

Analiza Unë jam Komuna

Prishtinë, dhjetor 2014

Kjo analizë është përkrahur nga Fondacioni i Kosovës për Shoqëri të Hapur - KFOS

Copyright © 2014, Initiative For Progress - INPO

INPO ka të gjitha të drejtat e rezervuar mbi këtë botim. Asnjë pjesë e këtij botimi nuk lejohet të riprodhohet apo shpërndahet në çfarëdo forme të mundshme pa lejen paraprake me shkrim të botuesit.

Qëndrimet e shprehura në këtë botim janë përgjegjësi vetëm e botuesit dhe në asnjë mënyrë nuk mund të konsiderohen së përfaqësojnë qëndrimet e donatorëve që mbështesin INPO-në.

Përmbajtja

1. Hyrje	4
1.1 Si rregullohet etika dhe mirësjellja e shërbyesve civil dhe zyrtarëve komunal.....	5
1.2 Masat disiplinore të shqiptuara deri në nëntor 2014.....	7
1.3 Praktikat e Kodit Etik në Rajon	9
1.4 Mungesa e Integritetit	10
Rastet e lidhura jo drejtpërdrejt me përgjegjësitë e kryetarit	10
Rastet të lidhura drejtpërdrejt me përgjegjësit e kryetarit	10
Kryetarët aktual të akuzuar:	10
Ish- kryetarët të cilët akuzohen	12
1.5 Çfarë i bashkon këta kryetarë dhe zyrtarë komunal.....	12
1.6 Nevoja për një kod etik për zyrtarët e zgjedhur, për zyrtarët e emëruar si dhe nevoja për ngritjen e kodit të etikës.....	12
1.7 Çka rekomandohet të përmbajë kodi i etikës për zyrtarët e zgjedhur dhe të emëruar?	13
1.8 Rekomandimet	14
2. Hyrja	16
2.1 Korniza Ligjore.....	17
2.2 Cikli buxhetor për Komunat	18
2.3 Konsultimet Publike.....	23
2.4 Pjesëmarrja qytetare.....	26
2.5 Ueb-faqet.....	26
2.6 Efikasiteti	28
2.7 Praktikat e dëmshme të shpenzimit të parasë publike	30
ZAP-i dhe Komuna e Prishtinës	30
ZAP-i dhe Komuna e Ferizajt.....	31
2.8 Projektet e dështuara.....	33
3 Rekomandimet	34
Për Ministrin e Financave:	34
Për Ministrinë e Administrimit të Pushteti Lokal:	34
Për Komunat e Kosovës:	34
Referencat	35

Unë Jam Komuna

1. Hyrje

Demokracia thellësisht varet nga besimi i qytetarëve në institucione publike. Pra, një besim i qytetarëve në integritetin e atyre që i kanë zgjedhur për t'i përfaqësuar dhe tek ata që janë punësuar për t'i shërbyer institucioneve demokratike është shumë i rëndësishëm.¹

Mungesa e besimit në institucionet e qeverisjes lokale vjen edhe nga mënyra e përfaqësimit të institucionit kundrejt qytetarëve, sjelljet dhe integriteti i zyrtarëve komunal si dhe përfaqësimi i vlerave shoqërore nga institucioni në rend të parë ndaj zyrtarëve të saj e më pas edhe kërkesa që ato të mbrohen dhe të lartësohen nga qytetarët.

Për të rritur besimin e publikut në këto institucione, e posaçërisht në organet komunale, meqë ato drejtpërsëdrejti përballesh me qytetarët, duhet të vendosem disa norma, për të cilat do të zotoheshin zyrtarët e zgjedhur të emëruar apo shërbyesit civil në komuna. Këto norma do të duhej të përfaqësonin vlerat shoqërore, së paku siç është paraparë në Parimin e 6 nga 12 parimet e qeverisjes së mirë lokale nga Këshilli i Evropës - Parimi i sjelljes etike.²

Rekomandim i 60-t (1999), i KE-së³ ka vendosur Kodin Etik si bazë për të rritur besimin e publikut. Prandaj zyrtarët komunal kur pyeten pse qytetarët nuk besojnë në institucionet komunale duhet ta kenë parasysh sjelljen e tyre kundrejt qytetarëve. Kjo tregon nëse ata janë të denjë dhe me integritet për pozitën që mbajnë dhe nëse përmbushin kriteret etike për të qenë në institucion.

Gjatë hulumtimit në komuna, kemi vërejtur se komunat asnjëherë nuk kanë mbajtur trajnim për kodin e etikës për shërbyesit civil. Gjithashtu, nuk ekziston një Kod Etik dhe i Mirësjelljes për zyrtarët e zgjedhur dhe të emëruar dhe se komunave u mungon mbikëqyrja për kodin e mirësjelljes për shërbyesit civil.⁴

Për më tej një hulumtim i titulluar “Pulsi Publik VIII”, i realizuar nga UNDP, tregon se besimi i qytetarëve në institucionet komunale është shumë i ultë. Për mënyrën e punësimit në institucione sipas perceptimit të qytetarëve të publikuar nga UNDP del se “79% të kosovarëve besojnë se lidhjet familjare, ryshfeti, lidhjet partiake dhe bazat e tjera jomeritore janë faktorët më të rëndësishëm për tu punësuar në sektorin publik në Kosovë. Vetëm 13% të respondentëve besojnë

¹Public Ethics Benchmark, Council of Europe (2009)

<https://ecd.coe.int/com.instranet.InstraServlet?command=com.instranet.CmdBlobGet&InstranetImage=2564758&SecMode=1&DocId=1910774&Usage=2>

² The strategy for Innovation and Good Governance at Local Level, Committee of Ministers of the Council of Europe (2008) http://ec.europa.eu/dgap/localdemocracy/strategy_innovation/strategy_brochure_e.pdf

³ Recommendation 60 (1999) on political integrity of local and regional elected representatives (Extract from the Official Gazette of the Council of Europe – June 1999).

⁴ Intervista me zyrtarët e personelit në komunat Ferizaj, Kacanik, Shtime.

se arsimi, përvoja profesionale dhe aftësimi profesional në kombinim janë të rëndësishme për të gjetur punë në sektorin publik“.⁵

Andaj, duke pasur parasysh që komunat duhet të avancojnë kodin e etikës dhe mirësjelljes për shërbyesit civil dhe aty të përfshin vlerat për të cilat përkushtohet komuna dhe zyrtarët e saj. Gjithashtu rekomandojmë që komunat të hartojnë Kodin e Etikës dhe Mirësjelljes për zyrtarët e zgjedhur dhe të emëruar. Ky kod i komunës ti bëjë përgjegjës edhe zyrtarët e zgjedhur apo të emëruara dhe që trajnimet lidhur me kodin e etikës të jenë të vazhdueshme. Në kod duhet gjithashtu të përfshihen sanksionet dhe komisioni për mbikëqyrjen e kodit të etikës dhe që të jetë së fundi në harmoni me Rekomandimin 60 (1999).

1.1 Si rregullohet etika dhe mirësjellja e shërbyesve civil dhe zyrtarëve komunal

Një varg ligjesh përbëjnë kornizën ligjore për shtimin e integritetit publik siç janë; ligji për menaxhimin e pasurisë së sekuestruar ose të konfiskuar, ligji për deklarimin, prejardhjen dhe kontrollin e pasurisë së zyrtarëve të lartë publikë, ligji për deklarimin, prejardhjen dhe kontrollin e dhuratave të gjithë zyrtarëve të lartë publikë, ligji për mbrojtjen e informatorëve, ligji për prokurimin publik, ligji për financimin e partive politike, ligji për konfliktin e interesit. Zbatimi i plotë i këtij legjislacioni është sfidë e ardhshme për institucionet e Kosovës,⁶ mirëpo përderisa për shërbyesit civil ekzistojnë Kodi i mirësjelljes dhe shumë udhëzime administrative si kodi i veshjes, orarit dhe sjellje për të zgjedhurit dhe të emëruarit komunal mungojnë.

Kodi i mirësjelljes për nëpunësit civil Nr.01/2006, rregullon parimet dhe normat mbi të cilat veprojnë shërbyesit civil në gjithë administratën shtetërore, ndërsa komunat përveç rregullores kanë edhe shtojca siç janë prezantuar në tabelën 1 (shih më poshtë Tabela 1) e që janë shkurtesa të këtij kodi. Për zyrtarët e zgjedhur dhe të emëruarit komunal nuk ka ndonjë kod të veçant etik. I vetmi kod që trajton të emëruarit politik është Udhëzimi Administrativ Nr. 2/2005, Kodi i mirësjelljes për të emëruarit politik, i cili i dedikohet vetëm këshilltarëve të Kryeministrit dhe Ministrave.

Kodi i Etikës dhe mirësjelljes për shërbyesit civil, si dhe rregulloret përcjellëse, më shumë kanë të bëjnë me veprimet të cilat janë të ndaluara për ata zyrtarë, por jo edhe për veprimet të cilat ata do të duhej apo do të inkurajoheshin për t'i ndërmarrë.⁷ Andaj Rregullorja bazë për mirësjelljen apo baza ligjore nga e cila derivojnë edhe shtojcat për mirësjelljen në Komuna e që është Kodi i mirësjelljes për nëpunësit civilë nr. 01/2006⁸ neni 3, parashohin parimet e përgjithshme të kodit

⁵ *Pulsi Publik VIII*, UNDP Kosovë, 2014.

http://ëëë.ks.undp.org/content/dam/kosovo/docs/PublicPulse/pp8/PP_8_Alb.pdf

⁶ *Identifikimi i Politikave të Qeverisjes së Hapur në Evropën Juglindore*, Instituti RIINVEST, (2014) <http://kfos.org/ëp-content/uploads/2014/01/Identifikimi-i-Politikave-t%C3%AB-Qeverisjes-s%C3%AB-Hapur-n%C3%AB-Evrop%C3%ABn-Juglindore-ALB.pdf>.

⁷ Leëis, *The Ethics Challenge in Public Service*, at 143.

⁸ Kodi i Miresjelljes per Nenpunesit Civil, Neni 3.

të mirësjelljes për nëpunësit civil, të cilat janë: parimi i ligjshmërisë, i trajtimit të barabartë dhe mos diskriminimit, i neutralitetit politik, i paanësisë dhe pavarësisë profesionale, i sinqeritetit, i ndershmërisë procedurale, i përdorimit racional të mjeteve financiare, i shmangies së konfliktit të interesave dhe i transparencës. Shumë nga këto parime, parashohin veprime, të cilat janë të ndaluara për shërbyesit civil. Pra mungojnë pjesët për të cilat ata do të inkurajoheshin siç është raportimi i nepotizmit, korrupsionit, besnikëria ndaj institucionit.

Kodi i Mirësjelljes për shërbyesit civil i vitit 2006 gjithashtu ka paraparë edhe masat disiplinore, por që një gjë e tillë parashihet edhe në Ligjin për shërbyesit civil, në nenin 87, ku ipet mundësia e sanksionimit lidhur me shkeljet:

Neni 87, Shkarkimi i nëpunësve civilë, (1) (...) *Nëpunësi civil shkarkohet nga shërbimi civil për shkak të performancës dhe rezultateve të dobëta, shkeljes së kodit të mirësjelljes dhe shkeljes së ligjit, i cili ka rezultuar me vepër penale, siç është përcaktuar me këtë ligj.*⁹

Tabela 1. Infrastruktura ligjore lidhur me kodin etik në komunat Prishtinë, Ferizaj, Kaçanik dhe Shtime.

Komuna	Rregullore e Mirësjelljes	Shtojca rregullore së Mirësjelljes	Rregullore e veçantë Komunave për Mirësjellje	Trajnime
Prishtinë	Po	Po	Jo	Jo
Ferizaj	Po	Po	Jo	Jo
Kaçanik	Po	Jo	Jo	Jo
Shtime	Po	Po	Jo	Jo

Siç shihet, këto komuna të zgjedhura për hulumtim, rregullimin e etikës së shërbyesve civilë e kanë të paraparë vetëm me Kodin e Mirësjelljes për Nëpunësit Civil Nr. 01/2006, pastaj shtojca e cila ju ofrohet shërbyesve civil, e cila është pjesë nga kjo rregullore vetëm se e shkurtuar.¹⁰ Rregulloret e veçanta për stafin politik mungojnë, e gjithashtu nga deklaratimet e zyrtarëve të lartë të personelit është thënë se asnjëherë nuk ka pasur trajnime lidhur me kodin e mirësjelljes.¹¹ Trajnimet lidhur me kodin etik parashihen në nenin 20(3) të Rregullores 01/2006.

