
REPUBLIKA E KOSOVËS
INSTITUCIONI I AVOKATIT TË POPULLIT

RAPORTI I DHJETË VJETOR

drejtuar
Kuvendit të Kosovës

Telefoni: ++381 38 545 303
Telefaksi: ++381 38 545 302

e-mail: ombudspersonkosovo@ombudspersonkosovo.org
ueb-faqja: www.ombudspersonkosovo.org

2010

Publikuar nga:
Institucioni i Avokatit të Popullit të Kosovës

Përpunimi kompjuterik:

Shtypi:
Shtypshkronja “ORIENT” Prishtinë

2011, Prishtinë

Linodesign

Z. Jakup Krasniqi

Kryetar i Kuvendit të Republikës së Kosovës

Prishtinë

I nderuar zoti Kryetar

Bazuar në nenin 135 paragrafi 1 të Kushtetutës së Republikës së Kosovës dhe në nenin 27 paragrafi
1 dhe 2 të Ligjit për Avokatin e Popullit, Ju paraqes raportin e dhjetë vjetor të Institucionit të
Avokatit të Popullit të Republikës së Kosovës.

Njëkohësisht, Ju lutem të pranoni edhe kërkesën për paraqitjen e këtij raporti në seancë plenare të
Kuvendit të Republikës së Kosovës, si dhe hapjen e diskutimit në lidhje me këtë raport.

Me nderime,

Sami Kurteshi

Avokat i Popullit i Republikës së Kosovës

Prishtinë, më 10 korrik 2011

3

4

Përmbajtja
Fjala e Avokatit të Popullit .. 7

1. Hyrje ... 9

1.1. Aspektet e përgjithshme .. 11

2. Institucioni i Avokatit të Popullit .. 13

2.1. Misioni i Institucionit të Avokatit të Popullit .. 13
2.2. Masat e përkohshme dhe raportet .. 15
2.3. Institucioni i Avokatit të Popullit i hapur për qytetarët .. 15

3. Gjendja e të drejtave dhe lirive themelore në Kosovë ... 17

4. Të drejtat dhe liritë e njeriut të garantuara me Kushtetutën e Republikës së Kosovës .. 25

4.1. Zbatimi i drejtpërdrejtë i marrëveshjeve dhe instrumenteve ndërkombëtare ... 25
4.2. Dinjiteti i njeriut .. 27
4.3. Barazia para ligjit ... 28

4.3.1. Mungesa e ligjit për bashkësitë fetare .. 29
4.3.2. Diskriminimi i gjyqësorit dhe nga gjyqësori ... 30
4.3.3. Pabarazia e grup-moshave në sferën e punësimit ... 31
4.3.4. Diskriminimi i personave me aftësi të kufizuara ... 32
4.3.5. Trajtimi diskriminues nga Agjencia Kosovare e Pronës ... 33
4.3.6. Barazia gjinore ... 33

4.4. E drejta për jetën .. 36
4.5. Ndalimi i torturës, trajtimit mizor, çnjerëzor ose poshtërues ... 38
4.6. Të drejtat e të akuzuarit ... 41
4.7. E drejta për gjykim të drejtë dhe të paanshëm ... 43
4.8. E drejta për mjete juridike ... 46
4.9. Parimi i ligjshmërisë dhe proporcionalitetit në rastet penale ... 48
4.10. Liria e lëvizjes ... 49

4.10.1. Liria e lëvizjes së pjesëtarëve të komuniteteve pakicë .. 49
4.10.2. Liria e lëvizjes për popullatën shqiptare .. 51
4.10.3. Transporti publik i udhëtarëve ... 52

4.11. E drejta e privatësisë .. 53
4.11.1. Sigurimi i dokumenteve lidhur me marrjen e shtetësisë ... 53
4.11.2. Mënjanimi i zhurmës në vendet publike ... 54
4.11.3. Pacenueshmëria e banesës dhe e vendbanimit ... 54
4.11.4. Kontrolli dhe përgjimi i mjeteve të komunikimit-telefonisë .. 55

4.12. E drejta e martesës dhe familjes .. 55
4.13. Liria e besimit, ndërgjegjes dhe fesë .. 58

4.13.1. Analiza e gjendjes në Kosovë ... 58
4.13.2. Bashkësitë fetare në Kosovë ... 59

4.14. Liria e shprehjes ... 61
4.15. E drejta e qasjes në dokumente publike ... 62
4.16. Liria e mediave .. 64
4.17. Liria e tubimit .. 65
4.18. Liria e asociimit ... 67
4.19. E drejta e zgjedhjes dhe e pjesëmarrjes ... 68
4.20. E drejta e pronës .. 70
4.21. E drejta për arsimin .. 73
4.22. Liria e artit dhe e shkencës .. 76
4.23. E drejta e punës dhe ushtrimit të profesionit .. 77
4.24. Të drejtat e fëmijëve në Kosovë .. 79

4.24.1. Zbatimi i Strategjisë dhe Planit Nacional të Veprimit për të drejtat e fëmijëve 80
4.24.2. Mangësitë në fushën e arsimimit të fëmijëve .. 80
4.24.3. Dukuria e dhunës në shkolla .. 80
4.24.4. Braktisja e shkollimit .. 81
4.24.5. Puna e fëmijëve .. 81
4.24.6. Mungesa e mirëqenies sociale për fëmijët .. 82

5

4.24.7. Diskriminimi i fëmijëve me aftësi të kufizuara ... 82
4.24.8. Trafikimi me qenie njerëzore- fëmijët viktima .. 83

4.25. Mbrojtja shëndetësore dhe sociale ... 83
4.25.1. Problemet sociale dhe mungesa e legjislacionit ... 84
4.25.2. Diskriminimi i fëmijëve me aftësi të kufizuar ... 84
4.25.3. Problemi i skemave pensionale .. 85
4.25.4. Problemet në shëndetësinë e Kosovës .. 86

4.26. Përgjegjësia për mjedis .. 88
4.27. Mbrojtja gjyqësore e të drejtave .. 91

4.27.1. Gjyqtarët dhe prokurorët e EULEX-it .. 93
4.27.2. Kompetencat e Avokatit të Popullit në raport me gjyqësorin ... 94
4.27.3. Ankesat e qytetarëve ndaj gjyqësorit .. 94
4.27.4. Ankesat e qytetarëve ndaj prokurorisë ... 96
4.27.5. Rekomandime ... 97

4.28. Të drejtat e komuniteteve dhe pjesëtarëve të tyre .. 99
4.28.1. Përbërja e popullsisë në Republikën e Kosovës ... 99
4.28.2. Kultivimi i identitetit politik, kulturor dhe kombëtar .. 99
4.28.3. Sfidat dhe mundësitë e arsimimit të komuniteteve pakicë .. 100
4.28.4. Kultivimi i gjuhës së komuniteteve dhe sfidat praktike ... 102
4.28.5. Komunitetet pakicë dhe mediat .. 103
4.28.6. Përfundim ... 105

4.29. Përdorimi i gjuhëve .. 105

5. Rekomandimet e Avokatit të Popullit ... 109

6. Aktivitetet e Institucionit të Avokatit të Popullit ... 115

6.1. Aktivitetet e Njësisë për Barazi Gjinore .. 115
6.2. Aktivitetet e Grupit për të Drejtat e Fëmijëve .. 115

7. Bashkëpunimi i IAP-së .. 117

7.1. Bashkëpunimi me institucionet vendore .. 117
7.2. Bashkëpunimi me OJQ-të vendore .. 117
7.3. Bashkëpunimi me organizata ndërkombëtare në Kosovë .. 118
7.4. Bashkëpunimi me institucionet simotra ... 118
7.5. Ndërtimi i kapaciteteve, konferencat, punëtoritë dhe trajnimet ... 119

8. Buxheti i Institucionit të Avokatit të Popullit .. 123

9. Përmbledhja statistikore e ankesave dhe rasteve për vitin 2010 .. 125

10. Struktura e personelit .. 135

11. Shkurtesat .. 139

12. Shtojca 1: Kërkesat për Gjykatën Kushtetuese .. 143

12.1. Vendimi i Gjykatës Kushtetuese .. 151

13. Shtojca 2: Baza ligjore dhe kompetencat e Avokatit të Popullit ... 155

13.1. Ligji për Avokatin e Popullit, .. 157
13.2. Kompetencat e Avokatit të Popullit në ligjet e tjera .. 170

6

Fjala e Avokatit të Popullit

Republika e Kosovës ballafaqohet me dy kundërshti që
përbëjnë realitetin që e shohim dhe e prekim të gjithë: kërkesat
e mëdha dhe mundësitë e vogla! Gjetja e baraspeshës midis
kërkesave dhe mundësive shoqërore është pikërisht qëllimi i
organizimit dhe i veprimit të shtetit.

Dy sfidat kryesore, më të mëdhatë, që vazhdojnë të lëkundin
themelet e baraspeshës politike në Republikën e Kosovës, janë
shteti ligjor dhe ai social.

Për ndërtimin e një sistemi shoqëror të drejtë, human dhe
demokratik, baraspesha midis këtyre kundërshtive të
pashmangshme, duhet të jetë shoqërisht e pranueshme,
ligjërisht e drejtë dhe institucionalisht e zbatueshme. E kjo
baraspeshë do të jetë e pranueshme kur bëhet normë e
përgjithshme shoqërore, e cila kodifikohet ligjërisht. Kjo mund
të arrihet dhe ka kuptim vetëm kur në procesin e krijimit të

ligjeve të vendit garantohet një pjesëmarrje e gjerë, që mundëson përfshirjen e interesave të sa më
shumë shtresave dhe grupeve shoqërore, mundësisht të të gjithave. Kjo paraqet sfidë
jashtëzakonisht të rëndë, por është e domosdoshme për të qenë njëkohësisht drejtësi shoqërore dhe
drejtësi ligjore.

Një drejtësi ligjore, e pranueshme dhe e zbatueshme në jetën praktike, për të gjithë individët pa
asnjë dallim, në të gjithë territorin e shtetit, përbën bazën e shtetit ligjor.

