe me dy subjektet tjera opozitare, kemi parashtruar ose kemi mocion procedural.

Pra, duke u bazuar në nenin 50 paragrafi 1 të Rregullores së punës të Kuvendit, po propozojmë që kjo pikë e rendit të ditës të shtyhet për nesër, gjegjësisht nesër në orën 13, sepse në 10 kemi një seancë tjetër, për të paktën tri arsye.

E para, duke e ditur rëndësinë që e ka ky debat dhe duke e ditur rëndësinë që e ka EULEX-i ose skandalet që e kanë mbërthyer EULEX-in, është tepër e rëndësishme që gjatë këtij debati të jetë e pranishme Qeveria. Pra, si po shihni, as kryeministri e asnjëri prej ministrave nuk është këtu nuk i pranishëm. Pra, të paktën është dashur të jetë i pranishëm kryeministri Mustafa, ministri i Drejtësisë, Hajredin Kuçi, ministri i punëve të Jashtme, Hashim Thaçi dhe ministri i Brendshëm, Skender Hyseni.

E dyta, është tepër e rëndësishme që ky debat të zhvillohet para dite për faktin se ka edhe transmetim, pra qytetarët e Republikës së Kosovës duhet të dëgjojnë debatin që zhvillohet në Kuvend në lidhje me EULEX-in.

Dhe e treta, siç po shihni as 60 deputetë nuk i kemi në seancë. Pra, nuk ka kuptim që në një seancë të tillë të jenë as gjysma e deputetëve të Kuvendit të Republikës së Kosovës.

Për këtë arsye ne kërkojmë mirëkuptimin tuaj që ta përkrahni kërkesën ose mocionin tonë dhe ta shtyjmë për nesër në orën 13. Faleminderit!

KRYETARI: Ismet, ne jemi 49 deputetë. Realisht kemi mungesë të kuorumit dhe Albulenë ju është dashur në fillim me marrëveshje ta kishim biseduar më herët.

Dëgjo, ne nuk mund të vendosim për nesër, se unë nuk kam të drejtë. Kryesia duhet, ose ju vetë, dhe po më vjen keq, se në njëfarë forme mbeti si pikë, por si do që të jetë. Atëherë, urdhëro zoti Grabovci, pra si shef i Grupit.

ADEM GRABOVCI: Kjo çështje ka qenë dashur të diskutohet në fillim, por ne jemi për t’u shtjerrë ky debat sot, sikur që është i paraparë në rendin e ditës.

KRYETARI: Më fal! Meqë jemi në një grup parlamentar, propozuesja e ka një kërkesë reale. Ju sot po doni? Urdhëro, nga Lidhja Demokratike e Kosovës.

ISMET BEQIRI: Faleminderit!

Ju e dini që për të shtyrë një pikë duhet të ka kuorum dhe kuorum nuk ka dhe është obligim i juaj të vazhdoni seancën dhe të shteret debati.

KRYETARI: Zafir, urdhëro! Ne po bëjmë marrëveshje me mirëkuptim!

ZAFIR BERISHA: Faleminderit, kryetar!

Unë po befasonem me kolegët nga të dy partitë. Zakonisht e dëgjuam më herët se thirren në praktikat parlamentare dhe ky Kuvend shpeshherë i ka përfunduar mbledhjet kësisoj kur s'ka pasur kuorum dhe vetvetiu kanë vazhduar nesër. Pra, praktikat tregojnë se këtu s'ka kuorum në seancë dhe nesër në orën 13 vazhdojmë dhe nuk është problem. Pra, praktikat tregojnë kësisoj, nëse thirremi në praktika.

KRYETARI: Veç pak, Teuta Haxhiu nuk ka fol hiq nga Grupi Parlamentar i Aleancës. Le ta marrim fjalën dhe pastaj edhe Adem Grabovci dhe Ismet Beqiri e marrin fjalën.

TEUTA HAXHIU: Kryetar, faleminderit!

Duke e ditur rëndësinë e këtij debati, nuk është thjeshtë për t'u neglizhuar dhe pasi që asnjë nga Qeveria nuk është këtu dhe asnjë nga ministrat, është më korrekte dhe nuk do të duhej deputetët e dy grupeve parlamentare ta bëjnë tani vetëm sa për të thënë po domi të diskutojmë, por të jenë të sinqertë dhe të diskutohet, sepse ka çka të diskutohet në këtë debat. Normal këtë e ka thirrur normal opozita, mirëpo ka shumëçka që duhet të diskutohet, andaj jo mirëkuptim, por sinqeritet kërkoj nga deputetët dhe të shtyhet. Kryetar, të gjendet mundësia, sepse deputetët edhe ashtu janë duke dalë gjatë gjithë kohës dhe janë duke e lëshuar seancën. Është më mirë të diskutohet, por me kë do të diskutojmë ne, thjeshtë për këtë çështje.