⁹ Ligji për shërbyesit civil të Republikës së Kosovës, Neni 87 (1).

¹⁰ Shtojcë - Rregullat e Mirësjelljes të shërbimit Civil, Prishtinë, Ferizaj, Kacanik

¹¹ Intervistë me zyrtarin e personelit në Prishtine, Ferizaj, Shtime, Kaçanik gjatë muajit nëntor 2014.

1.2 Masat disiplinore të shqiptuara deri në nëntor 2014

Kodi i mirësjelljes parasheh në nenin 21 masat disiplinore, ndërsa deri në nëntor të vitit 2014 në komunat e pilotuara janë shqiptuar gjithsej 34 masa disiplinore për punëtorët e komunave.¹²

Shqiptimi i masave disiplinore deri në Nëntor 2014

Diagram i sipërm paraqet numrin e ndëshkimeve në komunat: Prishtinë, Ferizaj, Kaçanik dhe Shtime. Në bazë të këtij diagrami, Komuna e Prishtinës prinë për nga numri i ndëshkimeve, por gjithashtu prinë edhe për nga cilësia e ndëshkimeve, meqë shumica e ndëshkimeve kanë të bëjnë me performancën në punë. Përderisa në Ferizaj shumica e ndëshkimeve janë për vonesë në punë, në Kaçanik e Shtime janë ndëshkime simbolike dhe të domosdoshme, por jo të mbikëqyrjes apo ankesave për mirësjellje.

Komuna	Nr. Total i Ndëshkimeve	Ndëshkime për vonesa	Ndëshkime për mos përmbushje të obligimeve	Ndëshkime për sjellje	Të tjera
Prishtinë	18	0	12	1	5
Ferizaj	22	11	1	0	0
Kaçanik	2	0	2	0	0
Shtime	2	1	1	0	0

¹² Regjistri i shërbyesve civil Ferizaj, njoftimi nga zyra e komunikimit në Prishtinë i datës 20 Tetor, Intervista me zyrtarin e personelit në Shtime dhe Kacanik.

Këto janë të dhëna për shërbyesit civil në komuna, pasi që për të zgjedhurit apo të emëruarit nuk ekziston ndonjë bazë për ndëshkim. Kodi i mirësjelljes i dedikohet vetëm shërbyesve civil përderisa për zyrtarët e zgjedhur ose të emëruar kjo rregullore nuk vlen, pasi që në nenin 2 të Kodit të mirësjelljes 01/2006, caktohet fusha e veprimit, teksa neni 2(2), thekson se dispozitat e kodit janë të detyrueshme për nëpunësit civil të shërbimit civil.

Nga hulumtimi në komunat e lartpërmendura del se janë shumë të rralla ankesat e qytetarëve ndaj shërbyesve civil apo ndaj të zgjedhurve nëpër komuna. Në Komunën e Ferizajt, gjatë vitit 2014 ka pasur një ankesë, ndaj është marrë një masë disiplinore.

Duke marrë parasysh se kodi i mirësjelljes dhe rregullat, të cilat komunat i kanë për shërbyesit civil nuk janë të prezantuara në ueb faqet e komunave si dhe ndëshkimet ndaj zyrtarëve komunal nuk bëhen publike në media, konsiderohet se qytetarët nuk janë të vetëdijshëm për ekzistimin e këtij kodi. Ata nuk dihet nëse kanë informacione për këtë kod apo rregulloret e tjera. Mos prezenca e tyre në media dekurajon qytetarët që të paraqesin ankesa, siç është paraqitur edhe në Raportin “Identifikimi i Politikave të Qeverisjes së Hapur në Evropën Juglindore”, sipas të cilit mungon promovimi dhe informatat në ueb faqet e komunave.¹³

Qëllimi i një kodi etik dhe të mirësjelljes është të inkurajoj standardet e larta të sjelljes së zyrtarëve, të rrisë besimin në institucionet të cilat i shërbejnë publikut dhe të asistoj zyrtarët publik në marrjen e vendimeve.¹⁴

Nga intervistat e realizuara me zyrtarët e personelit në komuna është potencuar se për të emëruarit politik dhe të zgjedhurit, asnjë komision brenda komunës nuk mund të marrë masa, përveç udhëheqësit që e ka emëruar atë zyrtar, ndaj dënimi për ndonjërin do të ishte largimi nga posti.¹⁵

Rekomandimi 60 (1999) i Këshillit të Evropës, i cili ka të bëjë direkt me kodin etik të të zgjedhurve lokal kërkon, që të ketë kod etik për zyrtarët e zgjedhur, që të parashihen masat ndëshkimore si dhe ky kod të mbikëqyret nga një staf profesional. Më tej, 12 parimet e qeverisjes së mirë saktësisht në parimin e gjashtë “Sjelljet Etike”, KE-ja ka vendosur edhe mënyrën e vlerësimit të përmbushjes së këtij parimi. Për kryetarët e komunave në kartën e vlerësimit tek kapitulli A pika 3, sqarohen të drejtat dhe detyrimet e të zgjedhurve komunal, ku kërkohet që të punojnë në interes të qytetarëve, të raportohet korrupsioni, të shmangen sjelljet e pahijshme apo

¹³ *Identifikimi i Politikave të Qeverisjes së Hapur në Evropën Juglindore*, Instituti RIINVEST, (2014) <http://kfos.org/ep-content/uploads/2014/01/Identifikimi-i-Politikave-t%C3%AB-Qeverisjes-s%C3%AB-Hapur-n%C3%AB-Evrop%C3%ABn-Juglindore-ALB.pdf>.

¹⁴ Zimmerman, J.S., “Ethics in Local Government,” Management Information Service Report 8, International City/County Management Association, August 1976.

¹⁵ Intervista me zyrtarin e personelit në Prishtinë, Ferizaj, Shtime dhe Kaçanik gjatë muajit nëntor 2014.

të padenja, të mos praktikohet nepotizmi, të kihet kujdes për buxhetin, etj. Gjithashtu ky rekomandim parasheh edhe komisionin e etikës nëpër komuna.¹⁶

1.3 Praktikrat e Kodit Etik në Rajon

Disa nga vendet e rajonit, si Mali i Zi, kodin etik për komuna e ka zgjeruar dhe tani ai përfshinë edhe zyrtarët e zgjedhur¹⁷. Kroacia, gjithashtu në kodet etike për komunat ka përfshirë edhe zyrtarët e zgjedhur. Serbia gjithashtu ka paraparë kodin etik për zyrtarët e zgjedhur.¹⁸

Kroacia si vend i BE –së ka disa raste të arrestimit të kryetarëve të komunave, rasti i fundit me kryetarin e Zagrebit Milan Bandic i cili ishte në paraburgim në mënyrë që të mos e përsërit veprën.¹⁹ Duhet cekur se Kroacia gjithashtu ka sanksionin më të ashpër për kryetarët të cilët dënohet me një muaj burg u pushon mandati²⁰ ndërsa në Kosovë është gjashtë muaj²¹.

Ne duhet të fillojmë ta rregullojmë këtë aspekt, pasi që rastet kur zyrtarët e zgjedhur janë akuzuar nuk janë të vogla. Nga 38 komuna të Kosovës, për vepra penale janë akuzuar 12 kryetarë. Pra, më shumë se një e treta e kryetarëve të komunave janë të akuzuar për vepra të ndryshme dhe për asnjërin nga ta, institucionet e as qytetarët nuk kanë mundur të ankohen për mungesë të instrumenteve të etikës. Ka pasur raste kur qytetarët dhe shoqëria civile kanë reaguar, por zyrtarët kanë mbetur në funksione, siç rasti i Bajrush Xhaemajlit²², Ramadan Mujës²³, etj.

Zyrtarë të zgjedhur në komuna janë këshilltarët komunal dhe kryetari i komunës, ndërsa drejtorët, këshilltarët, antarët e bordeve të ndryshme janë të emëruar. Fuqia vendimmarrëse e këtyre zyrtarëve shpesh kërkon sinqeritet, integritet, paanshmëri, lojalitet ndaj institucionit (mbrojtja e interes të institucionit) si dhe mund. Kryetari i komunës në Kosovë zgjedhet me vota të drejtpërdrejta, rrjedhimisht ai është qytetari i parë, i cili e përfaqëson qytetin, ndaj duhet të përfaqësojë vlerat më të larta që bartë qyteti.

Ky hulumtim tenton të analizoj vetëm disa nga kryetarët, të cilët janë akuzuar nga organet e drejtësisë, duke marrë parasysh veprat me të cilat ngarkohen në njërin anë dhe kodit etik nga ana tjetër.

¹⁶Public Ethics Benchmark, Council of Europe (2009)

<https://ecd.coe.int/com.instranet.InstraServlet?command=com.instranet.CmdBlobGet&InstranetImage=2564758&SecMode=1&DocId=1910774&Usage=2>

¹⁷ Etički kodeks lokalnih službenika/ca i namještenika/ca

http://ëëë.uom.co.me/ëp-content/uploads/2010/05/ETICKI_lokalni-sluzbenici.pdf

¹⁸ Etički kodeks ponasanja funkcionera lokalne samouprave Srbije

http://skgo.org/upload/files/Kod_Lat.pdf

¹⁹ <http://ëëë.jutarnji.hr/bandic-moze-biti-gradonacelnik-iz-privora-sve-do-izbora-2017-/1229493/>

²⁰ Zakon o lokalnim izborima, Neni 93.

²¹ Ligji për Vetëqeverisjen lokale, Neni 56(3)(h).

²² <http://ëëë.gazetajnk.com/?cid=1,3,1684>

²³ <http://indeksonline.net/?FaqeID=2&LajmID=90213>

1.4 Mungesa e Integritetit

Rastet e lidhura jo drejtpërdrejt me përgjegjësitë e kryetarit

Sami Lushtaku, kryetar i Skenderajt, është i akuzuar për vrasje dhe aktakuza i është ngritur në vitin 2013, ndërsa ai mbetet ende kryetar i komunës së Skenderajt. Bajrush Xhemajli, ish-kryetar i Ferizajt, është akuzuar dhe dënuar për shkaktim të aksidentit të trafikut me pasoja fatale. Tri vjetpasi që është shkaktuar aksidenti, ai ka dhënë dorëheqje, atëherë kur dënimi tij u konfirmua edhe nga Gjykata Supreme.

Xhabir Zharku, është akuzuar dhe shpallur fajtor për veprën penale të detyrimit si dhe armëmbajtje pa leje. Edhe pas ngritjes së aktakuzës e deri në shpalljen e vendimit të Gjykatës Supreme, pra nga viti 2008 deri 2012 ka ushtruar funksionin si kryetar i komunës së Kaçanikut. Aktulisht ndodhet në arrati, duke iu shmangu vuajtjes së dënimit.

Këta zyrtarë të zgjedhur u akuzuan për vepra, të cilat nuk ishin të lidhura me punën e tyre si kryetar komunash, por vepra të drejtuara kundrejt jetës dhe integritetit. Me akuzat e ngritura, këta kryetarë do të duhej të dorëhiqeshin, për të mos e cenuar integritetin e institucionit dhe qyteteve që përfaqësojnë. Qytetarët e këtyre komunave me vite u identifikuan me të parët e tyre të akuzuar për vepra penale, teksa sjellja e këtyre kryetarëve ndaj organeve të drejtësisë ka dhënë shembullin më të keq për respektimin e ligjeve.