A ekziston shteti ligjor? Është pyetja që secili mund ta shtrojë sa herë përballet me shkelje të
natyrave të ndryshme. A besojmë si shoqëri në atë që quhet drejtësi e ndërhyrje e drejtë e shtetit?

Koncepti “shtet ligjor” në Kosovë është tjetërsuar deri në shkallën e një shprehje ironike, e
shpeshherë edhe termi me konotacion negativ. Humbja e besimit në shtetin ligjor shtrihet nga
shtresat dhe grupet më të varfra dhe më të pafuqishme të shoqërisë, deri tek individët që gjenden në
krye të shtetit. Edhe kur duket se ekziston, drejtësia e shtetit e bazuar në ligj është përzgjedhëse!
Ekziston dhe vlen vetëm për ata që kanë para dhe pushtet. Duke qenë përzgjedhës, hap sytë diku;
mbyll diku tjetër, e ka humbur besimin e shoqërisë si tërësi.

Në Institucionin e Avokati i Popullit gjatë vitit 2010 janë 1233 raste të proceduara. Numri më i
madh prej tyre ishin ankesa kundër gjyqësorit, në të gjitha nivelet. Ankesat bëhen për shkak të
zvarritjes së proceseve gjyqësore – vonimit të drejtësisë; moszbatimit të vendimeve të plotfuqishme
të gjykatave të rregullta – pafuqishmërisë së shtetit për të vënë drejtësinë në vend, apo edhe për
shkak të vendimeve të padrejta, me elemente të korrupsionit dhe falsifikimeve, që nënkupton
padrejtësi nga ata që pritet të vënë drejtësinë në vend! Kurse në pjesën veriore të Mitrovicës si dhe
në komunat Leposaviq, Zubin Potok dhe Zveçan, vlen vetëm ligji i të fortit. Këtu as ka dhe as
ndahet drejtësia ligjore. Republika e Kosovës nuk ushtron fare pushtetin në këtë pjesë të territorit të
vet.

Shumë nga ankesat e qytetarëve kanë të bëjnë edhe me moszbatimin e vendimeve të plotfuqishme
të institucioneve të pavarura shtetërore nga vetë institucionet e shtetërore, apo edhe vendime të
paligjshme të institucioneve shtetërore. Raporti i nëntë i Avokatit të Popullit, së bashku me
rekomandimet, është miratuar nga të gjithë deputete/ët e pranishëm në seancën e datës 26 korrik

7

2010 të Kuvendit të Republikës së Kosovës, pa asnjë votë kundër. Mirëpo, deri më tani, Avokatit të
Popullit nuk ka asnjë informatë apo njoftim nga ndonjë institucion nëse ato janë zbatuar.

Gjithashtu nga analiza e vendimeve dhe akteve të tjera gjyqësore dhe të institucioneve të tjera
shtetërore, të cilat i ofrohen si dëshmi Avokatit të Popullit, vërehen shumë lëshime e mangësi,
shkelje e padrejtësi të natyrës materiale dhe procedurale. Avokati i Popullit nuk ndërhyn në punën e
gjyqësorit në asnjë fazë të zhvillimit të procedurës, as në marrjen e vendimeve dhe as në
interpretimin apo ndryshimin e vendimeve gjyqësore.

Humbja e besimit në zbatimin e ligjit e vë Avokatin e Popullit në pozicionin drejt të cilit shtrohen
kërkesa për të vënë drejtësi në vend. Rrjedhimisht, edhe presioni mbi Avokatin e Popullit është në
rritje dhe vjen nga të gjitha anët: nga individët, nga politika, nga shoqëria civile, nga mediat dhe nga
grupet e ndryshme të interesit. Disa e kanë nga halli i madh, disa e bëjnë të shtyrë nga interesi
material, të tretët kanë synime politike, të katërtit duan të shtyjnë përpara agjendën e tyre, kurse të
n-tët duan thjesht të kenë ndikimin e tyre mbi Institucionin e Avokatit të Popullit. Pothuajse të
gjithë e harrojnë, qëllimshëm ose jo, se Avokati i Popullit është institucion i pavarur kushtetues, me
mision dhe kompetenca të përcaktuara me Kushtetutë dhe me ligj. Agjenda, veprimet dhe vendimet
e Avokatit të Popullit janë të pavarura dhe të tilla do të mbeten, përderisa Kushtetuta dhe Ligji e
përcaktojnë këtë gjë.

Avokati i Popullit nuk ndan drejtësi, por do të vazhdojë të evidentojë dhe të nxjerrë në pah veprimet
apo mos veprimet e parregullta e të paligjshme të autoriteteve publike, pikërisht për të luajtur rolin
që ka në ndërtimin e një shoqërie të bazuar në parimin se të gjithë janë të barabartë para ligjit.

Nëse shteti shkel mbi parimet e drejtësisë ligjore, ka prekur në besimin e domosdoshëm për
funksionimin e një shoqërie demokratike. Humbja e besimit në shtetin prish shtyllat mbajtëse të
funksionimit të baraspeshuar e të bazuar në drejtësi për të gjithë. Kjo nuk duhet të ndodh! Barazinë
para ligjit duhet ta sigurojnë dhe ta garantojnë në radhë të parë mekanizmat shtetërorë.

Sado të forta dhembjet e lindjes së shtetit të ri, shpresa për një të ardhme më të mirë, edhe pse e
nëpërkëmbur, nuk ka humbur. Përpjekjet për vendosjen e rendit dhe të ligjit janë evidente. Për këtë
duhet më shumë përkushtim dhe përgjegjësi individuale, shoqërore dhe sidomos institucionale të
autoriteteve publike për veprimet apo mos veprimet e tyre.

8

1. Hyrje

Mbrojtja, mbikëqyrja dhe promovimi i të drejtave dhe lirive themelore të personave fizikë dhe
juridikë nga veprimet e paligjshme ose nga mosveprimet e autoriteteve publike në Republikën e
Kosovës janë segmentet kryesorë veprues, nëpërmjet të cilëve synohet realizimi i misionit
kushtetues dhe ligjor i Avokatit të Popullit.

Edhe pse Republika e Kosovës tashmë ka krijuar një traditë në angazhimin e mekanizmave ligjorë
për mbrojtjen e të drejtave dhe lirive të njeriut, nga çfarëdo aspekti dhe segmenti shkelës, qytetarët e
saj, të cilët në të kaluarën janë ballafaquar me masat më të egra shtypëse, individualisht dhe
kolektivisht, ndonëse në forma të tjera dhe jo me po atë brutalitet të dhunës fizike, edhe sot e kësaj
dite përballen, me shkeljet nga më të ndryshmet të lirive dhe të të drejtave të tyre.

Dhe, këto shkelje, të ndryshme e të shumta, janë pikërisht pasojë e pamjaftueshmërisë së
angazhimit të institucioneve publike në zbatimin e ligjeve. Prandaj, nisur nga kjo pamjaftueshmëri e
angazhimit të institucioneve publike për zbatimin e ligjve, që si pasojë ka shkeljen e të drejtave dhe
të lirive të njeriut, Avokati i Popullit me veprimin e tij të vazhdueshëm, tashmë është shndërruar një
dalzotës të qytetarëve të Kosovës, jo vetëm duke i mbrojtur, por edhe duke i mbikëqyrur dhe
promovuar të drejtat dhe liritë themelore të tyre.

Pasqyrimi i mbrojtjes, mbikëqyrjes dhe promovimit të të drejtave dhe lirive të qytetarëve të
Republikës së Kosovës, nëpërmjet mekanizmave veprues ligjorë, i sublimuar në veprimtarinë e
përcaktuar kushtetuese dhe ligjore, është raporti vjetor, tashti i dhjeti me radhë i Avokatit të
Popullit.

Meqenëse raporti i punës i Avokatit të Popullit paraqet njëkohësisht gjendjen e të drejtave të njeriut,
por edhe pasqyrën e angazhimit të Avokatit të Popullit për mbrojtjen e të drejtave dhe lirive të
njeriut nga institucionet publike, e tërë veprimtaria e Avokatit të Popullit përcillet me një
ndjeshmëri të theksuar, që nga pranimi i ankesës së qytetarit e deri te zgjidhja përfundimtare e rastit.
Ndjeshmëria e veprimtarisë së Avokatit të Popullit qëndron posaçërisht në faktin se, duke qenë se
shoqëria jonë ende është në një fazë tranzicioni, institucionet tona shtetërore ende nuk kanë arritur
të krijojnë mekanizma të duhur të cilët do të reagonin me efikasitet në përmirësimin e gjendjes së të
drejtave dhe të lirive të njeriut në Republikën e Kosovës. Përkatësisht për të kuptuar drejt
sugjerimet dhe rekomandimet ligjore të cilat vazhdimisht i përcjellë Avokati i Popullit dhe për të
vepruar ligjërisht sipas tyre.

Rastet e shkeljeve të të drejtave dhe të lirive të njeriut, nga institucionet publike në Republikën e
Kosovës, as gjatë kësaj periudhe raportuese nuk kanë rezultuar me ndonjë zvogëlim të numrit për
t’u theksuar, ashtu siç ka mbetur e njëjtë natyra e shkeljeve. Ndërkaq, zgjidhja e tyre vazhdon të jetë
e koklavitur, qoftë për shkak të shpërfilljes së kërkesave të Avokatit të Popullit, qoftë për shkak të
zvarritjes për zgjidhjen e problemeve me të cilat vazhdimisht ballafaqohen qytetarët e Republikës së
Kosovës.

Raporti i dhjetë vjetor i Avokatit të Popullit, sikurse edhe raportet e mëparshme, duke qenë
dokument zyrtar, paraqet në mënyrën më të përafërt gjendjen reale të të drejtave dhe të lirive të
njeriut, përkatësisht anën a pakëndshme të realizimit të tyre, në njërën anë, si dhe angazhimin e
vazhdueshëm të Avokatit të Popullit për mbrojtjen, mbikëqyrjen dhe për promovimin e tyre.