KRYETARI: E ka fjalën Adem Grabovci nga Grupi Parlamentar i Partisë Demokratike të Kosovës.

ADEM GRABOVCI: Zoti kryetar,

Ne edhe nga praktika qysh doni, po e shqyrtojmë këtë çështje. Është kërkesë dhe ne e respektojmë kërkesën. Është futur në rend të ditës, nuk ka kuorum për të marrë vendim tjetër. Ne mund të debatojmë, e shterim debatin, dhe nëse ka nevojë për votim, atëherë e lëmë dhe rekomandimet mund t'i qesim në votim në një seancë të radhës. Vërtet jemi në dilema. Asnjëherë s'po i bie tamam opozitës.

KRYETARI: Ismet Beqiri, urdhëroni.

ISMET BEQIRI: Faleminderit!

Unë e thashë një herë mendimin dhe më lejoni edhe një herë ta përsëris. Është kërkuar debat, le të flasim çka kanë për të thënë, le të zhvillojnë debat. Nëse duhet rekomandime në fund, dihet si bëhet ajo, por nuk ka mundësi të shtyhet seanca dhe me u caktua ditë tjetër për shkak të mungesës së deputetëve. Dhe këtu asnjëherë këtu s'ka ndodhur të shtyhet seanca pa vendim të Kuvendit, prandaj nuk është mirë të ndërrohen tezat. Ne jemi për dhe nëse e analizojmë, është mendim i tyre se është e rëndësishme kjo të debatohet, e ne mendojmë se nuk ishte dashur të ngritët hiq, por meqenëse është ngrit, atëherë le ta thonë fjalën e tyre, i dëgjojnë edhe opinionin po edhe ne deputetët këtu dhe pastaj rekomandimet kur të jetë numri i nevojshëm, i votojmë.

KRYETARI: Albulenë, Armendi e ka kërkuar fjalën para teje. Urdhëro Armend, e pastaj Albulena, në emër të Grupit Parlamentar e merr fjalën prapë.

ARMEND ZEMAJ: Kryetar!

Kjo pikësëpari them se ne jemi këtu deputetë, është Kuvend dhe normal se duhet respektuar, qofshin mocione të ngritura që janë nga pozita apo opozita, por interferimi në çështje të drejtësisë, nuk i bën nder këtij Kuvendi.

Këtë e kemi pasur edhe në mandatin e kaluar dhe pikërisht për debate dhe kërkesa të tilla që nuk janë në kompetencë tonën, sot e asaj dite është një njollë e zezë në Raportin e Progresit, kështu që kjo vërejtje shkon për ju si kryetar i Kuvendit dhe për Kryesinë e Kuvendit, se duhet t'i shqyrtoni çështjet që kërkojnë debat dhe që nxjerrin rekomandime për institucione, qofshin ato vendore, por mbi të gjitha i dimë raportet me institucionet ndërkombëtare që i kemi. Kaq pata unë.

KRYETARI: Albulena, urdhëro fjalën.

ALBULENA HAXHIU: Faleminderit!

Unë sinqerisht nuk po e kuptoj Armendin ku e ka hallin. Pikat janë tepër të qarta dhe nuk kanë për qëllim ndërhyrjen në sistemin e drejtësisë, pra në pushtetin gjyqësor.

Po kthehem te çështja e kërkesës për mocion procedural. Meqë pozita po e kundërshton që kjo çështje të diskutohet nesër, atëherë e vetmja mundësi është që Kryesia të hënën, nëse mban mbledhje, të dakordohet që ta vendosë si pikë të parë të rendit të ditës në mbledhjen e ardhshme. Pra, jo nesër por të enjten tjetër. Pra, meqë nuk ka kuorum për ta shtyrë këtë debat për nesër, e vetmja mundësi është kjo në kuadër të Rregullores së punës. Pra, i mbetet Kryesisë së Kuvendit që të dakordohet dhe fusë si pikë të rendit të ditës të enjten e ardhshme. Faleminderit!

KRYETARI: Arbeni e ka fjalën, si interpretues!

ARBEN GASHI: Faleminderit, kryetar!