Rastet të lidhura drejtpërdrejt me përgjegjësitë e kryetarit

Kryetarët aktual të akuzuar:

Ramadan Muja, kryetari i Prizrenit, është rasti më tipik i mungesës së bazës minimale të vlerave etike. Ai akuzohet për veprat të cilat lidhen direkt me përgjegjësinë që ka zyrtari i lartë i institucionit. Ramadan Muja u akuzua në shkurt të viti 2013 për keqpërdorim të detyrës zyrtare dhe autoritetit. Në mars të 2014-s, ai shpallet fajtor dhe dënohet për veprat penale me të cilat ishte akuzuar. Përkundër aktakuzës së ngritur ka qenë kandidat në zgjedhjet lokale të nëntorit të vitit 2013, ndërsa tani përkundër vendimit të gjykatës ende vazhdon ta mbajë postin e kryetarit tëkomunës në Prizrenit së bashku me një pjesë të drejtorëve të përfshirë në aktakuzë.²⁴

Selim Jenuzi, kryetar i Dragashit, i akuzuar nga prokuroria për shpërdorim detyre dhe të autorizimit. Gjykimi i tij ka filluar në Janar të vitit 2014 dhe ende nuk ka mbaruar. Ai mbetet Kryetar i Dragashit. Aktakuza e Prokurorisë së Qarkut e ngarkon të pandehurin, se më 27 gusht 2009, me qëllim të përfitimit të kundërligjshëm të dobisë pasurore për tjetrin, i kanë shkaktuar dëm ndërmarrjes shoqërore “Sharr Prodhimi”, në Dragash, e cila është nën menaxhim të Agjencisë Kosovare të Privatizimit (AKP). I akuzuari i dytë, Lulzim Rifaj, në cilësinë e kryesuesit të KK-së, bartjen e pronës shoqërore e hedhë në diskutim duke kërkuar miratimin e

²⁴ <http://reporteri.net/?page=1,2,6075>

këshilltarëve, ndonëse e ka ditur se një veprim i tillë është i kundërligjshëm., pasi menaxhimi i pronës shoqërore me ligj i përket AKP-së.²⁵

Nexhat Demakut, kryetari i Drenasit akuzohet për shpërdorim të detyrës zyrtare që nga shkurti i vitit 2011. Ndaj këtij të fundit ende zhvillohet procedura penale²⁶. Ai akuzohet se ka kryer vepër penale, duke mos respektuar vendimet e Gjykatës Supreme të Kosovës, të cilat e detyronin që t'ia njihte të drejtën pronësore familjes Hasi. Të akuzuar bashkë me të janë edhe drejtori i Kadastrës dhe referenti në Drejtorinë e Kadastrës.

Kryetari i Suharekës, Sali Asllanaj, akuzohet për shpërdorim të detyrës zyrtare që nga shkurti i 2013-s. Sipas aktakuzës së Prokurorisë Themelore të Prizrenit, Asllanaj, në periudhën kohore prej 23 nëntorit 2006 deri më 28 dhjetor 2009, në cilësinë e kryetarit të Komunës së Suharekës dhe me qëllim të përfitimit të kundërligjshëm të dobisë pasurore për organizatën e biznesit, ka shpërdorur pozitën e tij zyrtare, duke mos i përmbushur detyrat zyrtare.²⁷

Bajram Mulaku, Kryetari i Komunës së Vushtrrisë, bashkë me drejtorin e Drejtorisë së Urbanizmit, Sami Istrefin u liruan nga aktakuza e Prokurorisë Speciale të Kosovës. Të dy ishin akuzuar për shpërdorim të detyrës zyrtare në vitin 2012. Procesi ka përfunduar në vitin 2014 ndërsa i akuzuari tjetër në këtë rast Bajram Beqiri, ish-drejtori i Inspektoratit Komunal është dënuar me kusht dhe një vit mosushtrim të postit të drejtorit komunal. Beqiri tash është shërbyes civil në Drejtorinë e Emergjencave të komunës së Vushtrrisë.²⁸

Kryetari i Kamenicës, Begzad Sinani, u akuzua për shpërdorim të detyrës zyrtare, procesi zgjati tri vjet. Ai u shpall i pafajshëm nga akuza për dëmtim të komunës së Kamenicës në vlerë prej 178,280 euro në vitin 2009.

Të gjithë kryetarët e lartë cekur, të cilët janë akuzuar nga prokuroria e shtetit kanë vazhduar të jenë kryetar dhe t'i kryejnë funksionet e tyre. Mirëpo, nga prizmi i kodit etik, të gjithë është dashur të pezullojnë punën e tyre ,duke respektuar ligjin dhe ruajtur integritetin e institucioneve që përfaqësojnë.

- Të akuzuar për vepra tjera
- Të akuzuar vepra jo të lidhura me funksionin
- Të akuzuar për shpërdorim detyre

²⁵ <http://gazetajnk.com/?cid=1,1018,1688>

²⁶ <http://koha.net/arkiva/?page=1,13,102728>

²⁷ <http://gazetajnk.com/?cid=1,1018,4775>

²⁸ <http://live.kallxo.com/sq/MTL/Lirohet-Nga-Akuzat-Kryetari-i-Vushtrrise-1734>

Ish- kryetarët të cilët akuzohen

Ish- kryetari i Kamenicës, Shaip Surdulli, akuzohet për shpërdorim të detyrës zyrtare nga maji i vitit 2014. Ish- kryetari i Vitisë, Nexhmedin Arifi, akuzohet për shpërdorim të detyrës zyrtare në mars të vitit 2013. Tani është dënuar me burgim me kusht prej 18 muajsh. Ish- Kryetari i Gjilanit, Qemajl Mustafa, është dënuar me dënim me gjobë prej 700 eurosh për konflikt interesi.

1.5 Çfarë i bashkon këta kryetarë dhe zyrtarë komunal?

Së bashku me këta kryetar akuzohen edhe shumë drejtorë e shërbyes civil, të cilët vazhdojnë të mbajnë postet në institucionet publike. Ende asnjëri nga këta të fundit, që kanë bërë shkelje dhe janë konfirmuar nga gjykata nuk e vuajnë asnjë lloj dënimi lidhur me sjelljen në kundërshtim me etikën dhe mirësjelljen minimale në institucion. Të gjithë kryetarët kanë ri-kandiduar për një mandat tjetër.

Oë e keqja të triumfojë, mjafton që i miri të mos bëjë asgjë - Montesquie

Nuk është e papritur që mungojnë ankesat²⁹ ndaj zyrtarëve dhe se 79% e qytetarëve besojnë në nepotizëm³⁰. Komunat nuk po arrijnë ta rrisin besimin tek qytetarët. Duke pas parasysh rastet e mësipërme, komunat duhet të ndërmarrin veprime që ta kthejnë besimin, e ndër ato veprime është edhe ngritja e etikës tek zyrtarët e zgjedhur.

1.6 Nevoja për një kod etik për zyrtarët e zgjedhur, për zyrtarët e emëruar si dhe nevoja për ngritjen e kodit të etikës

Vërejtjet tona për sa i përket mënyrës së rregullimit të etikës së shërbyesve civil kanë të bëjnë me mos përfshirjen e elementeve të pritshmërisë nga një zyrtar komunal i emëruar, i zgjedhur apo shërbyes civil, siç janë: kujdesi për pasurinë publike e posaçërisht të komunës, komunikimi profesional, njoftimi i keqpërdorimeve, kryerja e detyrimeve ndaj shtetit, posaçërisht e taksave komunale, në mënyrë që të jetë shembull për komunitetin.

Duhet ngritur besimin e qytetarëve ndaj institucioneve komunale si dhe performancën e përfaqësuesve të zgjedhur. Duke pasur parasysh aspiratat e vendit tonë për t'u inkuadruar në mekanizmat evropian dhe në Këshillin e Evropës, konsiderojmë se është më se e nevojshme që të fillohet me hartimin e kodit etik për zyrtarët e zgjedhur.

Institucionet komunale duhet të ngrisin besimin e qytetarëve si dhe integritetin, të vendosin rregulla të qarta të etikës dhe mirësjelljes për të gjithë ata që punojnë në këto institucione. Duke pasur parasysh se shumë nga aktivitetet publike (komunikimi me media, promovimi, dhe politikat), në institucionet komunal kryhen nga personat e zgjedhur apo ata të emëruar

²⁹ Të dhënat zyrtare nga zyrat e personelit në komunat Prishtinë, Ferizaj, Kacanik dhe Shtime.

³⁰ Pulsi Publik VIII, UNDP Kosovë, 2014

http://ëëë.ks.undp.org/content/dam/kosovo/docs/PublicPulse/pp8/PP_8_Alb.pdf

konsiderojmë se këta zyrtarë duhet të mbështeten nga një sërë rregulloresh etike në kryerjen e punëve publike.

1.7 Çka rekomandohet të përmbajë kodi i etikës për zyrtarët e zgjedhur dhe të emëruar?

Kodi etik për zyrtarët e zgjedhur ose të emëruar mund t'i përmbledhë tërësinë e rregullave, të cilave duhet t'i përmbahen zyrtarët. Këtu përfshihen: ligjshmëria e veprimeve, trajtimi i barabartë dhe mos-diskriminimi, sinqeriteti, ndershmëria, respekti, përdorimi racional i mjeteve financiare, shmangia e konfliktit të interesit, transparencja dhe me integritet. Besimi qytetarë ndaj zyrtarëve do të krijohet vetëm kur ata do të jenë të paanshëm dhe kur do t'i trajtojnë qytetarët me dinjitet. Zyrtarët e zgjedhur duhet të marrin pjesë në takimet publike dhe të jenë të përgatitur për takime. Lojaliteti – zyrtarët komunal duhet të vendosin interesat e institucionit para interesave personale.

Në mënyrë që zyrtarët publik të mbahen të përgjegjshëm, kodi etik i përmbledhur duhet të jetë në dispozicion të gjithë qytetarëve. Gjithashtu duhet që personat, të cilët zgjidhën ose emërohen, në rastin e parë të njoftimit me institucionin duhet të ndjekin trajnim nga personeli lidhur me etikën. Gjithashtu duhet ta nënshkruajnë dokumentin e etikës. Në kuadër të kodit etik duhet përfshihet dënimi ndaj zyrtarëve të zgjedhur. Këto do të ishin disa nga parimet bazë për të rregulluar etikën, me të edhe llogaridhënien e shumë zyrtarëve të lartë për mënyrën e punës, sjelljes, si dhe për të harmonizuar pritjet e qytetarëve me vlerat e zyrtarëve.

1.8 Rekomandimet

- I. MAPL – Rekomandohet të hartoj një udhëzim për komunat, lidhur me nxjerrjen e kodeve etike për zyrtarët e zgjedhur në përputhje me Rekomandimin 60 të Këshillit të Evropës.
- II. Asociacioni i Komunave – Të filloj diskutimin për etikën e kryetarëve në nivelin ndër komunal. Kjo do të ndihmonte procesin e hartimit të udhëzimit nga ana e MAPL-së për kodin etik të zyrtarëve të zgjedhur në komuna. Gjithashtu, ky asociacion duhet të hartoj kartën e kredive të komunave e cila është e përshkruar në Standardet e Etikës Publike dhe Mjetet për Përmirësim.
- III. IKAP – Të organizoj trajnime për kodin etik për zyrtarët e personelit. Në këtë mënyrë këta zyrtarë do të jenë më shumë të informuar për kërkesat e kodit si dhe sanksionet që i parasheh.
- IV. Komunat – Duhet të organizojnë trajnime lidhur me kodin etik për të gjithë zyrtarët e emëruar me fillim të punës së tyre. Ky trajnim duhet të i paraprijë momentit të nënshkrimit të kodit të etikës për vendin e punës për atë zyrtarë. Duhet të inicohet edhe nxjerrja e rregullores për etikën në komunë.
- V. Komunat – Ta publikojnë në uebfaqe kodin etik dhe masat ndëshkimore. Një transparencë e rasteve të ndëshkuara me sanksione do të ndihmonte në rritjen e besueshmërisë në institucionin e komunës.
- VI. Komunat – Të mundësojnë ankesën online për qytetarët, në mënyrë që të kenë më të lehtë realizimin e kësaj të drejte.
- VII. Komuna – Caktimi i një komisioni ad-hoc për mbikëqyrjen e etikës të zyrtarët e zgjedhur dhe të emëruar dhe për shërbyesit civil.

Buxheti

Si në Bashçe të Babës

2. Hyrja

Hartimi i propozim buxhetit është procesi më i rëndësishëm për qytetarët e Kosovës, sidomos në nivel komunal. Aty ku qytetarët mund të kenë qasje më të lehtë për të komunikuar me zyrtarët e tyre të zgjedhur për t'i shprehur nevojat e tyre. Buxheti në përgjithësi në politikë është një instrument i rëndësishëm për të cilin ndahen përgjegjësit nëpër institucione të ndryshme. Ai siguron mundësinë që asnjë institucion apo grup i interesit të mos jetë përcaktues kur vjen momenti i propozimit të buxhetit për komunat.

Nga aspekti i kornizës ligjore, çështja e hartimit të propozim buxhetit është e kontrolluar nga niveli qendror. Edhe pse institucionet e Kosovës në nivel të komunave obligohen të organizojnë takime publike për t'i konsultuar qytetarët për nevojat e tyre, praktika në terren dëshmon se kryetarët e komunave për shkak të kompetencave të fuqishme e diktojnë plotësisht procesin e hartimit të propozim buxhetit, duke u bazuar në udhëzimet e përgjithshme që vijnë nga qarkoret buxhetore.