9

Puna e bërë gjatë një viti, përkatësisht gjatë periudhës mbi bazën e së cilës është hartuar ky raport,
është një dëshmi për seriozitetin veprues të Avokatit të Popullit, përkatësisht të punonjësve të
Institucionit të Avokatit të Popullit. Pavarësisht përballjeve të shumta dhe të ndryshme, pavarësisht
ngecjeve dhe vështirësive, pavarësisht situatave, nganjëherë të pakëndshme, në të cilat janë gjendur,
për shkak të ndjeshmërisë së rasteve dhe krijimit të raporteve ndërmjet qytetarit që ka konsideruar
se i është shkelur akëcila e drejtë ligjore dhe institucionit që është supozuar se ka bërë shkeljen,
Avokati i Popullit dhe bashkëpunëtorët e tij kanë arritur të përmbushin misionin e tyre themelor, të
mbrojnë me sukses të drejtat e njeriut, madje duke e shtuar efikasitetin e punës së tyre. Në këtë
dritë, gjatë kësaj periudhe raportuese, në krahasim me periudhën e kaluar raportuese, ka pasur një
ngritje prej 11 për qind të numrit të rasteve të zgjidhura, sipas kërkesave të ankuesve. Kjo ngritje,
pos si rezultat i efikasitetit, është edhe rezultat i cilësisë së dëshmuar të punës.

Ky raport vjetor i Avokatit të Popullit është strukturuar sipas parimeve, kritereve dhe aspekteve, jo
vetëm përmbajtësore, por edhe formale. Parimet, kriteret dhe aspektet kryesore për hartimin i këtij
raporti qëndrojnë në shpërfaqjen e punës njëvjeçare të Avokatit të Popullit, përfshirë të gjitha
hallkat vepruese të tij dhe të paraqitura sipas një renditjeje logjike të bazuar në misionin kushtetues
të Avokatit të Popullit: mbrojtja, mbikëqyrja dhe promovimi i të drejtave dhe lirive të njeriut.

Në këtë frymë, raporti është i strukturuar si një tërësi e përbërë nga tri pjesë. E para, gjendja e të
drejtave dhe lirive të njeriut në Kosovë, e cila në raport është paraqitur në përputhshmëri me
përmbajtjen e kapitullit të dytë të Kushtetutës së Republikës së Kosovës, çka do të thotë se
merendimi i të drejtave të njeriut, sikurse edhe i çështjeve të ngritura është sipas renditjes që e kanë
bërë ligjvënësit në Kushtetutë e Republikës së Kosovës. Në këtë pjesë janë përfshirë edhe aktivitet e
tri grupeve caktuara që veprojnë brenda Institucionit të Avokatit të Popullit (Grupi për të drejtat e
Fëmijëve, Grupi për mosdiskriminim dhe Njësia për barazi gjinore), si dhe rekomandimet e
Avokatit të Popullit, për raste të ndryshme.

E dyta, veprimtaria e përditshme në Institucionin e Avokatit të Popullit, që nga takimet e Avokatit
të Popullit e deri te shërbimet mbështetëse profesionale dhe teknike (informimi, përkthimi,
teknologjia informative, financat, logjistika, mirëmbajtja), si elemente qenësore për mbarëvajtjen e
punëve brenda institucionit, ku janë përfshirë edhe statistikat e ndryshme.

E treta, paraqitja e shtojcave si një pasqyrë mbështetëse e strukturës së raportit, ku janë përfshirë:
dokumente të ndryshme, që ilustrojnë punën e Avokatit të Popullit.

Paraqitja e punës së Avokatit të Popullit për një periudhë njëvjeçare, pos që është një detyrim ligjor,
është edhe një dëshmi për të vërtetuar gjithë punën dhe angazhimin e Institucionit të Avokatit të
Popullit në mbrojtjen e të drejtave dhe lirive të njeriut. Pra, është dëshmi e përpjekjeve për zgjidhjen
e problemeve me të cilat ballafaqohen qytetarët tanë, kur atyre u shkelen apo nëpërkëmben të drejtat
e tyre dhe kur ata shtrojnë kërkesat për realizimin e të drejtave të tyre të garantuara me kushtetutë e
me ligj.

Avokati i Popullit, duke qenë një mbikëqyrës i zbatimit kushtetues dhe ligjor i të drejtave dhe lirive
të qytetarëve të Republikës së Kosovës, ai njëkohësisht është edhe një ndriçues i rasteve kur
qytetarët privohen nga ndonjë e drejtë e tyre, si dhe qortues i institucioneve publike kur ato
shprehen mospërfillëse në zbatimin kushtetues dhe ligjor të të drejtave dhe lirive të tyre. Ky është
njëri prej postulateve kryesore që shpërfaq ky raport, me një synim sublim: paraqitjen reale të
gjendjes së të drejtave dhe lirive të njeriu në Kosovë dhe kahet e zhvillimeve të kësaj gjendjeje.

10

1.1. Aspektet e përgjithshme

Kushtetuta e Republikës së Kosovës tashmë i ka siguruar Kosovës një bazë solide normative, në
pajtim të plotë me shumicën e standardeve ndërkombëtare për të drejtat e njeriut. Si e tillë ajo
paraqet një sintezë, edhe pse jo të plotë, të standardeve ndërkombëtare për të drejtat e njeriut.

Gjykata Kushtetuese e Republikës së Kosovës, duke qenë një arbitër suprem për interpretimin e
dispozitave kushtetuese, si dhe për shqyrtimin dhe zbatimin e ligjshmërisë së veprimeve të
autoriteteve publike në Kosovë, ka shënuar një hap vendimtar për vlerësimin dhe zbatimin e
ligjshmërisë së veprimeve institucioneve shtetërore.

Ligji për Avokatin e Popullit, duke qenë një mekanizëm ligjor i cili sanksionon mbrojtjen,
mbikëqyrjen dhe promovimin e të drejtave dhe lirive të njeriut, kur ato nuk respektohen nga
institucionet publike, ka arritur të fuqizojë zërin e Avokatit të Popullit, si dhe të krijojë një frymë të
re në trekëndëshin ndërlidhës të të drejtave dhe lirive të njeriut: Institucioni i Avokatit të Popullit -
institucionet publike - qytetarët.

Me gjithë ekzistimin tashmë të një baze të mirë normative, si dhe të mekanizmave për mbrojtjen e
të drejtave dhe lirive të njeriut, autoritetet publike të Republikës së Kosovës, në të gjitha nivelet,
ende më tutje vazhdojnë të tregohen indolente, neglizhente dhe jorrallë mospërfillëse ndaj zbatimit
të të drejtave dhe lirive të qytetarëve, që janë pasojë e zbatimit jopërkatës të ligjeve.

Ndërkaq, zbatimi efektiv i standardeve për mbrojtjen e të drejtave të njeriut, konsolidimi i sistemit
gjyqësor dhe i prokurorisë, si dhe luftimi i krimit të organizuar dhe i korrupsionit, edhe më tutje
vazhdojnë të jenë sfida kryesore me të cilat po përballet, në të shumtën e rasteve pa ndonjë sukses të
shënuar, shteti i ri Kosovës.

Për ligjvënësit e Kosovës dhe autoritetet e tjera shtetërore, sfida më e madhe mbeten nxjerrja dhe
miratimi i disa ligjeve, të cilat në mënyrë të drejtpërdrejtë prekin të drejtat e njeriut, të të gjithë
qytetarëve të Republikës së Kosovës, si Ligji për sigurim invalidor dhe pensional dhe Ligji për
sigurim shëndetësor. Çdo ditë e humbur pa këto ligje, përbën jo vetëm humbje të madhe për
shoqërinë kosovare, por edhe shkelje drastike të të drejtave themelore të njeriut në Republikën e
Kosovës.

Po ashtu, edhe vonesat në nxjerrjen e akteve nënligjore paraqesin vështirësi të theksuara në
zbatimin e ligjeve. Madje, çështja e vonesave të tilla, është theksuar edhe në raportet e mëhershme
të Avokatit të Popullit dhe vazhdon të mbetet ndër rekomandimet themelore të tij. Ky mosveprim i
institucioneve bie ndesh me standardet ndërkombëtare, por njëkohësisht është një sfidë shtesë për
institucionet tona shtetërore.

Gjithnjë në kontekst të mbrojtjes së të drejtave kushtetuese dhe ligjore të qytetarëve tanë, duhet
theksuar çështjen e shtruar edhe në raportin e mëparshëm, përkatësisht mungesën e një gjykate
administrative. Funksionimi i saj do të ndikonte në përmirësimin e gjendjes së të drejtave të njeriut
në vend. Ndonëse me ligjin në fuqi, vendosja për çështjet e konflikteve administrative, është
kompetencë e Gjykatës Supreme të Kosovës, duke parë vështirësitë me të cilat ballafaqohet kjo
gjykatë dhe dobësitë në funksionimin e saj, një zgjidhje tjetër është domosdoshmëri. Prandaj,
themelimi i një gjykate administrative funksionale dhe me kompetenca të caktuara, do të
përmirësonte standardet për mjete juridike efektive për zgjidhjen e konflikteve administrative.
Mirëpo, deri tash ende nuk është marrë ndonjë nismë për themelimin e një gjykate të tillë.

11

Funksionimi i sistemit gjyqësor dhe i prokurorisë në Kosovë, që reflekton edhe në ndjeshmërinë,
përkatësisht qëndrueshmërinë e gjithë mekanizmave shtetërore dhe bazën e shtetit të së drejtës, edhe
më tutje vazhdon të jetë njëfarë Thembre e Akilit për Republikën e Kosovës. Gjyqësori, si njëra prej
tri shtyllave themelore të pushtetit, vazhdon të jetë fusha e identifikuar me numrin më të madh të
ankesave të paraqitura nga qytetarët e Kosovës, në institucionin e Avokatit të Popullit.

Joefikasiteti i sistemit gjyqësor në Kosovë është tejet shqetësues për Avokatin e Popullit. Avokati i
Popullit ka identifikuar dhe afishuar tri mangësi, të cilat cenojnë rëndë bazat e shtetit të së drejtës,
si: mosekzekutimi i vendimeve gjyqësore; zvarritja pothuajse e pakufishme e procedurave
gjyqësore dhe korrupsioni i cili ka kapluar sistemin gjyqësor.