E vërtetë është se Kuvendi është i paaftë të marrë vendim për shkak të mungesës së kuorumit. Në këtë rast interpretues autentik i Rregullores së punës është kryetari i Kuvendit dhe kryetari i Kuvendit vendos nëse do ta ndërpresë seancën për të mbajtur një ditë tjetër, pasi që të jetë i koordinuar me Kryesinë ose të vazhdojë në këtë gjendje qysh është. Faleminderit!

KRYETARI: Faleminderit! Veç shkurt, Ismet. Pasi nuk janë këtu, Aida, Xhaviti, profesori Sabri do ta bëjë interpretimin dhe po e përfundojmë. Cili është, a do të vazhdojmë seancën apo do të marrim ne si Kryesi të vendosim. Urdhëro! Qe, pasi edhe profesori është këtu, s'po dua të marr vendim vetë dhe me vetëdije të plotë s'po dua, për arsye se s'po dua t'i iku kësaj situatë.

SABRI HAMITI: Faleminderit!

Po, më thirrë, dhe duhet se kam bezdi të jashtëzakonshme të flas diçka pas asaj që dëgjova, këtu. Të gjithë janë deputetë, shumica edhe po thonë që janë edhe interpretues shumë të mirë të ligjeve dhe të Rregullores.

Unë po ju them që ndoshta dinë, por s'e interpretojmë, e interpretojnë llastik, si të donë e kur donë.

Më së pari, e kam një fjalë për paraqitësin e kësaj kërkesë. Unë habitem, është hera e dytë, dhe po ju them tash “ Vetëvendosjes”, herën e parë i kam thënë Aleancës, nuk e kam të qartë pse insistoni, kërkonit tema, i merrni, caktohet data dhe kur hyhet në Kuvend dhe hyn në rend dite, ju i paraqitni kushte vetvetes dhe tjerëve dhe e shtyni. Kaq.

E dyta, ky Zemaj që e kam në Grup. Zemaj thotë: Kryesia. Jo, proceduralisht kërkesa e juaj është në rregull. Kryesia s’mund ta ndalë, Kuvendi po. Kuvendi mund të thotë, ne, pak a shumë çka pretendoi Armendi, Kuvendi mund të thotë- jo, ne jemi garantë, mbrojtës të ligjit ndërkombëtar ose të misionëve ndërkombëtare dhe s’e lejojmë, e i çon duart, punë për ta.

Po mos adresoni probleme ku s’janë. Rregullisht ka ardhur në Kuvend, ju po e shtyni, mirëpo, në bazë të rregullave ju s’keni kuorum, ne s’kemi kuorum, qoftë edhe për ta shtyrë pikën. Dhe kryetari i Kuvendit kot po më thërret mua, se po të ishte këtu edhe kolegja tjetër e “Vetëvendosjes” nuk mund të vendosë. Vetëm seanca vendos.

Tjetër. Ju mund ta vazhdoni. Pse duhet të jenë, për debat nuk duhen 61 deputetë. Me Rregulloren tonë s’ka hiq. E kemi pasur, diskutohet me 40, ka ra edhe ai nen d 15 deputetë mund të debatojnë te ne, vetëm nuk mund të marrin vendim.

Pra, në gjendjen çfarë jemi, nëse i zbatojmë rregullat të gjitha, debati vazhdon. Nuk është i kushtëzuar prej numrit të deputetëve në sallë, veçse nuk mund të marrë vendim. Faleminderit!

KRYETARI: Vazhdojmë! Albulenë, të lutem, a po e merr fjalën si paraqitëse e kërkesës?

ALBULENA HAXHIU: Faleminderit!

Ne u munduam të paktën me argumente që ta bindim pozitën se pse është e rëndësishme që ky debat të zhvillohet kur janë të pranishëm Qeveria në seancë plenare. Po e shihni që edhe as një ministër i vetëm, letre më kryeministri, nuk janë të pranishëm për një temë tepër të rëndësishme.

Dhe meqë jemi në një situatë të tillë, ne si Grup Parlamentar, gjithashtu, me përkrahje të opozitës, e tërheqim debatin parlamentar për EULEX-in dhe sigurisht që do ta procedojmë shumë shpejt. Faleminderit!

KRYETARI: Atëherë, faleminderit! E kemi tërheqjen e kërkesës, dhe pastaj të shohim për një procedim tjetër.

Tjetër pikë të rendit të ditës nuk kemi. Faleminderit dhe me kaq po i mbylлим punimet e vazhdimit të seancës.

*E përgatiti:
Njësia për Transkriptim dhe Lekturë*