Takimet publike që organizohen në komunat e Kosovës, bëhen sa për të zbatuar përgjegjësinë ligjore, duke mos shërbyer si platforma për të konsultuar qytetarët. Pjesëmarrja e ulët në këto takime le të kuptohet se qytetarët nuk janë të interesuar të marrin pjesë në to, teksa institucionet komunale nuk kanë gjetur ndonjë metodë efikase për t'i njoftuar dhe nxitur qytetarët që të marrin pjesë në takimet publike kur diskutohet propozim buxheti. Komuniteti pakicë si dhe gratë ekan nënkuptojmë së pjesëmarrjen më të ulët në këto takime. Edhe në rast të pjesëmarrjes, këto grupe janë pasive në diskutim.

Komunat kanë dështuar krijimin e uebqafeve funksionale duke u bazuar në standardet e E-Qeverisjes. Edhe pse Kosova ka qasje në internet të barabartë më shtetet e zhvilluara, komunat nuk po arrijnë të komunikojnë në mënyrë efikase më qytetarët. Mos freskimi i të dhënave më kohë i karakterizon uebfaqet, të cilat m më një shumë krijojnë konfuzion sesa që informojnë qytetarët, të cilët mëpas refuzojnë t'i qasen atyre.

Gjithashu, Komunat e Kosovës përpos problemit që kanë për të komunikuar me qytetarët, ende nuk kanë krijuar kulturë të llogaridhënies, sidomos kur bëhet fjalë për shpenzimet e parasë publike. Mos respektimi i procedurave të prokurimit dhe mos konsultimi i qytetarëve për nevojat reale të tyre rezulton shpesh me investime kapitale të dështuara, të cilat nuk e përmbushin qëllimin për të cilin janë shpenzuar paratë publike.

2.1 Korniza Ligjore

Republika e Kosovës në bazë të Kushtetutës, qeverisjen lokale e ka të rregulluar mbiparimin e subsidiaritetit. Ai përmban konceptin e pjesëmarrjes së qytetarëve në shumë procese të qeverisjes, por edhe mundëson decentralizmin e pushtetit dhe vendimmarrjes tek institucionet e nivelit komunal. Sa i përket financave publike, akti më i lartë juridik përcakton parimet bazë dhe kërkon që shpenzimet e parave publike dhe mbledhja e të hyrave të bazohen në parimet e llogaridhënies, efikasitetit dhe transparencës³¹. Aspekti praktik se si planifikohen dhe menaxhohen financat publike është i rregulluar me ligjin për Menaxhimin e Financave publike (i cili është ndryshuar dhe plotësuar tri herë që nga viti 2008)³², ligjin për Financat e Pushtetit Lokal dhe ligjin mbi Ndarjet Buxhetore (për vitet përkatëse).

Ministria e Financave është institucioni më i lartë që menaxhon financat publike në koordinim më të gjitha institucionet e tjera buxhetore. Në kuadër të kësaj ministrie ekziston një departament i veçantë që asiston komunat e Kosovës me planifikimin buxhetor, dhe më përgjegjësitë e komunave ndaj procesit të buxhetbërjes. Njësia për buxhet komunal në departamentin eë buxhetit në Ministrinë e Financave përkujdeset që Komunat e Kosovës t'i respektojnë afatet kohore të përcaktuara me ligjet e lartpërmendure për hartimin e buxhetit. Komunat në Kosovë kanë për obligim dhe të drejtë ligjore që të synojnë një qëndrueshmëri financiare. Më gjithë kufizimet që burojnë nga qarkorët buxhetore, komunat gëzojnë kompetenca që të hartojnë buxhetin komunal sipas nevojave të tyre. Duke u bazuar në nevojat e qytetarëve dhe të institucioneve komunale, komunat e Kosovës kanë burime të ndryshme financiare, ato përbëhen nga³³:

- Të hyrat vetjake
- Grantet operative nga Qeveria e Kosovës
- Grantet për kompetenca të shtuara
- Transfere për kompetenca të deleguara
- Grantet e jashtëzakonshme
- Asistencë financiare nga Serbia
- Huamarrje nga institucionet financiare

Ligji për Vetëqeverisje Lokale është i rregulluar në atë mënyrë sa që përgjegjësinë për hartimin e buxhetit kryesisht ia adreson kryetarit të Komunës dhe ekzekutivit, të cilët në bazë të LVL-së e kanë përgjegjësinë ligjore që ta prezantojnë një propozim buxhet për vitet në vijim³⁴. Ky propozim pasi të aprovohet në Kuvendin Komunal, dorëzohet në Ministrinë e Financave, e cila pastaj e dorëzon në Qeveri propozim buxhetin. Ekzekutivi pastaj e dërgon në Kuvendin e Kosovës për aprovim. Kuvendeve komunale, u janë zbehur kompetencat e kontrollit. Kryetari në

³¹ Kushtetuta e Kosovës – Financat Publike Neni 120, Neni 1

³² Ligji nr. 04 L-116 Për ndryshimin dhe plotësimin e ligjit nr. 03; Ligji nr. 03 L-221 për ndryshimin dhe plotësimin e ligjit nr. 03 L-048; Ligji nr. 04 L-194 për ndryshimin dhe plotësimin e ligjit nr. 03 L-048

³³ Ligj për Financat e Pushtetit Lokal, Burimet Financiare Komunale, Neni 7

³⁴ Ligji për Vetëqeverisje Lokale , Kompetencat e Kryetarit, Neni 58

Komunat e Kosovës ka kompetenca të mëdha sa i përket hartimit të politikave, duke përfshirë këtu hartimin e buxhetit komunal. Ndërkaq Kuvendi është përgjegjës për ta diskutuar propozimin për buxhetin dhe për të aprovuar atë, teksa nuk ka mekanizëm tjetër për të ndërhyrë në procesin e hartimit të buxhetit. Pra, modeli aktual i vetëqeverisjes ka krijuar një sistem ku mungojnë mekanizma të fuqishëm të kontrollit dhe të balancit ndërmjet ekzekutivit dhe legjislativit në Komunat e Kosovës. Kjo reflekton në procesin e hartimit të buxhetit. Megjithatë ekzekutivi dhe legjislativi i komunave kanë përgjegjësi dhe detyrime ligjore në fazën e hartimit, zhvillimit dhe miratimit të buxhetit për komunat përkatëse në bazë të Ligjit Për Menaxhimin e Financave Publike dhe LVL-së .

Ndërsa legjislativi (Kuvendi Komunal), komitetet për politikë e financa, si dhe komitetet e përhershme mbajnë përgjegjësinë për rishikimin e propozimit të buxhetit³⁵. Përpos rishikimit të propozimit të buxhetit, legjislativi është i obliguar ta shqyrtoj dhe ta aprovoj edhe kornizën afatmesme të buxhetit³⁶. Është më rendësi të theksohet se aprovimi i buxhetit është instrumenti më i fuqishëm i Kuvendit për ta kontrolluar ekzekutivin. Përndryshe, edhe pse komunat kanë ekzekutiv të fuqishëm, LVL-ja e konsideron Kuvendin organin më të lartë vendimmarrës në nivelkomunal³⁷.

2.2 Cikli buxhetor për Komunat

Procesi i hartimit të buxhetit nëpër institucione publike duke përfshirë këtu edhe komunat e Kosovës kalon nëpër faza të ndryshme. Gjatë këtyre fazave, organet brenda Komunës kanë role të ndryshme për të siguruar që hartimi i buxhetit të bëhet konform ligjeve në fuqi. Kufizimet kohore luajnë një rol të rëndësishëm në këtë aspekt, pasi që parashikimet buxhetore në nivel qendror bëhen për dy vitet e ardhshme, duke u siguruar se institucionet e vendit kanë gjithmonë buxhet të mjaftueshëm që të jenë funksionale. Cikli i hartimit të buxhetit për komunat është një kombinim ndërmjet ligjeve, udhëzimeve administrativ, rregulloreve dhe qarkoreve buxhetore që dërgohen nga Ministria e Financave, e cila përkufizon limitet gjatë planifikimit buxhetor.

Faza e parë - Qeveria e Kosovës është e obliguar që deri me 30 prill të viti kalendarik t'ia dërgoj Kuvendit të Kosovës Kornizën Afatmesme të Shpenzimeve (KAMSH) për vitin fiskal që vijon³⁸. Poashtu, gjatë kësaj faze përpos KAMSH-it, Qeveria e Kosovës është e obliguar që të bëjë vlerësimin për dy vitet e ardhshme fiskale. Ndërsa sipas ligjit për Menaxhimin e Financave Publike korniza afatmesme e shpenzimeve përmban parashikimet makro- ekonomike dhe fiskale për atë periudhë, në të cilat përfshijnë edhe treguesit kryesor ekonomik si inflacioni, bruto produkti vendor (BPV) dhe kurset e këmbimit. KAMSH-i, po ashtu duhet të përmbaj një analizë

³⁵ Ligji Nr. 03/L-040 për Vetëqeverisje Lokale, Neni 40.2 pika (b)

³⁶ Ligji nr. 03/l-048 për Menaxhimin e Financave Publike dhe Përgjegjësitë, Përgatitja e Kornizës Afat Mesme të Shpenzimeve, Neni 19

³⁷ Ligji Nr. 03/L-040 për Vetëqeverisje Lokale, Neni 3

³⁸ Ligji nr. 03/l-048 për Menaxhimin e Financave Publike dhe Përgjegjësitë, Përgatitja e Kornizës Afat Mesme të Shpenzimeve, Neni 19.1

të trendeve për alokimin e burimeve financiare dhe bashkë më të edhe një analizë të shpenzimeve buxhetore sipas kategorive kryesore. Ky dokument po ashtu duhet të parashikoj borxhin (të brendshëm dhe të jashtëm), për atë periudhë dhe nevojën e burimeve për kthimin e këtyre borxheve. Trendet e investimeve kapitale, punësimi si dhe pagat, poashtu parashikohen më këtë dokument. KAMSH-i përmbanë edhe nivelin e vlerësuar të granteve për secilën komunë, të llogaritur sipas formulës së përcaktuar nga Ministria e Financave³⁹.

Sfidat – Për shkak të qasjes nga lartë – poshtë, prioritetet e nivelit qendrorë i tjetërsojnë prioritetet e Komunave në shumë e raste. Formula e përcaktimit të nivelit të buxhetit, jo gjithmonë i përfshin nevojat reale të Komunave. Në rastin e Komunës së Prishtinës, kjo komunë dëmtohet nga formën e ndarjes së buxhetit pasi që nuk merrem parasysh karakteristikat që ka një kryeqytet, i cili është qendër ku gravitojnë institucionet e Kosovës dhe ato ndërkombëtare. Kjo gjendje shkakton migrimin, duke ndryshuar në vazhdimësi demografinë e qytetit dhe nevojat e tij.

Faza e dytë – Ministri i financave është i obliguar dhe i autorizuar që të nxjerrë qarkoren e parë buxhetore deri më 15 maj të vitit aktual për shefat e zyrave të financave të secilës organizatë buxhetore, përfshirë këtu edhe komunitat⁴⁰. Qarkorja buxhetore përmbanë procedurat që duhet të ndjekin organizatat buxhetore gjatë hartimit të propozimbuxhetit, informatat që duhet t'i këtë një propozimbuxhet dhe kërkesa për ndarje buxhetore. Poashtu, qarkorja buxhetore përmbanë detaje mbi formatin mbi të cilin hartohet propozimbuxheti, afatin kohorë, në bazë të të cilit organizatat buxhetore duhet t'i dorëzojnë propozimet tek ministri. Qarkoret buxhetore mund të kenë informata të tjera të cilat Ministria e Financave i konsideron relevant për hartimin e propozim buxheteve për organizatat buxhetore⁴¹.

Sfidat – Qarkoret buxhetore përpos rolit informuesjanë edhe mekanizma të kontrollit nga niveli qendror. Ky kontroll nganjëherë është tejte kufizues. Qarkorja buxhetore 2015/02 i ka kufizuar komunitat në menaxhimin e të hyrave vetjake, praktikë kjo kufizuese për Komunitat e Kosovës, të cilat nuk kanë fleksibilitet në hartimin e propozim buxhetit. Gjatë intervistimit të zyrtarëve komunal të lartë për financa, kanë deklaruar së tavani i përcaktuar me qarkoren buxhetore kufizon komunitat, mirëpo lehtësojnë planifikimin buxhetore duke limituar edhe keqmenaxhimin.