Një problem tjetër, i cili vazhdimisht po e përcjellë gjithë sistemin e drejtësisë në Kosovë, që i ka
rrënjët në sistemin arsimor të juristëve në Kosovë, është njohuria e pamjaftueshme në lëmin e
standardeve ndërkombëtare për të drejtat e njeriut. Sidomos mangësi të patolerueshme vërehen në
interpretimin e normave ligjore vendëse, sipas praktikës së Gjykatës Evropiane për të Drejtat e
Njeriut dhe të Konventës Evropiane për të Drejtave Njeriut, ashtu siç është sanksionuar në nenin 53
të Kushtetutës së Republikës së Kosovës.

Edhe pse Republika e Kosovës nuk është palë nënshkruese e Konventës Evropiane për të Drejtat e
Njeriut, Kushtetuta e saj, në nenin 53 obligon shprehimisht që, të drejtat e njeriut dhe liritë
themelore të garantuara, “të interpretohen në harmoni me vendimet gjyqësore të Gjykatës
Evropiane për të Drejtat e Njeriut”. Kështu, edhe neni 22 i Kushtetutës së Republikës së Kosovës e
qartëson detyrimin dhe kërkon që të drejtat dhe liritë e njeriut, të parapara me marrëveshjet dhe me
instrumentet ndërkombëtare të “zbatohen drejtpërdrejt” dhe “në rast konflikti”, të kenë përparësi
“ndaj dispozitave ligjore dhe akteve të tjera të institucioneve publike” në Republikën e Kosovës.

12

2. Institucioni i Avokatit të Popullit

Institucioni i Avokatit të Popullit në Kosovë është themeluar në bazë të Rregullores së UNMIK-ut
nr. 2000/38 për themelimin e institucionit të Ombudspersonit në Kosovë, si institucion i pavarur për
shqyrtimin e çështjeve që kanë të bëjnë me shkeljet e pohuara të të drejtave të njeriut ose me
keqpërdorim të autoritetit nga administrata ndërkombëtare dhe ajo vendore, që vepron në Kosovë.
Zyrtarisht institucioni e ka filluar punën më 21 nëntor 2000. Deri në dhjetor të vitit 2005 institucioni
është udhëhequr nga një Ombudsperson ndërkombëtar.

Pas largimit të Ombudspersonit ndërkombëtar, deri në zgjedhjen e Avokatit të Popullit nga Kuvendi
i Republikës së Kosovës Institucioni është udhëhequr nga ushtruesi i detyrës së Ombudspersonit.

Me miratimin e Kushtetutës së Kosovës, Institucioni i Avokatit të Popullit u përcaktua si kategori
kushtetuese.1 Kuvendi i Republikës së Kosovës, më 4 qershor 2009, zgjodhi z. Sami Kurteshi
Avokat të Popullit të Republikës së Kosovës, me një mandat pesëvjeçar, pa të drejtë rizgjedhjeje.2

Me miratimin e Ligjit për Avokatin e Popullit u ndryshua edhe struktura organizative e institucionit.
Udhëheqja e institucionit përbëhet nga Avokati i Popullit dhe pesë zëvendës.3

Që nga fillimi IAP rëndësi të veçantë i ka kushtuar dhe i kushton përbërjes shumetnike dhe
strukturës gjinore të punonjësve.

2.1. Misioni i Institucionit të Avokatit të Popullit

Kushtetuta e Republikës së Kosovës dhe rregulloret e mëhershme të UNMIK-ut nr. 2000/38, nr.
2006/06 dhe nr. 2007/15, kanë përcaktuar misionin e Avokatit të Popullit, për të marrë dhe për të
hetuar ankesa nga çdo person në Kosovë, që pretendon se i janë shkelur të drejtat nga autoritetet
publike në Kosovë.

Kushtetuta e Republikës së Kosovës përcakton rolin dhe kompetencat e Avokatit të Popullit, për të
mbikëqyrur dhe mbrojtur të drejtat dhe liritë e personave fizikë dhe juridikë nga veprimet ose
mosveprimet e paligjshme dhe të parregullta të autoriteteve publike. Avokati i Popullit zhvillon
hetime, jep rekomandime, publikon raporte, ofron shërbime juridike falas, si dhe avokim publik, për
të gjithë qytetarët e Kosovës. Në rastet kur hetimet e këshilltarëve ligjorë të IAP-së rezultojnë me
gjetje të shkeljeve të të drejtave të njeriut, institucioni mund të kërkojë njoftime plotësuese nga
autoritetet publike, të bëjë rekomandime për autoritetet përkatëse dhe të publikojë raporte për
çështje të ndryshme. Në raste të veçanta, Avokati i Popullit mund ta bëjë këtë edhe nëpërmjet
mediave.

IAP mund të ofrojë shërbime juridike edhe për ankesa të qytetarëve të saj, që drejtohen kundër
autoriteteve publike jashtë Kosovës, që i përcjellë ato tek institucioni relevant (në shumicën e

1 Kushtetuta e Republikës së Kosovës, Kapitulli XII, nenet 132 – 135.
2 Po aty, neni 134.
3 Ligji për Avokatin e Popullit, nr. 03/L-195, neni .

13

rasteve tek institucionet homologe - Ombudsman) në vendin tjetër ose tek ndonjë institucion tjetër
simotër.

IAP është i pavarur në ushtrimin e detyrave dhe nuk pranon udhëzime ose ndërhyrje nga organet,
institucionet ose nga autoritetet e tjera, të cilat ushtrojnë pushtet në Republikën e Kosovës. Ajo ka
mundësi të hapë hetime për dyshimet e shkeljeve të të drejtave të njeriut edhe pa ankesë individuale
(hetime ex officio). Po ashtu ka për mision t’i vëzhgojë politikat dhe ligjet e miratuara nga
autoritetet vendore, për të siguruar që ato të jenë në pajtim me standardet e të drejtave të njeriut dhe
me kërkesat e qeverisjes së mirë.

Në rastet kur Avokati i Popullit konsideron se një praktikë ose situatë e përgjithshme nuk është në
pajtim me standardet vendore a ndërkombëtare për të drejtat e njeriut, ndikon te një individ apo më
gjerë, bën raporte speciale, të cilat përfshijnë edhe rekomandime të drejtuara Kuvendit të Kosovës,
me qëllim të përmirësimit të gjendjes së krijuar dhe të harmonizimit të saj me standardet vendore
dhe ndërkombëtare për të drejtat e njeriut.

Me qëllim të identifikimit të problemeve dhe me qëllim të sigurimit të të dhënave për shkeljet e
supozuara, Avokati i Popullit kërkon nga çdo organ, institucion ose autoritet tjetër, që ushtron
pushtet legjitim në Republikën e Kosovës, t’i përgjigjen kërkesave të Avokatit të Popullit dhe t’ia
paraqesin atij të gjitha dokumentet dhe të dhënat e kërkuara, në pajtim me Kushtetutën dhe me
ligjin.4

Me qëllim të mbulimit të fushave, që përfshijnë çështje të veçanta të disa grupeve të njerëzve, të
drejtat e të cilëve konsiderohen më të cenueshme në Kosovë, siç janë fëmijët, gratë, pakicat etnike
dhe të tjera, IAP ka themeluar tri grupe të posaçme me juristë të specializuar për fushat përkatëse,
siç janë: Grupi për të Drejtat e Fëmijëve (GDF), Njësia për Barazi Gjinore (NJBGJ) dhe Grupi për
Mosdiskriminim (GMD).

Edhe pse IAP merret me hetime dhe e mbikëqyr papajtueshmërinë e gjyqësorit me standardet e të
drejtave të njeriut, nuk e zëvendëson gjykatën dhe nuk mund t’i hetojë krimet në mënyrë të
drejtpërdrejtë, t’i ndryshojë aktvendimet e gjykatës ose të japë vendime detyruese. IAP, po ashtu,
nuk merret me hetimin e çështjeve, që kanë të bëjnë me kontestet që zhvillohen ndërmjet personave
privatë.

Gjatë periudhës nëntëvjeçare të ekzistimit IAP, gjithnjë i ka proklamuar vlerat dhe parimet më të
rëndësishme, në bazë të të cilave funksionon. Në këtë drejtim IAP nuk do ta arrinte efektin e duhur
në fushën e veprimit të vet, nëse nuk do t’u përmbahej vlerave dhe parimeve, siç janë: pavarësia,
paanshmëria, profesionalizmi dhe konfidencialiteti.

Sfidë dhe objektiv kryesor i IAP-së mbeten krijimi dhe zhvillimi i asaj, që quhet kulturë e qeverisjes
së mirë, e cila nënkupton administrim të mirë, transparencë dhe llogaridhënie të administratës
publike para qytetarëve të Kosovës, si dhe forcim të përgjithshëm të sundimit të ligjit. Edhe
angazhimi i IAP-së për balancim të raporteve në mes administratës publike dhe qytetarëve, të cilëve
kjo administratë mëton t’u shërbejë, ka po këtë qëllim. Zgjidhjet e arritura nga Avokati i Popullit
synojnë të sjellin përmirësime në standardet dhe në cilësinë e shërbimeve të administratës publike
ndaj qytetarëve.

Synim i veprimtarisë efikase të Avokatit të Popullit është shtimi i besimit të njerëzve te institucioni,
edhe tek administrata, duke siguruar relacion koherent ndërmjet qytetarit dhe administratës publike.

4 Kushtetuta e Republikës së Kosovës, neni 133, pika 1.

14

Kjo është e domosdoshme për funksionimin e demokracisë normale. Për këtë arsye Avokati i
Popullit është pjesë e atyre institucioneve që konsiderohen si “garantë të demokracisë, të shtetit
ligjor dhe të të drejtave të njeriut”

Angazhimi dhe insistimi i IAP-së për përmirësimin e imazhit të administratës publike dhe të
sistemit gjyqësor, bën që qytetarët të kuptojnë se ata mund të llogarisin në këtë institucion dhe se
mund t’i parashtrojnë ankesat e tyre kundër administratës, sipas një procedure të thjeshtë dhe pa
pagesë. Ankesat e drejtuara në IAP mund t’u referohen veprimeve, mosveprimeve ose vendimeve të
administratës publike, që nga ankuesit mund të konsiderohen të padrejta ose të pafavorshme. Në
shqyrtimet e ankesave të tilla, veprimet e juristëve përkatës kanë të bëjnë me dhënien e këshillave
juridike, me kërkim të të dhënave dhe informatave nga administrata publike, nga gjykatat dhe nga
institucionet e tjera të rëndësishme, lidhur me ankesat e paraqitura, si dhe me mbikëqyrjen e
procedurave të caktuara gjyqësore. Në rastet që kërkojnë veprime të menjëhershme, IAP paraqet
kërkesa për masa të përkohshme. Lidhur me këtë, mënyra e veprimit ndryshon, varësisht nga natyra
e rasteve individuale.