Faza e tretë – Është faza në të cilën Komunitat kanë përgjegjësi të drejtpërdrejt në hartimin e propozim buxhetit. Është më rëndësi këtu t'i klasifikojmë etapat në të cilat duhet të kalojë propozim buxheti:

³⁹ Po aty, neni 19.1

⁴⁰ LIGJI Nr. 03/L-221 për ndryshimin dhe plotësimin e ligjit nr. 03/L-048 për menaxhimin e financave publike dhe përgjegjësitë, Neni 6.2

⁴¹ Ligji nr. 03/L-048 për Menaxhimin e Financave Publike dhe Përgjegjësitë, Neni 20.1 dhe 20.2 Përgatitja dhe rishqyrtimi i propozim-buxheteve dhe kërkesave për ndarje buxhetore

Etapa e parë: Zyrtari Kryesor Financiar (ZKF), i çdo komune, pasi që të pranojë qarkoren buxhetore është i obliguar që me ose para datës 1 korrik të vitit aktual kalendarik t'ia dërgoj secilit udhëheqës të dikastereve komunale. Ajo duhet të përmbaj informata lidhur me tavanin e shpenzimeve të aplikueshme për secilin dikaster për vitin e ardhshëm fiskal. Kjo qarkore buxhetore komunale duhet të përmbaj edhe vlerësimet mbi ato tavane për dy vitet e ardhme fiskale⁴². Ky dokument orientues duhet ta saktësoj poashtu metodologjinë dhe formularët që duhet të shfrytëzohen nga dikasteret përkatëse gjatë përgatitjes së propozim buxhetit.

Etapa e dytë: Pas 1 korrikut, ZKF-ja, është e obliguar që të shqyrtojë propozim buxhetet dhe kërkesat për ndarje buxhetore, të cilat janë dorëzuara nga dikasteret përkatëse. ZKF-ja duhet të mbajë takime me secilin dikaster të komunës dhe ku do të shqyrtohen dhe diskutohen propozimet për ndarje buxhetore⁴³.

Etapa e tretë: Pas takimeve të mbajtura në mes të ZKF-ve dhe udhëheqësve të dikastereve, zyrtari kryesor financiar është i obliguar që të përgatisë dhe t'ia dorëzoj kryetarit të Komunës propozim buxhetin për komunën përkatëse, për vitin e ardhshëm fiskal. E njëjta gjë duhet bërë edhe me vlerësimet për dy vitet e ardhshme fiskale⁴⁴. Propozimi duhet të jetë i harmonizuar me qarkoren buxhetore të dërguar nga Ministri e Financave⁴⁵. Të gjitha dikastereve të komunës duhet t'u dërgohet dokumenti i propozim buxhetit.

Sfidat – Kontrolli i tepërt nga ana e Kryetarit, duke mos lejuar më shumë decentralizim të vendimmarrjes në këtë fazë të përgatitjes së propozim buxhetit nga dikasteret e Komunës. Edhe pse Kryetari i ka kompetencat dhe përgjegjësitë për të propozuar buxhetin, praktikat e mira dëshmojnë se dikasteret që kanë hapësirë për propozimin e linjave buxhetore në bazë të nevojave të dikasterit, krijojnë buxhete më efikase. Afërsia politike me kryetarin mund të ndikoj që një dikaster të këtë më shumë buxhet në dispozicion.

Faza katërt – komiteti për politikë dhe financa sipas qarkores buxhetore 2015/01 për Komunitat është i obliguar që të mbaj takime me publikun, dhe pas aprovimit të kornizës buxhetore afatmesme ky dokument duhet të bëhet publike për qytetarët deri me 30 qershor të atij viti fiskal⁴⁶.

Sfidat – KPF-ja përbëhet nga të gjitha grupet parlamentare të përfaqësuar në Kuvend Komunal, pozitë dhe opozitë. Për shkak të përgjegjësiave ligjore që ka kryetari i Komunës, i cili në shumë

⁴² Po aty, Neni 60.1

⁴³ Po aty, Neni 60.2

⁴⁴ Po aty, Neni 60.3

⁴⁵ Shiko Qarkoren Buxhetore 2015/01 dhe 2015/02

⁴⁶ Qarkorja Buxhetore 2015/01

raste vjen nga partia dhe grupi më i madh në kuvend aprovimi i KBA-së është i ndikuar nga agjenda e kryetarit. Gjithashtu, deri më tani nuk kemi hasur në praktika të suksesshëm të takimeve publike të organizuar nga KPF-të. Përkundrazi diskutime të rëndësishme në KPF për sa i përket KAB-it, tregojnë prioritetet partiake të partive që përfaqësohen në KPF.

Faza e Pestë – Në rast nevojë, ministri i financave mund të nxjerrë një qarkore të dytë buxhetore për komunat ku përcaktohen udhëzime të reja apo udhëzime shtesë për gjithë organizatat buxhetore. 15 Gushti është data e fundit ku ministri mund të dërgoj qarkoren e dytë buxhetore.⁴⁷

Sfidat – Janë të njëjtat më ato të fazës së dytë

Faza e Gjashtë - Kryetari i Komunës si drejtues i ekzekutivit është i obliguar që deri më 1 shtator ta dërgoj propozim buxhetin në Kuvendin Komunal⁴⁸. Në rast se kryetari nuk e dërgon propozim buxhetin deri në këtë afat kohorë, ministria e financave është e obliguar që ta emëroj një administrator financiar komunal që e përgatit buxhetin në afatin më të shkurtër kohorë⁴⁹.

Sfidat – Kryetarët e Komunave nuk po arrijnë të komunikojnë në nivel të duhur me grupet parlamentare në kuvendet komunale. Edhe pse një veprim i tillë nuk është kërkuar nga korniza ligjore, organizimi i këtyre konsultimeve do të ndikonte që propozim buxheti të jetë reflektues i nevojave të qytetarëve. Kjo do ta lehtësonte më vonë edhe aprovimin e buxhetit duke marr parasysh së anëtarët e kuvendit janë bashkë pjesëmarrës në hartimin e propozim buxhetit.

Faza Finale – Pasi t'i dërgohet propozim buxheti Kuvendit Komunal, legjislativi është i obliguar që të diskutoj, propozoj ndryshime dhe në fund ta aprovoj buxhetin për vitin e ardhshëm fiskal. Deri më 30 shtator propozim buxheti duhet t'i dorëzohet Ministrisë së financave⁵⁰.

Sfidat – Në një afat kohor prej vetëm 30 ditësh të analizohet dhe të diskutohet propozim buxheti është shumë i shkurtër. Anëtarët e Kuvendit nuk do të kenë mundësi që të kontribuojnë shumë në ndryshimet e prioriteteve buxhetore. Nga praktika, shihet se seanca kur aprovohet buxheti komunal është 30 shtatori, dita kur ky propozim buxhet duhet të dorëzohet në ministri duke mos lënë hapësirë për ndryshime që rekomandohen nga anëtarët e kuvendit komunal.

⁴⁷ LIGJI Nr. 03/L-221 për ndryshimin dhe plotësimin e ligjit nr. 03/L-048 për menaxhimin e financave publike dhe përgjegjësitë, Neni 6.2

⁴⁸ Ligji nr. 03/L-048 për Menaxhimin e Financave Publike dhe Përgjegjësitë, Shqyrtimi i Buxhetit Komunal nga Kuvendi Komunal, Neni 61.1

⁴⁹ Po aty, Neni 62.1 pika (a)

⁵⁰ Po aty, Neni 61.2 dhe 61.3

Në bazë të raportit të OSBE-së, të publikuar më 2013, komunat e Kosovës në vazhdimësi kanë shkelur procedurat ligjore, duke mos respektuar afatet kohore të përcaktuara me qarkoret buxhetore të dërguara nga Ministria e Financave. Korniza afatmesme buxhetore është aprovuar më kohë në vetëm 47% të komunave të Kosovës në vitin 2012⁵¹. Ndërsa në vitin 2013, shohim një ngritje të përqindjes ku 69% të komunave të Kosovës i kanë aprovuar KAB-t, në afatet kohore të përcaktuara më qarkoret buxhetore⁵².

3% e komunave në vitin 2013 fare nuk e kanë aprovuar këtë dokument të rëndësishëm⁵³.

Në vitet 2012/13 ka pasur komuna, të cilat e kanë anashkaluar Kuvendin Komunal si institucion, i cili ngarkohet me shqyrtimin, debatimin dhe aprovimin e KAB-ve. 35% (2012) dhe 21% (2013) e komunave të Kosovës e kanë dërguar KAB-in pa miratimin e kuvendit⁵⁴, duke i shkelur procedurat e sipër përmendura në këtë analizë. Kjo, i ka dëmtuar qytetarët, të cilët nuk kanë pasur mundësi t'i shprehin mendimet e tyre ose së paku të jenë pjesëmarrës në seancat e kuvendeve. Po ashtu ka raste kur KAB-i, nuk është aprovuar nga komiteti për politikë e financa, në 9% e komunave të Kosovës. Sa i përket aprovimit të propozim buxhetit në vitin 2013, vetëm 3%, e komunave kanë dështuar që të miratojnë propozim buxhetin në afatin kohorë të paraparë sipas ligjit për menaxhimin e financave publike⁵⁵.

2.3 Konsultimet Publike

Procesi i hartimit të buxhetit në Kosovë është i rregulluar në atë mënyrë sa që ju mundëson qytetarëve të marrin pjesë në procesin e planifikimit të buxhetit në nivel të komunave. E tërë korniza ligjore që e rregullon procesin e hartimit të buxhetit e ka paraparë që në varësi të institucionit, të mbahen takime publike me qytetarë, ku ata mund t'i shprehin nevojat e tyre. Pra, korniza ligjore i ka paraparë procedurat dhe afatet kohore kur qytetarët mund të kenë qasje në vendimmarrje sa i përket fazës së planifikimit të buxhetit nëpër komunat e Kosovës.

Në bazë të kornizës ligjore, qytetarët nëpër komuna mund të komunikojnë me tri institucione të rëndësishme të Komunës për t'i shprehur nevojat e tyre gjatë periudhës së hartimit të propozim buxhetit për komunat:

- Komitetet për Politikë dhe Financa⁵⁶
- Kryetari i Komunës⁵⁷
- Kuvendi Komunal⁵⁸

⁵¹ Organizata për Siguri dhe Bashkëpunim në Evropë MISIONI NË KOSOVË - 2012 Procesi i zhvillimit të buxhetit në komunat e Kosovës: Vlerësim, faq. 11

⁵² Organizata për Siguri dhe Bashkëpunim në Evropë MISIONI NË KOSOVË - Procesi i zhvillimit të buxheteve komunale në Kosovë: Vlerësim krahasues i proceseve të vitit 2012 dhe 2013, faq. 7

⁵³ Po aty, faq. 8

⁵⁴ Po aty, faq. 8

⁵⁵ Po aty faq. 8

⁵⁶ Qarkorja Buxhetore 2015/01

⁵⁷ Ligji nr. 03/L-048 për Menaxhimin e Financave Publike dhe Përgjegjësitë, dhe Ligji Nr. 03/L-040 për Vetëqeverisje Lokale

Komiteti për Politikë dhe Financa sipas LVL-së është përgjegjës për:

“..shqyrtimin e të gjitha politikave, dokumenteve fiskale e financiare, planeve dhe iniciativave, duke përfshirë dokumentet e planifikimin strategjik, Kornizën vjetore buxhetore afatmesme, planin vjetor të prokurimit, rregulloren vjetore për tatimet, tarifrat dhe pagesat, planin vjetor të punës për auditimin e brendshëm, buxhetin vjetor afatmesëm dhe çdo ndryshim të buxhetit gjatë vitit fiskal si dhe për marrjen e raporteve nga kryetari dhe dorëzimin e rekomandimeve në kuvendin e komunës.”⁵⁹

Pra, ky institucion luan një rol të rëndësishëm sa i përket hartimit të propozim buxhetit dhe kornizës afatmesme buxhetore (KAB). Sidomos kur bëhet fjalë për takimet që duhet t'i mbaj komiteti për politikë e financa. Këto takime, sipas LVL-së dhe Udhëzimit Administrativ për transparencë nëpër Komuna janë të hapura për publikun. Kësisoj, qytetarët e Kosovës kanë të drejtë të marrin pjesë në këto takime ku edhe mund të ngrisin nevojat e tyre. Afati kohor për organizimin e këtyre takimeve fillon nga 15 maj deri më 30 qershor.

Qytetarët kanë të drejt pjesëmarrje në këto takime, ose në takime që organizohen posaçërisht për të diskutuar për çështje që janë të ndërlidhura me buxhetin. Qytetarët kanë të drejtë, gjithashtu nevojat e tyre përmes shkresave në adresë të komitetit për politikë e financa. Kjo praktikë nuk është vërejtur, pasi që KPF-të në komunat e Kosovës nuk kanë bërë thirrje apo nuk i kanë njoftuar qytetarët për këtë mundësi. Megjithatë deri më tani KPF-të e monitoruara nuk kanë organizuar takime publike me qytetarët për të diskutuar për KAB-të.