2.2. Masat e përkohshme dhe raportet

Në qoftë se Avokati i Popullit konsideron se duhet të merren masa të menjëhershme nga autoritetet
publike, ai mund të kërkojë ligjërisht që organi administrativ kompetent të ndërmarrë ose të
suspendojë një veprim të veçantë, si masë e përkohshme për të parandaluar dëmtimin e
papërmirësueshëm të ankuesve apo pasurisë së tyre.

Nëse letrat për intervenim dhe përpjekjet për ndërmjetësim nuk janë të suksesshme, Avokati i
Popullit mund të nxjerrë raport, duke siguruar analiza dhe paraqitje publike për shkelje të të drejtave
të njeriut ose të ligjeve të aplikueshme, së bashku me rekomandime për institucionin publik,
përkatëse për të evituar shkeljet. Raportet janë metoda e fundit e institucionit për avokim, kurse
kopjet e raportit i dorëzohen autoritetit që e ka bërë shkeljen, Kuvendit të Kosovës, si dhe
organizatave të tjera relevante.

2.3. Institucioni i Avokatit të Popullit i hapur për qytetarët

Institucioni i Avokatit të Popullit ka dyert e hapura për qytetarët. Kur individët i drejtohen Avokatit
të Popullit për të parashtruar ankesë ose kërkesë, lidhur me shkeljet e të drejtave dhe interesave të
tyre të ligjshme, priten nga këshilltarët ligjorë të IAP-së, të cilët i trajtojnë rastet me kujdes dhe
profesionalizëm.

Me qëllim të lehtësimit të qasjes së qytetarëve të Kosovës në IAP, përveç Zyrës Qendrore (selia) të
Avokatit të Popullit në Prishtinë, janë themeluar dhe funksionojnë edhe zyra rajonale në Gjilan,
Pejë, Mitrovicë, Prizren dhe në Graçanicë. Po ashtu, Avokati i Popullit ka themeluar edhe nënzyrën
rajonale në pjesën veriore të qytetit të Mitrovicës. Stafi profesional në selinë e Avokatit të Popullit
dhe në të gjitha zyrat rajonale është në vazhdimësi në shërbim të qytetarëve për t’iu përgjigjur
kërkesave dhe ankesave të tyre, si dhe për t’i udhëzuar ata në mbrojtje të të drejtave, për të cilat ata
mëtojnë se u janë shkelur.

15

Ankesat e qytetarëve në Zyrën Qendrore në Prishtinë pranohen çdo ditë pune, nga ora 09:00 deri në
orën 15:00. Zyrat rajonale pranojnë ankesa nga e hëna e deri të enjten, nga ora 09:00 deri në orën
15:00. Për raste urgjente, qytetarët mund të paraqiten edhe jashtë orarit të përcaktuar.

Këshilltarët ligjorë të IAP-së bëjnë vizita të rregullta në komuna të ndryshme, në vendbanime dhe
në zona, në të cilat gjenden bashkësi të konsiderueshme etnike të ndryshme. Gjithashtu, duke pasur
parasysh se të arrestuarit, të ndaluarit, të paraburgosurit dhe të burgosurit kanë qasje të kufizuar në
institucione, zyrtarët e institucionit të Avokatit të Popullit bëjnë vizita të rregullta në të gjitha
burgjet dhe në vendet e ndalimit të personave në Kosovë.

Përfaqësuesit e IAP-së, në të gjitha qendrat e paraburgimit, shpërndajnë formularë edhe broshura
me informacion për misionin e IAP-së, në mënyrë që të gjithë personat e privuar nga liria, të jenë të
informuar për të drejtat e tyre, si dhe për mundësitë e parashtrimit të ankesave dhe të kërkesave. Që
nga viti 2004, në të gjitha burgjet dhe në qendrat e paraburgimit në territorin e Republikës së
Kosovës, në vende të dukshme, IAP ka vendosur kutitë postare, të cilat hapen vetëm nga
përfaqësuesit e autorizuar. Kjo praktikë ka dëshmuar se kutitë e vendosura nëpër burgje,
përkatësisht në qendra të paraburgimit apo të ndalimit, kanë ndihmuar shumë të burgosur ose të
paraburgosur për të vënë kontaktin e parë me Avokatin e Popullit

Në këtë mënyrë arrihet komunikimi i drejtpërdrejtë me të burgosurit, në bashkëpunim me autoritetet
e Shërbimit Korrektues të Kosovës, si dhe me autoritetet përgjegjëse të burgjeve në Kosovë. Një
kuti e tillë postare është e vendosur edhe në Entin për Kujdes Social në Shtime, e cila e lehtëson
qasjen e pacientëve të këtij enti në Institucionin e Avokatit të Popullit. Entin në fjalë, e vizitojnë
edhe përfaqësuesit e Avokatit të Popullit, në baza të rregullta mujore.

Për t’u ofruar qasje të drejtpërdrejtë dhe më të lehtë qytetarëve, si dhe me qëllim të afrimit më të
madh me qytetarët, që dëshirojnë të bisedojnë me zyrtarët e IAP-së, Avokati i Popullit ose
zëvendësit e tij, i kanë bërë tashmë praktikë ditët e hapura në shumë qytete të Kosovës. Me atë rast
ankuesit mund të takohen personalisht me Avokatin e Popullit ose me ndonjërin nga zëvendësit e
tij. Ditët e hapura organizohen një herë në muaj, në të gjitha qendrat e mëdha në Kosovë. Avokati i
Popullit, gjithashtu, është i gatshëm t’i vizitojë edhe qytetarët e qyteteve ose të vendbanimeve të
tjera të Kosovës, të cilët bëjnë kërkesë të tillë. Zyrat rajonale i njoftojnë qytetarët për ditët e hapura
me anë të publikimit të datave nëpër komunat përkatëse, nëpërmjet mediave lokale dhe nëpërmjet
ueb faqes zyrtare të IAP-së.

Lehtësisht qytetarët, mund t’i qasen IAP-së edhe përmes postës elektronike, e cila të shumtën e
rasteve përdoret për parashtrimin e ankesave nga qytetarët që jetojnë jashtë Kosovës. Ekziston edhe
linja telefonike në Zyrën Qendrore të IAP-së për raste urgjente, e cila është e lidhur drejtpërdrejt me
zyrën kryesore të këshilltarëve ligjorë, pa kaluar nëpër centralin telefonik të IAP-së.

16

3. Gjendja e të drejtave dhe lirive themelore në Kosovë

Sikurse edhe raportet e mëparshme të Institucionit të Avokatit të Popullit, të cilët kanë sipërfaqësuar
gjendjen e të drejtave të njeriut, edhe raporti i dhjetë, që në njëfarë mënyre shënon një jubile
modest, ka arritur të sublimojë gjendjen e të drejtave dhe lirive themelore të njeriut në Republikën e
Kosovës, jo vetëm duke e përshkruar dhe duke e paraqitur atë në bazë të ankesave të qytetarëve
ndaj institucioneve publike, por edhe duke bërë një analizë qëmtuese për gjithë gjendjen e të
drejtave dhe lirive të njeriut.

E drejta për jetën është e drejta themelore dhe kushti i parë për ekzistimin e të gjitha lirive dhe të
drejtave të tjera. Kjo e drejtë e përjashton privimin arbitrar të njeriut nga jeta dhe është e mbrojtur
me Kushtetutë. IAP në këtë periudhë raportuese nuk ka marrë asnjë ankesë për aspektet materiale të
së drejtës për jetë.

Kushtetuta e Republikës së Kosovës mbron dinjitetin e njeriut, si një të drejtë të pacenueshme dhe
bazë të të gjitha të drejtave dhe lirive themelore të njeriut. Avokati i Popullit është i përkushtuar në
qasjen aktive në vendet ku mbahen personat e privuar nga liria anembanë Kosovës. Po ashtu,
Avokati i Popullit, ka publikuar një raport për gjendjen e komunitetit rom, ashkali dhe egjiptas në
kampet në veri të Mitrovicës dhe në Leposaviq, ku është rekomanduar zhvendosja e ose ofrimi i
kushteve për jetë më të dinjitetshme të tyre.

Barazia para ligjit. Ndonëse barazia para ligjit është e garantuar me Kushtetutën e Republikës së
Kosovës dhe është sanksionuar me Ligjin kundër diskriminimit, fatkeqësisht deri tash nuk shihet
ndonjë përparim në zbatimin e tij. Problemet qëndrojnë në paqartësitë e disa neneve të këtij ligji,
përkatësisht te ngatërrimi kuptimor i tyre, për të cilat edhe IAP ka shprehur shqetësimet, mirëpo
autoritet përkatëse nuk kanë ndërmarrë asgjë në këtë drejtim.

Ligji për bashkësitë fetare. Për shkak të mungesës së një ligji përkatës, në një pozitë diskriminuese
vazhdojnë të mbesin shumica e bashkësive fetare në Kosovë. Në vitin 2006 është miratuar Ligji për
lirinë fetare në Kosovë, i cili e anashkalon rregullimin e pozitës juridike të bashkësive fetare.
Mungesa e një infrastrukture të plotë ligjore krijon probleme ndërfetare, ngase bashkësitë e tjera
fetare janë të diskriminuara në raport me Kishën Ortodokse Serbe, e cila falë “diskriminimit
pozitiv” gëzon trajtim tjetër nga bashkësitë fetare në Kosovë. Lidhur me këtë Avokati i Popullit ka
publikuar Raportin, me të cilin i është drejtuar Kuvendit të Republikës së Kosovës. Mirëpo, deri më
tani nuk ka marrë përgjigje lidhur me të.

Pozita e gjyqësorit, në krahasim me pushtetet tjera të shtetit, ende është në pozitë inferiore, ku
fatkeqësisht ka ndërhyrje nga politika. Dhoma e Veçantë e Gjykatës Supreme të Kosovës, nuk i
respekton të drejtat e qytetarëve, të garantuara me Kushtetutë dhe ligj. Ajo edhe më tutje i detyron
qytetarët që kërkesat e tyre, t’i dorëzojnë në gjuhën angleze. Me mospranimin e padive dhe
dokumentacionit nga qytetarët e Kosovës në gjuhët zyrtare, kjo gjykatë bën shkelje të nenit 5 të
Kushtetutës së Republikës së Kosovës, si dhe Ligjit për përdorimin e gjuhëve.

Avokati i Popullit ka publikuar një raport, lidhur me diskriminim në moshë, në shpallje të
konkurseve për vende pune, por kjo dukuri vazhdon të jetë e pranishme gjatë punësimit. Një
diskriminim të tillë e hasim edhe në vendime të organeve të larta drejtuese të institucioneve publike.
Avokati i Popullit e ka publikuar një raport në lidhje me diskriminimin për shkak të moshës dhe e

17

ka ngritur çështjen për konflikt administrativ në Gjykatën Supreme të Kosovës, por deri më 31
dhjetor 2010, nuk ka marrë përgjigje.

Edhe më tej kategori e rrezikuar nga çdo lloj diskriminimi mbeten personat me aftësi të kufizuara.
Problemet e ngritura edhe në raportet e mëparshme, si infrastruktura rrugore dhe e objekteve në
përgjithësi për lëvizje të lirë për personat me mjete ndihmëse, mbeten të pazgjidhura.

Shumë familje, të cilat në pamundësi për të bërë zgjidhje vetanake për strehim, edhe më tej
vazhdojnë t’u drejtohen kuvendeve komunale për të kërkuar ndihmë për strehim humanitar. Shumë
komuna tani e dhjetë vite pas luftës, po dështojnë të bëjnë zgjidhje të strehimit për familjet në
gjendje të rëndë sociale dhe të pastrehë.

Trajtimi diskriminues nga Agjencia Kosovare e Pronës (AKP) vazhdon akoma duke punuar me
standarde të dyfishta gjatë trajtimit dhe shqyrtimit të lëndëve. Pronat në pjesën veriore të
Mitrovicës, tash e dhjetë vite nuk janë liruar nga uzurpuesit e paligjshëm. Dështimi i AKP-së për
realizimin e misionit të saj, si dhe trajtimi diskriminues i ankuesve, sidomos diskriminimi në baza
etnike, përbën shkelje të Kushtetutës së Republikës së Kosovës.

Në bazë të ankesave në IAP-së vihet re se diskriminimi në baza gjinore është i pranishëm, si në
sektorin publik, ashtu edhe në atë privat. Sipas të dhënave zyrtare, për periudhën për të cilën
raportohet, shihet se numri i vajzave të cilat e braktisin shkollën, edhe pse në rënie, është
shqetësues. Pabarazia gjinore reflektohet në profilet arsimore, të cilat dëshmojnë për formën
patriarkale të ndarjes në profesionet e meshkujve dhe të femrave.

Ankesat nga gratë, në IAP, kanë të bëjnë me diskriminimin nga Ministria e Shëndetësisë dhe
Ministria e Financave, sa i përket trajtimit mjekësor jashtë vendit. Në rastet kur Ministria e
Shëndetësisë ka vendosur pozitivisht, Ministria Financave nuk ka përfillur udhëzimin.

IAP, në këtë periudhë, ka pranuar një numër të caktuar të ankesave, të cilat kishin të bëjnë me
zvarritje të proceseve gjyqësore. Pjesa më e madhe e tyre ka të bëjë me marrëdhëniet pronësore
juridike, ku pjesëtaret e gjinisë femërore janë të dëmtuara.

Është inkurajues fakti se dhuna në familje është kualifikuar si vepër penale dhe sanksionohet me
ligj. IAP ka pasur disa ankesa, në lidhje me dhunën familjare. Sfida pakrahasueshëm më e madhe e
shoqërisë dhe institucioneve publike në Kosovë për përmirësimin, në fushën e barazisë gjinore në
Kosovë, është dhuna në familje dhe trafikimi me qenie njerëzore.

Kushtetuta e Kosovës, Kodi Penal i Kosovës dhe instrumentet ndërkombëtare për të drejtat e njeriut
garantojnë se “Askush nuk duhet t’i nënshtrohet torturës, a trajtimeve ose dënimeve të tjera mizore,
çnjerëzore ose poshtëruese”. Gjatë vitit 2010, lidhur me shkeljen e kësaj të drejte në IAP janë
regjistruar 7 raste, të cilat janë në procedim e sipër. Kurse numri më i madh i ankesave në burgje
janë të drejtuara kundër Panelit për Lirim me Kusht dhe ankesa sa i përket trajtimit mjekësor.

Të drejtat e të akuzuarit. IAP, gjatë kësaj periudhe ka monitoruar qendrat e ndalimit dhe të mbajtjes
së të akuzuarve për vepra të ndryshme penale dhe ka zhvilluar vizita të rregullta në këto qendra
paraburgimi dhe burgje. Nga raporti i Shërbimit Korrektues të Kosovës, vërehet se në Burgun e
Dubravës, në pritje të vendimit final për dy e më shumë vite janë gjithsej 11 të burgosur, ndërsa në
qendrat e paraburgimit në Pejë dhe Mitrovicë nga një.

E drejta për gjykim të drejtë dhe të paanshëm është e drejtë themelore e njeriut, e mbrojtur nga
Konventa Evropiane për Mbrojtjen e të Drejtave të Njeriut. Kjo e drejtë është rregulluar edhe me
Ligjin mbi gjykatat, Kodin e Përkohshëm të Procedurës Penale dhe me Ligjin për Procedurën

18

Kontestimore. IAP ka pranuar një numër të konsiderueshëm të ankesave të qytetarëve për shkeljet e
së drejtës për një proces të rregullt gjyqësor, sidomos të së drejtës për gjykim brenda një afati të
arsyeshëm kohor. Shumica e ankesave të qytetarëve për zvarritje të tepruar të procedurave
gjyqësore, janë konteste pronësore dhe detyrimore. Këto procedura, deri në marrjen e vendimit
gjyqësor zgjasin 5 deri 6 vite.

E drejta për mjete juridike, është e drejtë e garantuar me Kushtetutë dhe është kërkesë edhe e
instrumenteve juridike ndërkombëtare. Lidhur me procedurat gjyqësore dhe administrative, gjatë
shfrytëzimit të mjeteve juridike, IAP ka pranuar 99 ankesa të qytetarëve, prej të cilave 35 janë
mbyllur dhe 64 janë ende të hapura.

Nga analizat e bëra është konstatuar se pjesa më e madhe e ankesave i përket sistemit gjyqësor,
pastaj komunave, ministrive, si dhe kompanive publike.

Ankesat e paraqitura kundër gjyqësorit kanë të bëjnë kryesisht me zvarritjen e procedurave
gjyqësore, deri në marrjen e vendimit gjyqësor pas ushtrimit të mjetit juridik.

Ankesat e drejtuara kundër organeve shtetërore kanë të bëjnë me nxjerrjen e vendimeve joligjore në
dëm të qytetarëve. Ankesat drejtohen edhe për shkak të mosrespektimit të vendimeve të nxjerra nga
vetë organet, si dhe të mosrespektimit apo moszbatimit të vendimeve të institucioneve të pavarura.
Vendimet e Këshillit të Pavarur Mbikëqyrës të Kosovës nuk zbatohen nga organet shtetërore.
Qytetarët kërkojnë nga Avokati i Popullit që të përdor autoritetin dhe kompetencat e tija ligjore për
zbatimin e vendimeve.

Parimi i ligjshmërisë dhe proporcionalitetit, si njëri nga parimet e të drejtës penale, është garantuar
me Kushtetutë dhe është sanksionuar me Kodin Penal. IAP, gjatë periudhës për të cilën raportohet,
nuk ka pranuar ndonjë ankesë përkitazi me cenimin e parimit të ligjshmërisë.

Liria e lëvizjes, sipas Kushtetutës nënkupton të drejtën për lëvizje të lirë në tërë territorin e një
shteti, pa kufizime apo ndërhyrje të paligjshme. Nëse kjo vështrohet nga standardi i përgjithshëm në
Kosovë, atëherë, kjo e drejtë nuk gëzohet plotësisht. Në këtë periudhë raportuese, është i dukshëm
zvogëlimi i sulmeve fizike. Por, pavarësisht zvogëlimit të incidenteve serioze të dhunës, rasteve të
ngacmimit, frikësimit dhe ndjenja e pasigurisë është ende e pranishme në pjesë të ndryshme të
Kosovës, varësisht nga përkatësia etnike.

Liria e lëvizjes së pjesëtarëve të komuniteteve pakicë. Përfaqësuesit e komuniteteve pakicë me
numër më të vogël si, turqit dhe boshnjakët, ashtu sikurse ashkalinjtë dhe egjiptasit, nuk kanë
pengesa për të lëvizur në të gjithë territorin e Republikës së Kosovës, me përjashtim të pjesës
veriore të Kosovës dhe në disa enklava serbe si psh. në Ranillug e Korminjan. Këto kufizime nuk
vlejnë për goranët. Ndërsa pjesëtarët e pakicës serbe dhe romët ndihen të rrezikuar për të lëvizur
lirshëm në shumë pjesë të territorit të Kosovës. Përparimet më të mëdha, në aspektin e lirisë së
lëvizjes të pjesëtarëve të komunitetit serb dhe komunikimit ndëretnik, vërehen në rajonin e Gjilanit
dhe Vitisë. Përmirësimi i situatës vërehet edhe në rajonin e Prishtinës, në një pjesë të mirë në
Prizren dhe Pejë, por nuk mund të thuhet e njëjta gjë edhe për rajonin e Gjakovës dhe Mitrovicës.