Nëse analizohen kompetencat e kryetarit në Komuna, shihet se kryetari i komunës si zyrtari më i lartë i ekzekutivit, bashkë me zyrtarët e tjerë janë të obliguar që të organizojnë takime publike me qytetarët e komunës për të prezantuar objektivat strategjike, të cilat ndërlidhen me buxhetin komunal. Kjo ndodh vetëm në periudhën pas datës 30 qershor, kur kuvendi komunal aprovon KBA-të dhe draft propozimin e kryetarit të komunës. Sipas ligjit për Menaxhimin e Financave Publike dhe qarkores buxhetore, kryetari i Komunës fillon mbajtjen e diskutimeve publike me qytetarët nga 30 qershorit deri më 1 shtator të atij viti fiskal.

LVL-ja dhe udhëzimi administrativ për transparencë në komuna rregullon në hollësi organizimin e takimeve.

Vendi, koha si dhe qasja për qytetarët janë informatat kryesore që duhet t'i përmbaj një njoftim për takimet publike⁶⁰. Po ashtu, në rast të prezencës së komuniteteve të ndryshme në një komunë, institucionet lokale që organizojnë takimet publike janë të obliguar që të sigurojnë përkthim në gjuhët e nevojshme. Poashtu, dokumentet e prezantuara në këto takime duhet të jenë të përkthyer në gjuhët zyrtare të shtetit të Kosovës dhe gjuhëve zyrtare nëpër disa komuna ku ka komunitete jo serbe. Çdo takim publik i organizuar nga institucionet e komunës duhet të

⁵⁸ Ligji nr. 03/I-048 për Menaxhimin e Financave Publike dhe Përgjegjësitë, Shqyrtimi i Buxhetit Komunal nga Kuvendi Komunal, Neni 61.2

⁵⁹ Ligji për Vetëqeverisje Lokale, Neni 52.2

⁶⁰ Udhëzim Administrativ Nr. 2008/2009 “Për Transparencën në Komuna”, Neni 6.5

njoftohet shtatë ditë para së të mbahet takimi.⁶¹ Përjashtim bëjnë seancat e jashtëzakonshme në të cilat qytetarët po ashtu mund të kenë qasje për pjesëmarrje.

Nga monitorimi i drejtpërdrejt shihet se takimet e organizuara nga kryetarët e Komunave më shumë shërbejnë si platforma të informimit të qytetarëve për t investimet kapitale se sa një diskutim publik. Të shumtën e rasteve, kërkesat e qytetare fare nuk merren parasysh, edhe pse në vitin 2014 është vërejtur një rritje e konsiderueshme e numrit të diskutimeve publike. Por, të papërfshirë në diskutime publike me komunitetet pakicë dhe me grupet e marginalizuara. Bashkësitë lokale dhe përfaqësuesit e fshatrave nuk konsultohen fare nga kryetarët e komunave.

Kuvendi komunal si institucioni më i lartë i vendimmarrjes në nivel komune, po ashtu është i obliguar që ta konsultoj publikun për propozim buxhetin nga kryetari i komunës⁶². Kuvendet Komunale përbëhen nga partitë politike, të cilat garojnë për ulëse gjatë zgjedhjeve. Kjo krijon mundësinë që përpos pikëpamjeve nga ekzekutivi, kryetari të merr edhe mendime nga grupe të ndryshme politike dhe të interesit. Kuvendi Komunal ka një afat kohorë prej një muaji (1 – 30 shtator)⁶³, kur ky institucion duhet t'i mbaj së paku një ose më shumë seanca, të cilat duhet të jenë të hapura për publikun. Gjatë këtyre seancave, pjesëmarrja e qytetarëve është e mundur, mirëpo ata janë të kufizuar që të flasin apo t'i shprehin mendimet e tyre.

Afati kohorë është problemi kryesor, pasi që Kuvendi si institucion ka mundësi që t'i organizoj dy takime maksimalisht, duke pasur parasysh afatin kohor prej shtatë ditëve për të paralajmëruar një takim publik. Takimet publike të organizuara nga kuvendet komunale janë ato ku pjesëmarrja e qytetarëve është shumë e ulët. Në takimin publik të organizuar nga kuvendi i komunës së Ferizajt në vitin 2014 kanë marrë pjesë vetëm tre qytetarë. Takimet e tilla zakonisht dështojnë në komunat e Kosovës, pasi që te qytetarët është krijuar përshtypja se pavarësisht komenteve të tyre propozimi i buxhetit nuk ndryshon.

Nëse analizojmë trendin e pjesëmarrjes së qytetarëve, shohim së për vitin 2013 në Komunat e Kosovës mesatarisht 30 – 39 qytetarë kanë marrë pjesë në takimet publike të organizuara nga Komunat për të diskutuar buxhetin⁶⁴. Ky një numër simbolikkarshi numrit të qytetarëve që ka një komunë. Nga ana tjetër komunat e vogla kanë pjesëmarrje më të madhe të qytetarëve në takimet publike. Në Hanin e Elezit, Kaçanik dhe Kamenicë, në takimet e organizuara në vitin 2013, në diskutimet për buxhetin komunal kanë marr pjesë më shumë se nga 100 qytetarë, të cilët përpos pjesëmarrjes po ashtu kanë shprehur edhe nevojat e tyre⁶⁵.

⁶¹ Ligji Nr. 03/L-040 për Vetëqeverisje Lokale, Neni 43.3

⁶² Ligji nr. 03/l-048 për Menaxhimin e Financave Publike dhe Përgjegjësitë, Shqyrtimi i Buxhetit Komunal nga Kuvendi Komunal, Neni 61.2

⁶³ Po aty, Neni 61.2

⁶⁴ Organizata për Siguri dhe Bashkëpunim në Evropë MISIONI NË KOSOVË - Procesi i zhvillimit të buxheteve komunale në Kosovë: Vlerësim krahasues i proceseve të vitit 2012 dhe 2013, Neni faq. 18

⁶⁵ Po aty, faq. 18

2.4 Pjesëmarrja qytetare

Edhe pse sipas kornizës ligjore për hartimin e propozim buxhetit, qytetarët kanë shumë mundësi që të jenë pjesë e këtij procesi të rëndësishëm në nivel të komunës, qytetarët vazhdojnë të mos marrin pjesë aktivisht në këto takime. Edhe në rast të pjesëmarrjes, shumë pak nga projektet dhe nevojat e tyre barten tek linjat buxhetore në propozim buxhet. Komunikimi ndërmjet qytetarëve dhe zyrtarëve publik është tejet i kufizuar dhe i njëanshëm.

Politizimi luan një rol në këtë aspekt. Shumë qytetarë, të cilët nuk e kanë votuar kryetarin aktual të një komune, nuk ndihen të përfaqësuar dhe të shumtën e rasteve nuk marrin fare pjesë në konsultimet publike. Edhe në qoftë se tema e diskutimit është e ndërlidhur drejtpërdrejt me interesat e tyre. Pjesëmarrja e komuniteteve, grave dhe personave me aftësi të kufizuar vazhdon të jetë problem, që nuk është tejkaluar nga komunat e Kosovës. Ajo që është vërejtur nga monitorimi i drejtpërdrejt nga takimet publik është se shumë takime publike të organizuara nga komunat e Kosovës organizohen vetëm për zbatim të përgjegjësive ligjore, e jo me qëllim që të konsultohen qytetarët.

INPO ka vërejtur se në gjitha Komunat, ku diskutimet publike organizohen me ndihmën e organizatave joqeveritare dhe ato ndërkombëtare, pjesëmarrja e qytetarëve është më e madhe dhe më cilësore. Po ashtu këto takime janë të transkriptuara nga organizatat që asistojnë në organizimin e diskutimeve publike, gjë që mungon në Komunat e tjera të Kosovës. Kërkesat e qytetarëve nuk evidentohet me shkrim nga zyrtarët komunal, duke krijuar kështu përshtypjen që kërkesat apo propozimet e qytetarëve nuk merren parasysh, ndaj duke se takimet thjesht po organizohen sa për ta zbatuar ligjin.

Edhe pse mungojnë të dhëna të sakta mbi pjesëmarrjen e femrave në takime publike për vitin 2014, në komunën e Ferizajt, Prishtinës, Shtimes, Kaçanik dhe Hanit të Elezit është vërejtur një numër i vogël, 10 % (në disa raste edhe më pak) të pjesëmarrjes së grave. Ndërsa, në bazë të raportit të OSBE-së për vitin 2013, në gjitha takimet që janë mbajtur në Komunat e Kosovës, mesatarja e pjesëmarrjes së gruas është 1 – 4 gra për takim publik⁶⁶. Një numër tejet i ulët për të përfaqësuar në mënyrë të barabartë gratë në nivel komunal. Poashtu, personat me aftësi të kufizuara shumë rrallë marrin pjesë në takimet publike dhe në rast të pjesëmarrjes së personave me aftësi të kufizuar rekomandimet e tyre nuk merren parasysh. Për këtë kategori të qytetarëve është vërejtur se pjesëmarrja në takimet publike është më e theksuar te organizatat e shoqërisë civile që punojnë më persona me aftësi të kufizuar⁶⁷.

2.5 Uebfaqet

Shoqëria kosovare në bazë të statistikave për qasje në internet është krahas vendeve të zhvilluara. Sipas të STIKK (Shoqata e TIK të Kosovës), shoqëria kosovare në masën 85 % ka qasje në

⁶⁶ Po aty, faq. 20

⁶⁷ Intervista e realizuar me drejtoreshën e HANDIKOS-it në Ferizaj

internet nga shtëpia⁶⁸. Kësisoj, komunat e Kosovës kanë mundësi komunikimi me qytetarët e Kosovës në mënyrën më të lehtë e më të shpejtë. Megjithatë, kur INPO-ja i ka analizuar uebfaqet e komunave, ka identifikuar këto probleme në përgjithësi që pengojnë informimin e drejtë dhe të shpejtë të qytetarëve:

1. Komunat e Kosovës me përjashtim të lajmeve për performancën e kryetarit dhe takimeve të tij, shumë rrallë i freskojnë të dhënat në uebfaqe për aktivitetet jashtë komunale. Fokusi i lajmeve në uebfaqet komunale është puna e kryetarit, por jo edhe e zyrtarëve të tjerë të lartë të Komunës.
2. Informatat për komunën janë shabllonike. Shumë herë për të mbushur uebfaqen kopjohet teksti i ligjeve, rregulloreve dhe statuteve të Komunës për t'i përshkruar përgjegjësitë ligjore të Komunës dhe zyrtarëve të saj. Megjithatë, është vërejtur se të shumtën e rasteve vendimet e kryetari dhe të kuvendit janë publikuar në uebfaqet e komunave
3. Ballinat uebfaqeve të Komunave janë të stërngarkuara me informacione nga më të ndryshmet, të cilat mund të sistemohen në kategoritë e tjera të uebfaqes. Ato vetëm sa ndikojnë që vizituesi të hutohet me informacionet e shumta.
4. Komuna dhe Kuvendi e ndajnë të njëjtën uebfaqe, ndaj informacionet në uebfaqet e komunave janë të ndërlidhura më komunën e jo me kuvendin. Megjithatë, secila uebfaqe e ka butonin e veçantë për kuvendin ku jepen informacione për punën e këtij institucioni.
5. Sa i përket transparencës së shpenzimit të parasë publike dhe hartimit të propozim buxhetit, asnjë komunë deri më tani nuk e ka funksionalizuar uebfaqen e tyre, në atë formë që uebfaqja përpos për informim të shërbejë edhe si platformë e komunikimit mes qytetarëve për t'i informuar në mënyrë efikase për shpenzimet publike si dhe për takimet publike që mbahen gjatë ciklit të propozim buxhetit.
6. Komunat ende janë larg standardeve të e-qeverisjes dhe hapi i parë drejt kësaj forme moderne të qeverisjes është përmirësimi i uebfaqeve komunale ku qytetarët do të kenë mundësi jo vetëm të informimit por edhe të komunikimit me institucionet lokale.