Liria e lëvizjes për popullatën shqiptare dhe pjesëtarët e komuniteteve pakicë turq, ashkali e
egjiptas, kryesisht të tillë që nuk janë serbfolës dhe ortodoksë, nuk mund të qarkullojnë lirshëm në
veri të Mitrovicës. Rreziku kryesor për banorët shqiptarë, në pjesën veriore të Mitrovicës, paraqesin
bandat e organizuara kriminale të përkrahura nga Republika e Serbisë. Kufizime, por më të vogla,
ka edhe në vendbanimet serbe si Ranillug dhe Korminjan.

19

Mbështetje të vetme për transportin publik për serbët dhe romët nëpër vendbanimet serbe në
Kosovë, paraqet i ashtuquajturi transport humanitar, të cilin e organizon dhe financon Qeveria e
Kosovës. Në pjesën veriore të Kosovës nuk funksionon as transporti publik dhe as ai privat me
regjistrim të Republikës së Kosovës. Si në rastin e parë ashtu edhe në të dytin, ky do të thotë një
kufizim i lirisë së lëvizjes për qytetarët në pjesë të ndryshme të Kosovës.

E drejta e privatësisë është e garantuar me Kushtetutë dhe me Konventën Evropiane për të Drejtat e
Njeriut. Për periudhën e këtij raportimi, lidhur me të drejtën e privatësisë, në IAP janë pranuar
gjithsej 5 ankesa, të cilat kanë të bëjnë me forma të ndryshme të cenimit të kësaj të drejte.

Avokati i Popullit ka ofruar shërbime të mira për ankuesit, duke ndihmuar për pajisjen me
dokumentet e nevojshme në Republikën e Kosovës, me qëllim të respektimit të të drejtave të njeriut,
të përcaktuara me standardet ndërkombëtare.

IAP ka shprehur shqetësim, lidhur me zhurmën e padurueshme në vendet publike në Prishtinë,
sikurse edhe për shkak të përgjimit të mjeteve të telefonisë. Gjatë kësaj periudhe raportuese, IAP ka
pranuar nga një ankesë, në lidhje me këto çështje.

E drejta e martesës dhe familjes janë bazë për krijimin e një shoqërie të shëndoshë dhe në ndërtimin
e një shteti. Në periudhën raportuese, është vërejtur një tendencë rritjeje e numrit të shkurorëzimeve
në Kosovë. Avokati i Popullit edhe gjatë kësaj periudhe të raportimit ka pranuar një numër të madh
të ankesave që kanë të bëjnë me zvarritjen e procedurave lidhur me shkurorëzimin; mosrealizimin e
kontakteve të rregullta më fëmijë, si dhe me zvarritjen e procedurave për të vendosur përkitazi me
të drejtat e besimit të fëmijëve. Avokati i Popullit, gjatë kësaj periudhe ka publikuar një raport që ka
të bëjë me zvarritjen e procedurës së ekzekutimit të një vendimi të plotfuqishëm nga Gjykata lidhur
me kontaktet personale të nënës me fëmijët e saj të mitur.

Kushtetuta e Kosovës dhe Ligji për të Drejtat dhe Liritë Fetare në Kosovë garantojnë respektimin e
lirive fetare, lirinë e besimit dhe lirinë e manifestimit të fesë. Gjatë vitit 2010, theks i veçantë është
vënë në mosekzistimin e dispozitave ligjore, me të cilat do të rregullohej çështja e pozitës juridike
të bashkësive fetare në Kosovë. Gjatë muajve maj dhe korrik të vitit 2010, organizata të ndryshme
joqeveritare kanë protestuar, duke shprehur mospajtimin për mohimin e të drejtave të nxënëseve për
të bartur shami, gjatë qëndrimit në shkollë. Për besimtarët e Kishës Ortodokse, ngjarja më e
rëndësishme ka qenë inaugurimi i Patriarkut Irinej në Patrikanën e Pejës, më 3 tetor 2010. Për fat të
keq, kjo ngjarje nuk kaloi pa provokime të dyanshme. Ngjarja më e rëndësishme e Kishës Katolike
në Kosovë, gjatë vitit 2010, ishte shugurimi i katedrales Nëna Terezë në Prishtinë. Pjesëtarët e
Kishës Protestante Ungjillore të Kosovës, si problem e kanë theksuar mungesën e legjislacionit për
rregullimin e statusit juridik të tyre dhe sulmet e shumta që i kanë përjetuar.

Liria e shprehjes, e garantuar me të Kushtetutë dhe me Konventën Evropiane për të Drejtat e
Njeriut, përbën njërin nga gurët bazë të shoqërisë demokratike. Gjatë vitit 2010, IAP nuk ka marrë
asnjë ankesë, në lidhje me shkeljen e kësaj të drejte.

E drejta e qasjes në dokumente publike, është po ashtu e drejtë e garantuar. IAP ka pranuar numër të
pakët të ankesave gjatë kësaj periudhe. E drejta për qasje në dokumentet publike u është mohuar
edhe vetë përfaqësuesve të Avokatit të Popullit gjatë zhvillimit të hetimeve. Çështja e qasjes në
dokumente zyrtare, si dhe mungesa e transparencës, mbeten ndër problemet kryesore, me të cilat
vazhdojnë të ballafaqohen, sidomos gazetarët kosovarë.

20

Përveç garantimit që ofron sistemi juridik në Kosovë, në mënyrë të veçantë Kushtetuta, lidhur me
lirinë e mediave, ajo vazhdon të mbetet një nga problemet më shqetësuese në shoqërinë tonë, edhe
pse në IAP nuk është paraqitur asnjë ankesë nga përfaqësuesit e mediave.

E drejta e qytetarëve për tubime paqësore është një e drejtë universale, e garantuar edhe me
Kushtetutë. Avokati i Popullit konstaton se, me gjithë rekomandimin nga raporti i kaluar, pika 3 e
nenit 12, të Ligjit për Tubimet Publike, nuk është amandamentuar dhe ndryshuar. Avokati i
Popullit, sërish rekomandon që neni i lartpërmendur të plotësohet dhe të ndryshohet, në mënyrë që
të harmonizohet me standardet evropiane.

Kushtetuta e Republikës së Kosovës ofron garanci për lirinë e asociimit, si e drejtë e çdo qytetari
për të themeluar organizatë, pa pasur nevojë që të sigurojë leje për të qenë ose për të mos qenë
anëtar i një organizate, si dhe për të marrë pjesë në aktivitetet e një organizate. Gjatë kësaj periudhe
Avokati i Popullit nuk ka pranuar ndonjë ankesë, sa i përket cenimit të lirisë së asociimit.

E drejta e zgjedhjes dhe e pjesëmarrjes është e drejtë themelore e qytetarit dhe si e tillë është e
garantuar me Kushtetutën e Republikës së Kosovës, Ligjin mbi Zgjedhjet e Përgjithshme dhe Ligjin
mbi Zgjedhjet Lokale në Republikën e Kosovës, të cilët janë në përputhje me nenin 3 të KEDNJ. Si
pasojë e ngërçit politik në vend, më 12 dhjetor 2010, u mbajtën zgjedhjet e jashtëzakonshme
parlamentare në Kosovë, të cilat i ka monitoruar IAP pothuajse në të gjitha komunat e Republikës
së Kosovës, me përjashtim të komunave Leposaviq dhe Zubin Potok. Procesi i votimit është
monitoruar edhe në vendet ku mbahen personat e privuar lirie, ose ata me nevoja të veçanta.
Avokati i Popullit ka bërë një rekomandim, përmes të cilit ka kërkuar ndërmarrjen e veprimeve të
parapara me ligj, për fillimin e hetimeve, për rastet e pohuara të keqpërdorimit të votës, në mënyrë
që kryesit e tyre të vihen para drejtësisë.

E drejta e pronës sipas garancionit kushtetues, mbron çdo person në Kosovë se nuk mund të
privohet nga prona në mënyrë arbitrare. Problemet pronësore-juridike në Kosovë mbeten ende një
problem delikat.

Çështja e shpronësimit në Kosovë është e rregulluar me ligj. Në IAP janë regjistruar ankesa të
qytetarëve kundër institucioneve publike për shkelje të marrëveshjeve për kompensim. Gjykatat
kompetente në Kosovë dështojnë të mbrojnë të drejtën pronësore të individëve, duke mos i
ekzekutuar vendimet e tyre.

Çështja e ndërtimeve pa leje dhe formimi i lagjeve joformale, mbetet akoma një problem shqetësues
në tërë Kosovën. Sipas Agjencisë Kadastrale të Kosovës, në Kosovë ekziston një diskrepancë në
mes të pronarëve aktualë dhe gjendjes në terren, sepse azhurnimet ligjore të pronave nuk kanë
mundur të mbahen në nivelin e duhur. Kjo është pasojë mungesës së dokumentacionit kadastral, i
cili është zhdukur apo është marrë gjatë dhe pas luftës nga shteti serb. Problemet edhe më tej janë
aktuale me Agjencinë Kosovare të Pronës. Deri më tani në këtë Agjenci janë regjistruar rreth
40.000 kërkesa. Prej tyre rreth 26.000 janë shqyrtuar, ndërsa rreth 17.000 prej tyre janë zgjidhur.
Problem jashtëzakonisht i madh mbetet çështja e uzurpimit të pronave në veri të Mitrovicës, i cili
vazhdon të jetë i pazgjidhur.

E drejta për arsimim është e garantuar me Kushtetutë. E drejta për t’u arsimuar ka shënuar progres
me miratimin e Ligjit për Arsimin. Institucioni i Avokatit të Popullit kërkon që sa më shpejtë të
miratohet kurrikulumi për ciklet e ulëta të shkollimit, ngase nxënësit janë të mbingarkuar me tekste
shkollore. Dhuna nëpër shkolla ende mbetet një dukuri shqetësuese. Siguria në shkolla është
përgjegjësi e MASHT-it, ndërkaq nisma në disa shkolla që për sigurinë e tyre të participojnë vetë

21

nxënësit, sado e qëlluar, nuk është veprim ligjor. Një problematikë tjetër, e cila në vazhdimësi e
shoqëron sistemin e arsimit, është mungesa e ambienteve shkollore. Në disa raste numri i tyre arrin
deri në 47 nxënës në një klasë. Në kontekst të zbatimit të së drejtës për arsim mbetet shqetësuese
dukuria e braktisjes së shkollimit dhe analfabetizmi. Komuniteti serb, si dhe një pjesë e komunitetit
rom dhe goran, vazhdojnë të jenë jashtë sistemit arsimor të Kosovës.