Në bazë të raportit për funksionimin e komunave të publikuar nga MAPL-ja, në vitin 2014 nga 1258 akte të miratuara në Kuvendet e Komunave, në faqet zyrtare elektronike të komunave janë publikuar vetëm 732 akte, ose 58.18%⁶⁹. Nga 149 rregullore, 89 janë publikuar në uebfaqet e komunave, ndërsa sa i përket vendimeve vetëm 58.6% janë publikuar në uebfaqet e komunave⁷⁰. Institucionet komunale nuk e shfrytëzojnë sa duhet komunikimin përmes uebfaqes zyrtare. Qytetarët në komunat e Kosovës nuk e cilësojnë uebfaqen si burim të parë të informacionit. Televizioni, gazeta dhe portalet informative shikohen si burim kryesor i informacionit. Nga ana

⁶⁸ STIKK, Internet Penetration and Usage in Kosovo, faq. 23

⁶⁹ RAPORT PËR FUNKSIONIMIN E KOMUNAVE TË REPUBLIKËS SË KOSOVËS Jan – Dhj 2013, MAPL, faq. 20

⁷⁰ Po aty, faq. 20

tjetër, qytetarët kanë deklaruar se me zrtarët komunal komunikojnë në mënyrë të drejtpërdrejt, gjatë takimeve publike apo në takime individuale me kryetarin⁷¹.

2.6 Efikasiteti

Konsultimet publike për hartimin e propozim buxhetit në Komunat e Kosovës në shumtën e rasteve janë teknike dhe japin shumë pak rezultate. Institucionet lokale janë të obliguara që të organizojnë takime publike, mirëpo mungojnë mekanizmat shtesë që obligojnë institucionet e sipërpërmendura që t'i marrin parasysh rekomandimet e qytetarëve.

Duhet pasur parasysh se 70% - 80% e buxhetit të Komunave dhe format e shpenzimit janë të përcaktuara nga niveli qendror. Vetëm një pjesë e vogël e buxhetit mund të ndikohet nga kërkesat e qytetarëve, edhe vetëm nëse ekzekutivi e ka vullnetin për t'i pranuar kërkesat. Sipas udhëzuesit të qeverisë së Kosovës për konsultime publike, ekzistojnë katër nivel të konsultimit publik. Niveli më i ulët është informimi dhe niveli më i lartë është bashkëvendimarrja përmes partneritetit.

(shiko figurën e mëposhtme marr nga udhëzuesi për konsultimet publike).

Sa i përket procesit të hartimit të propozim buxhetit, INPO ka konstatuar se Komunat e Kosovës me nivel të pjesëmarrjes asnjëherë nuk kanë arritur të krijojnë partneritet më qytetarët sa i përket hartimit të propozim buxhetit. Në përgjithësi, Komunat e Kosovës nivelin më të lartë të konsultimeve e kanë arritur me institucionin e kryetarit të Komunës. Kuvendet komunale si dhe komiteti për politikë dhe financa nuk kanë krijuar një kulturë të partneritetit ndërmjet tyre dhe qytetarëve. Kjo vjen edhe si rezultat i kompetencave të kryetarit, i cili edhe zgjidhet me vota të qytetarëve në mënyrë të drejtpërdrejt duke promovuar një program qeverisës që ka edhe kosto

⁷¹ Gjatë takimeve publike një zyrtar INPO-së ka komunikuar me qytetarët në mënyrë të rëndomtë për të kuptuar qasjen e tyre tek institucionet

financiare. Kuvendi dhe komiteti për politikë dhe financa edhe pse janë institucione me rëndësi nuk i bëjnë “konkurrencë” kryetarit të komunës gjatë procesit të hartimit të propozim buxhetit. Edhe pse Kuvendi i ka kompetencat dhe përgjegjësinë për ta aprovuar buxhetin, në praktikë gjatë monitorimit të komunave është vërejtur se kuvendet preferojnë një rol pasiv. Deri tani vetëm një rast është identifikuar kur kryetari i një komune kërkon bashkëpunim të ngushtë me kuvendin komunal për të hartuar buxhetin⁷². Praktika e re e konsultimeve në nivel institucional nxjerrë na pah se Kryetari dhe Kuvendi si institucione mund të jenë bashkëpunues në fazën e hartimit të buxhetit

⁷² Kryetari i Komunës së Prishtinës, z. Shpend Ahmeti

2.7 Praktikrat e dëmshme të shpenzimit të parasë publike

Komunat e Kosovës shumë herë kritikohen për mënyrën së si e shpenzojnë paranë publike, për mungesë transparence dhe llogaridhënie. Kjo, sidomos në projektet për investime kapitale në komunat e Kosovës. Zyra e auditorit në vazhdimësi ka kritikuar komunat e Kosovës për shkelje të proceseve të prokurimit publik si dhe përdorimit të praktikave që bien në kundërshtim më kornizën ligjore për shpenzimin e parasë publike. Për ta kuptuar më mirë se si vlerëson Zyra e Auditorit të Përgjithshëm institucionet komunale do ta krahasojmë komunën e Prishtinës dhe atë të Ferizajt. Zyra e Auditorit të Përgjithshëm misioni i së cilës është auditimi i menaxhimit të financave publike në administratën shtetërore, në baza vjetore prezanton raporte vlerësimi për performancën e zhvillimit të politikave progresive në këto institucione. Në të njëjtën kohë, ZAP-i del me raporte monitorimi dhe rekomandime për të gjitha institucionet komunale të Republikës së Kosovës. Raportet e Auditorit të Përgjithshëm për komuna gjatë vitit 2013, kanë konstatuar mangësi të shumta të komunave në shpenzimin e parasë publike. Sipas raportit vjetor të Auditimit për vitin e kaluar⁷³ rekomandimet e dhëna nuk janë adresuar në masën e kërkuar, kurse gjetjet kryesore konsistojnë në shumë lëshime si përgatitjen joprofesionale të pasqyrave financiare dhe ekzekutimin e ulët të buxhetit tek kategoria e investimeve kapitale. Gjithashtu, në shumë komuna ka mungesë të mbikëqyrjes së kontratave nga zyra komunale e prokurimit, gjë e cila jep hapësirë për manipulime dhe vonesa në kryerjen e detyrimeve të parapara me kontratë nga ana e operatorëve ekonomik. Shqetësim tjetër për komunat në tërësi mbetet edhe evidentimi i pasurive komunale si: prona, ndërtesa, mallëra etj.

ZAP-i dhe Komuna e Prishtinës

Komuna e Prishtinës ka qenë vazhdimisht në qendër të kritikave për mënyrën e menaxhimit të buxhetit komunal dhe përcaktimin e prioriteteve për shpenzimin e parasë publike, si nga Organizatat e Shoqërisë Civile dhe institucionet e tjera shtetërore. Në këtë rast, Zyra e Auditorit të Përgjithshëm, misioni i të cilës është auditimi vjetor i buxhetit të Kosovës dhe organizatave të tjera buxhetore, edhe në raport me Komunën e Prishtinës, ka dalë me vërejtje dhe rekomandime, të cilat jo gjithmonë kanë gjetur adresimin e duhur. Mungesa e trajtimit serioz të rekomandimeve të dhëna nga ZAP-i, vjen edhe si rezultat i autoritetit të kufizuar që ka ky institucion për të obliguar organizatat buxhetore në përmbushjen e kërkesave të adresuara. Prandaj për mungesë të një autoriteti obligues, roli i këtij institucioni mbetet vetëm këshillëdhënës dhe shtytës i menaxhimit efikas të financave publike dhe qeverisjes së mirë në vend.

Komuna e Prishtinës kishte pasur një qasje shumë të ngadaltë në tri vitet e fundit në plotësimin e rekomandimeve nga Zyra e Auditorit të Përgjithshëm. Për vitin 2010, ZAP-i, ka dhënë njëmbëdhjetë (11) rekomandime, ku dy (2) janë plotësisht të realizuara, dhe nëntë (9) të tjerat pjesërisht të adresuara. Për vitin 2011, janë dhënë gjithsej njëmbëdhjetë (11) rekomandime, pesë (5) janë plotësisht të adresuara, katër (4) pjesërisht dhe dy (2) janë rekomandime të pa adresuara. Kurse, për vitin 2012 nga shtatëmbëdhjetë (17) rekomandime të dhëna nga Zyra e Auditorit të

⁷³ Raporti Vjetor i Auditimit për vitin 2013, fq 42

Përgjithshëm, ishin realizuar vetëm dy (2) plotësisht, tri (3) pjesërisht dhe dymbëdhjetë (12) nuk janë adresuar fare. Ndërsa në vitin 2013 janë dhënë gjashtëmbëdhjetë (16) Rekomdime. Ky trend i adresimit të rekomandimeve të ZAP-it, nga ekzekutivi i Komunës së Prishtinës, tregon së pari një qasje injoruese të komunës kundrejt një organizate shtetërore siç është ZAP-i, jo gatishmëri për të marrë përsipër përbushjen e përgjegjësive që ju takojnë dhe neglizhencën e komunës për t'u ballafaquar me sfidat e qeverisjes lokale në Prishtinë.

Komuna e Prishtinës përkundër vërejtjeve nga ZAP-i, ende vazhdon të ketë mangësi në përpilimin e Pasqyrave Vjetore Financiare, ku me theks të veçantë Drejtoria e Financave rekomandohet të bëjë paraqitjen e pagave dhe faturave të shpenzimeve komunale në PVF. Gjithashtu, ka mungesë të regjistrimit të shpenzimeve komunale gjatë vitit buxhetor si dhe mungesë të vlerësimit të stoqeve dhe pasurive komunale. Është shqetësuese edhe mosadresimi i plotë i rekomandimit për rishikimin e procedurave për shqyrtimin efektiv të sektorit të ndërtimeve, resor ky i cili ka rëndësi të madhe në rritjen e të hyrave komunale. Njëkohësisht shqetësuese mbetet edhe mungesa e marrëveshjeve për dhënien e subvencioneve nga komuna tek përfituesi potencial, një kontratë e tillë do ta sqaronte arsyetimin për dhënien e donacionit në njërin anë dhe përgjegjësinë për raportim të përfituesit nga ana tjetër. Komuna e Prishtinës përballet edhe me dështimin në realizimin e projekteve kapitale të parapara në vitin buxhetor komunal. Si rezultat i mos ekzekutimit të duhur të buxhetit, komuna vazhdon të përballet me një suficit gjithnjë në rritje. Sipas Zyrës së Auditorit të Përgjithshëm, një nga arsytet bazë të performancës së dobët të komunës në shpenzimin e buxhetit komunal qëndron në mangësitë për planifikimin e projekteve nga drejtoritë përgjegjëse dhe monitorimin e implementimit të tyre konform afateve të përcaktuara kohore.

Si përfundim, në mënyrë që komuna të shënojë progres në plotësimin e rekomandimeve të Auditorit, duhet që kreu i komunës, të sigurojë që këshillat e dhëna nga ZAP-i, në baza vjetore do të adresohen në mënyrën më të mirë të mundshme. Kjo arrihet me intensifikimin e bashkëpunimit të menaxhmentit komunal me Njësinë e Auditimit të Brendshëm NJAB, ku së bashku përcaktohen strategjitë për identifikimin e problemeve dhe adresimin e tyre. Një bashkëpunim i llojit të tillë duhet cekur, se në Komunën e Prishtinës deri më tani ka munguar.

ZAP-i dhe Komuna e Ferizajt

Komuna e Ferizajt është një ndër komunat që më së shumti kontribuon në buxhetin e Republikës së Kosovës. Edhe pse mbetet një kontribuuese e madhe e arkës së shtetit, as kjo si duket nuk ka arritur që të jetë e kujdesshme në menaxhimin me paratë publike. Po ashtu mungesa e transparencës dhe e llogaridhënies nga ana e organeve komunale të Ferizajt ka bërë që komuna të jetë shpesh në qendër të kritikave nga qytetarët, mediat dhe organizatat jo fitimprurëse. Si shumë komuna të tjera edhe Ferizaj ka pasur një qasje injoruese ndaj rekomandimeve të dhëna nga Zyra e Auditorit të Përgjithshëm. Shumë prej vërejtjeve përsëriten nga një vit në tjetrin, një pjesë e tyre janë plotësuar në mënyrë të pjesshme, duke anashkaluar kështu autoritetin dhe misionin fisnik që ka ZAP-i, në ofrimin e ekspertizës profesionale në mënyrë që institucionet publike të jenë të denja për shërbim ndaj qytetarëve.

Komuna e Ferizajt kishte pasur një qasje shumë të ngadaltë në plotësimin e rekomandimeve nga Zyra e Auditorit të Përgjithshëm. Për vitin 2011, ZAP-i, ka dhënë nëntë (9) rekomandime, ku dy (2) janë plotësisht të realizuara, dhe shtatë (7) të tjerat pjesërisht të adresuara. Për vitin 2012, janë dhënë gjithsej rekomandime (8) rekomandime, dy (2) janë plotësisht të adresuara, një (1) pjesërisht dhe pesë (5) janë rekomandime të pa adresuara. Kurse, në vitin 2013 ZAP ka nxjerr 16 Rekomandime. Ky trend i adresimit të rekomandimeve të ZAP-it, nga ekzekutivi i Komunës së Ferizajt, tregon së pari një qasje injoruese të komunës kundrejt një organizate shtetërore siç është ZAP-i.

Komuna e Ferizajt çalon në përgatitjen e pasqyrave financiare konform rekomandimeve të dhëna nga ZAP-i. Po ashtu, shqetësuese mbetet edhe shpërndarja e subvencioneve dhe monitorimi i realizimit të tyre nga ana e komunës. Raporti i fundit i Auditorit të përgjithshëm nuk është prezantuar përpara këshilltarëve në kuvend si pikë e rendit të ditës, kjo fatkeqësisht dëshmon qasjen jo serioze të ekzekutivit komunal të Ferizajt, për t'i adresuar rekomandimet e dala nga ZAP-i, dhe për të punuar në ngritjen e transparencës dhe llogaridhënies në institucionin e komunës.

2.8 Projektet e dështuara

Keqmenaxhimi si dhe mosplanifikimi i duhur i projekteve është njëra nga arsyet kryesore pse shumë projekte kapitale dështojnë në Komunitet e Kosovës. Në secilën Komunë të Kosovës, ka raste kur projekte që janë zbatuar nuk e kanë arritur qëllimin për të cilat janë shpenzuar paratë publike. Për të treguar se si duket kjo praktikë, kjo analizë do të prezantojë tri shembuj nga Komunitet e Kosovës:

- I. Komuna e Prishtinës ka harxhuar 166,413.20 € për mbikalimin “Ali Sokoli” te rrethrotullimi në hyrje të Prishtinës. Ky projekt asnjëherë nuk e ka përmbushur qëllimin për të cilin janë shpenzuar mbi 160,000 euro. Tani më ky mbi kalim është i papërdorshëm dhe qytetarët për të kaluar rrugën i shfrytëzojnë vijat e bardha.
- II. Komuna e Ferizajt në vitin 2010 ka shpenzuar 160,649.80 euro për të ndërtuar një shkollë në fshatin Papaz. Edhe pse qytetarët nga ky fshat e kanë kundërshtuar këtë projekt, ajo shkollë është ndërtuar. Ky fshat nuk ka nxënës të mjaftueshëm për të ndjekur mësimet. Ky objekt tani më është i papërdorshëm për këtë komunitet, i cili ende ka nevojë për investime të tjera kapitale.
- III. Komuna e Kaçanikut edhe pse konsiderohet ndër komunitet më të varfëra të Kosovës e ka pa të arsyeshme të investojë në palma tropikale. Ky projekt tani më i dështuar i ka kushtuar komunitet së Kaçanikut 11,500 euro.

Edhe pse investimet kapitale për gjithë komunitet e Kosovës janë skajshmërisht të limituara, kryetarët e komunitetave me aprovim të Kuvendit, jo rrallë vendosin për projekte të panevojshme, të cilat i dëmtojnë taksapaguesit, jo vetëm nga aspekti financiar, por edhe nga aspekti i mundësisë për investime kapitale për nevojat e atyre vendbanimeve.

3. Rekomandimet

Për Ministrinë e Financave:

Komunave të Kosovës duhet krijuar hapësirë, që në fazën e planifikimit të buxhetit të ketë hapësirë të mjaftueshëm për konsultimet me qytetarët. Në këtë aspekt, ministria duhet të jetë e kujdesshme, që qarkoret buxhetore të cilat i dërgojnë, sidomos qarkoret e dyta të mos jenë shumë kufizuese. Ministria duhet të sigurohet që komunat i respektojnë afatet kohore si në fazën e planifikimit, ashtu edhe në fazën e diskutimeve publike, ashtu siç janë të parapara më ligjet që e rregullojnë menaxhimin e financave publike.

Për Ministrinë e Administrimit të Pushteti Lokal:

MAPL-ja duhet të sigurohet që LVL-ja është duke u zbatuar, sidomos dispozitat që obligojnë Komunat e Kosovës që të organizojnë takime publike në përputhje me parimin e subsidiaritetit. Po ashtu, MAPL-ja duhet që të forcoj mekanizmat e saj të kontrollit dhe të monitorimit sa i përket transparencës dhe llogaridhënies së komunave të Kosovës në raport me qytetarët.

Për Komunat e Kosovës:

Komunat duhet që hartimin e propozim buxhetit ta bëjnë në nivelin e bashkë-vendimmarrje, pavarësisht se sa para i kanë në dispozicion për ti shpenzuar, qytetarët e Komunave duhet të konsultohen për nevojat e tyre. Po ashtu, komunat e Kosovës duhet të sigurohen që takimet publike që organizohen për buxhetin e komunës të jenë të organizuar në atë mënyrë që sigurojnë pjesëmarrje të madhe qytetarëve duke përfshirë këtu edhe pjesëtarë e komuniteteve, personave me aftësi të kufizuara dhe grave. Komunat duhet të mbajnë procesverbale gjatë takimeve publike, kështu që komunat do të kenë mundësi më të mire që t'i identifikojnë gjitha nevojat që janë shprehur në takimet publike të organizuar nga komuna apo kuvendi i komunës. Ligji për prokurim publik duhet të zbatohet në tërësi dhe të gjitha Komunat e Kosovës duhet ti zbatojnë rekomandimet që dalin nga raportet e ZAP-it. Komunat e Kosovës duhet të hartojnë plane konkrete së si ti përmbushin rekomandimet që dalin nga ZAP. Po ashtu është më rendësi që edhe raportet e auditorit të brendshëm të bëhen publike çdo 6 muaj. Komunat e Kosovës duhet t'i krijojnë komitetet e auditimit duke i bazuar në ligjin për auditim të brendshëm. Po ashtu është më rendësi që raporti i ZAP-it të diskutohet në kuvendet komunale. Në anën tjetër, komunat duhet t'i fuqizojnë mekanizmat e tyre të kontrollit për projekte të rëndësishme kapitale. Komunat duhet të bashkëpunojnë ngushtë më organizatat jo-qeveritare në fazën e konsultimeve publike. Projektet e rëndësishme kapitale para së të zbatohen duhet të konsultohen më qytetarët në zonën ku do të zbatohet projekti. Komunat e Kosovës duhet t'i funksionalizojnë ueb-faqet e tyre, qytetarët duhet të kenë qasje në më shumë informata për Komunën dhe punën e saj. Ueb-faqet e Komunave po ashtu duhet t'i informojnë qytetarët për mënyrën se si i shpenzojnë parat publike dhe cilat projekte kanë përparësi për vitin aktual fiskal. Kjo do ju mundësojë qytetarëve pjesëmarrjen me kohë për projektet që janë në interesin e tyre. Është më rendësi që ueb-faqet e Komunave përpos rolit informues të kenë edhe një rol të komunikimi. Qytetarët duhet të kenë mundësi që kërkesat e tyre të publikohen në ueb-faqen zyrtare të komunave.

Referencat

Committee of Ministers of the Council of Europe. (2008). The strategy for Innovation and Good Governance at Local Level.

Council of Europe. (1999). Recommendation 60 on political integrity of local and regional elected representatives.

Council of Europe. (2009). Public Ethics Benchmark.

Fazliu, A. (2013). *Internet Penetration and Usage in Kosovo*. Prishtinë: STIKK.

GAZETA "JETA NË KOSOVË". (n.d.). Retrieved from <http://gazetajnk.com/?cid=1,1018,4775>

GAZETA "JETA NË KOSOVË". (n.d.). Retrieved from <http://gazetajnk.com/?cid=1,1018,1688>

GAZETA "JETA NË KOSOVË". (n.d.). Retrieved from <http://ëëë.gazetajnk.com/?cid=1,3,1684>

Gazeta "Koha Ditore". (n.d.). Retrieved from <http://koha.net/arkiva/?page=1,13,102728>

In C. Leëis, & S. C. Gilman, *The Ethics Challenge in Public Service* (p. 143). (2012).

Indeksonline. (n.d.). Retrieved from <http://indekSsonline.net/?FaqeID=2&LajmID=90213>

Institute for Local Self Government. (2003). DEVELOPING A LOCAL AGENCY ETHICS CODE; A PROCESS-ORIENTED GUIDE.

Instituti RIINVEST. (2014). Identifikimmi i Politikave të Qeverisjes së Hapur në Evropën Juglindore.

KALLXO.COM. (n.d.). Retrieved from <http://live.kallxo.com/sq/MTL/Lirohet-Nga-Akuzat-Kryetari-i-Vushtrrise-1734>

Kosovo, U. (2014). Public Pulse VIII. Prishtine: UNDP.

Ligji Nr. 03/L-040 PËR VETËQEVERISJEN LOKALE. Prishtinë: Kuvendi i Kosovës (2008).

LIGJI NR. 03/L-048 PËR MENAXHIMIN E FINANCAVE PUBLIKE DHE PËRGJEGJËSITË. Prishtinë: Kuvendi i Kosovës. (2008).

Ligji Nr. 03/L-049 PËR FINANCAT E PUSHETIT LOKAL. Prishtinë: Kuvendi i Kosovës (2008).

LIGJI Nr. 03/L-221 PËR NDRYSHIMIN DHE PLOTËSIMIN E LIGJIT NR. 03/L-048 PËR MENAXHIMIN E FINANCAVE. Prishtinë: Kuvendi i Kosovës (2010).

LIGJI Nr. 04/L-116 PËR NDRYSHIMIN DHE PLOTËSIMIN E LIGJIT NR. 03/L-048 PËR MENAXHIMIN E FINANCAVE PUBLIKE DHE PËRGJEGJËSITË, I NDRYSHUAR DHE PLOTËSUAR ME LIGJIN NR. 03/L-221. Prishtinë: Kuvendi i Kosovës. (2012).

LIGJI NR. 04/L-194 PËR NDRYSHIMIN DHE PLOTËSIMIN E LIGJIT NR. 03/L-048 PËR MENAXHIMIN E FINANCAVE PUBLIKE DHE PËRGJEGJËSITË, TË NDRYSHUAR DHE PLOTËSUAR ME LIGJET NR. 03/L-221 DHE NR. 04/L-116. Prishtinë: Kuvendi i Kosovës (2013).

- OSCE. (2012). *2012 Procesi i zhvillimit të buxhetit në komunat e Kosovës: Vlerësim*. Prishtinë: OSCE.
- OSCE. (2013). *Procesi i zhvillimit të buxheteve komunale në Kosovë: Vlerësim krahasues i proceseve të vitit 2012 dhe 2013*. Prishtinë: OSCE.
- Qarkorja buxhetore 2014-02 per komuna*. Prishtinë: Ministria e Financave (2013).
- Qarkorja Buxhetore 2015-01 per Komuna*. Prishtinë: Ministria e Financave (2014).
- Qarkorja Buxhetore 2015-02 per Komuna*. Prishtinë: Ministria e Financave (2014).
- RAPORT PËR FUNKSIONIMIN E KOMUNAVE TË REPUBLIKËS SË KOSOVËS Jan - Dhj 2013**. Prishtina: Ministria e Administrimit të Pushtetit Lokal,. Gjetur në Ministria e Administrimit të Pushtetit Lokal: <https://kk.rks-gov.net/prishtina/getattachment/Home/Raporti-i-funksionimit-te-komunave-2013-final,-25-prill-2014.pdf.aspx> (2013).
- Raportet e Auditorit Gjeneral për Komunen e Ferizaj* . Prishtinë: Zyra e Auditorit Gjeneral (2010-2013).
- Raportet e Auditorit Gjeneral për Komunen e Prishtinës* . Prishtinë: Zyra e Auditorit Gjeneral (2010-2013).
- Reporteri. (n.d.). Retrieved from <http://reporteri.net/?page=1,2,6075>
- Udhezimi Administrativ "Për Transparencë në Komuna " Nr: 20089*. (2008, 07 15). Gjetur në Ueb-faqet e Komunave te Kosoves: <https://kk.rks-gov.net/mapl/getattachment/0f8d2612-8259-43ad-828c-dda2cc3fc318/UA-Nr--2008-09-Per-transparence-ne-Komuna.aspx>
- UDHËZUES PËR PROCESIN E KONSULTIMEVE PUBLIKE**. Prishtinë: Qeveria e Kosovës dhe Kosovo Civil Society Foundation. (2011).
- Zyrtarët e lartë të personelit në Komunat Ferizaj, K. d. (2014). Intervistë hulumtuese.