Liria e krijimtarisë artistike dhe shkencore është e garantuar me Kushtetutë dhe është në përputhje
me instrumentet ndërkombëtare. Gjatë kësaj periudhe të raportimit, IAP nuk ka marrë asnjë ankesë
për cenimin e lirisë së artit dhe të shkencës, edhe pse mund të ketë pasur shkelje të kësaj të drejte.

E drejta e punës dhe ushtrimit të profesionit është njëra nga të drejtat themelore të njeriut, e
garantuar me Kushtetutën e Republikës së Kosovës dhe mbrohet edhe me instrumente juridike
ndërkombëtare. Çështja e papunësisë në Kosovë edhe më tutje mbetet çështja sociale më serioze,
me të cilën përballen të gjithë qytetarët e Kosovës. Avokati i Popullit vlerëson se edhe pas miratimit
të Ligjit të Punës në Kosovë, nuk është shënuar ndonjë progres, lidhur me zbatimin e dispozitave
ligjore nga punëdhënësit, si në sektorin publik, ashtu edhe në atë privat. Shkeljet më të mëdha janë
vërejtur me rastin e punësimit, në shkeljen e procedurave të punësimit, ndërprerjen e marrëdhënies
së punës, moskompensim për punën jashtë orarit, mosshfrytëzim i drejtës për pushim vjetor etj.
Gjatë vitit 2010, IAP, lidhur me të drejtën e punës dhe ushtrimit të profesionit, ka regjistruar 51
ankesa. Nga këto vetëm 3 raste janë zgjidhur pozitivisht. IAP ka pranuar një numër të madh
ankesash, lidhur me moszbatimin e vendimeve të Këshillit të Pavarur Mbikëqyrës të Kosovës
(KPMK), të cilat konsiderohen shkelje serioze e të drejtës së punës. Edhe pse KPMK është
institucion i pavarur kushtetues, vendimet e tij nuk zbatohen nga institucionet përgjegjëse. Lidhur
me këtë Avokati i Popullit ka bërë rekomandime për autoritetet publike.

Në realitetin kosovar mbrojtja dhe respektimi i të drejtave të fëmijëve mbetet edhe më tutje sfidë e
madhe. Edhe pse fusha e arsimit është përcaktuar si prioritet i Qeverisë së Kosovës, dhuna ndaj
fëmijëve si dhe dhuna në shkolla vazhdon të mbetet çështje shumë shqetësuese. IAP ka pranuar
ankesa për dhunën nëpër shkolla.

Me qëllim të përmirësimit të situatës, lidhur me punën e fëmijëve, në kuadër të prioriteteve të Planit
Nacional në fushën e mirëqenies sociale, gjatë kësaj periudhe të raportimit, MPMS ka vazhduar
ndërmarrjen e aktiviteteve që ndërlidhen me funksionalizimin e Komitetit Kosovar për
parandalimin dhe eliminimin e punës së fëmijëve. Puna e rëndë dëmton shëndetin dhe mirëqenien e
fëmijëve dhe si e tillë paraqet edhe shkelje të Kushtetutës së Republikës së Kosovës dhe të
Konventës për të Drejtat e Fëmijës.

Fëmijët me nevoja të veçanta janë në gjendje më të rëndë se fëmijët e tjerë. Në këtë kontekst, lidhur
me çështjen e mospagesës së shumës së caktuar të të hollave familjeve, që në gjirin e tyre kanë nën
përkujdesje fëmijë me aftësi të kufizuara të përhershme, IAP u është drejtuar autoriteteve përkatëse.

IAP ka pranuar një ankesë e cila kishte të bënte me trafikim të qenieve njerëzore sidomos me
fëmijët viktima. Po kështu, IAP ka pranuar disa ankesa që kanë të bëjnë me moszbatimin e
vendimeve të gjykatave, në lidhje me kontaktet personale të prindërve me fëmijë, si dhe për
zvarritje të procedurës gjyqësore për të vendosur përkitazi me të drejtën e marrjes së fëmijës në
mbikëqyrje, që fëmijët dhe prindërit e tyre i vënë në situata të rënda.

Edhe njëmbëdhjetë vite pas lufte, për Kosovën vazhdojnë të mbeten sfidë politikat sociale.
Kosovarët vazhdojnë të mbeten pa mbrojtje shëndetësore dhe sociale, kurse rreth 36 mijë familje,

22

janë të evidentuara si përfituese nga skema sociale e MPMS-së, por të cilat nuk i plotësojnë as
nevojat elementare të përfituesve të tyre.

Shumë familje kosovare, me fëmijë me aftësi të kufizuar, si me pengesa në të folur dhe të dëgjuar
apo me sëmundje të natyrës së ngecjeve të zhvillimit psikologjik, nuk mund të jenë shfrytëzues të
ndihmës materiale të garantuar me këtë ligj, ngase fëmijët e tyre nuk janë të përfshirë në
kategorizimin e fëmijëve me aftësi të kufizuar të përhershme.

Skema pensionale për kategoritë e caktuara të qytetarëve, me qëllim të uljes së varfërisë, edhe më
tej aplikohet në Kosovë. Në vitin 2005, MPMS ka përgatitur projektligjin për Sigurimin Pensional
dhe Invalidor, i cili është dërguar për miratim në Qeverinë e Kosovës, e cila qe 5 vite zvarrit
miratimin e këtij projektligji. Kërkesa e Avokatit të Popullit për miratimin e ligjit për sigurimin
pensional dhe invalidor, mbetet ndër kryesoret në të gjitha paraqitjet e tij deri në miratimin dhe
implementimin e tij. Mungesa e këtij ligji nuk ka asnjë arsyetim.

Problemet në shëndetësinë e Kosovës sipas të dhënave në IAP, janë shumë të mëdha. Qytetarët
ankohen kundër personelit mjekësor, ngase profesionistët e kujdesit shëndetësor publik, në
pothuajse të gjitha rastet, gjatë orarit të punës së rregullt në institucionin publik, edhe pse trajtimi,
përkujdesja dhe aparatura janë të njëjta, i udhëzojnë, shpeshherë edhe i detyrojnë qytetarët, të
shkojnë për kurim në sektorin privat (aty ku ata punojnë, pas orarit të rregullt). IAP është duke i
hetuar rastet e tilla.

Me qëllim të krijimit të një mjedisi të shëndetshëm për popullin e Kosovës, si dhe zbatimit të
standardeve për mjedis të Bashkimit Evropian, Kushtetuta e Republikës së Kosovës përcakton
përgjegjësitë e shtetit dhe të qytetarit për një mjedis të shëndetshëm. Avokati i Popullit ka pranuar
një ankesë që ka të bëjë me mbrojtjen e mjedisit. Nxjerrja e gurëve, zhavorrit nga shtretërit dhe
luginat e lumenjve dhe pjesëve shkëmbore ende vazhdon në mënyrë të egër, gjë që ngjall shqetësim
për Avokatin e Popullit, për arsye të ankesave të qytetareve pranë institucionit, lidhur me
degradimin e mjedisit, zhurmën dhe pluhurin e krijuar, përmbytjet e deri tek rrezikimi i së drejtës së
pronës, si pasojë i lëvizjeve të dheut, që shkakton drejtpërdrejt çarjen e shtëpive përreth.

Kushtetuta e Kosovës garanton të drejtën e mbrojtjes gjyqësore të gjithë qytetarëve. Avokati i
Popullit është jashtëzakonisht i shqetësuar për shkak të mosshtrirjes së pushtetit gjyqësor në tërë
territorin e vendit. Që nga shpallja e pavarësisë së Republikës së Kosovës, Gjykata e Qarkut dhe ajo
Komunale, Prokuroria e Qarkut dhe ajo Komunale, Gjykata për Kundërvajtje në Mitrovicë, Gjykata
për Kundërvajtje në Zubin Potok dhe Leposaviq, vazhdojnë të mbeten jashtë sistemit gjyqësor të
Kosovës.

Një shqetësim i veçantë për Avokatin e Popullit, janë 213.967 lëndë të pazgjidhura nëpër gjykatat e
Kosovës, të trashëguara që nga viti 2000. Lëndët e pashqyrtuara, civile dhe penale, nga gjykatat dhe
prokuroritë, rrezikojnë të parashkruhen, kurse parashkrimi, në thelb, është mohim i drejtësisë.

Gjatë vitit 2010, në IAP janë paraqitur gjithsej 180 ankesa ndaj gjyqësorit, 70 prej tyre janë shpallur
të papranueshme. Numri më i madh i parashtresave, janë drejtuar kundër gjykatave komunale,
gjykatave të qarkut dhe Gjykatës Supreme të Kosovës. Qytetarët kryesisht janë ankuar për zvarritje
të procedurave gjyqësore, pastaj për mosekzekutimin e vendimeve gjyqësore, si dhe dyshime në
objektivitetin e gjyqtarit. Pas analizave të ankesave të pranuara në IAP, sipas objektit të tyre,
rezulton se qytetarët ankohen për zvarritje, herë-herë disavjeçare, të procedurave gjyqësore në
shqyrtimin e lëndëve nga gjykatat.

23

Gjatë periudhës për të cilën po raportohet, në IAP janë pranuar 25 ankesa apo kërkesa të qytetarëve
ndaj prokurorisë nga 25 individë të ndryshëm. Ndaj prokurorive të qarkut janë paraqitur gjithsej 13
ankesa, kurse ndaj prokurorive komunale 12.

Të drejtat e komuniteteve dhe pjesëtarëve të tyre janë të rregulluara me Kushtetutën e Republikës së
Kosovës dhe me zbatimin e drejtpërdrejtë të konventave ndërkombëtare për mbrojtjen e
minoriteteve dhe të drejtave të tyre.

Komuniteti serb e kultivon identitetin e vet kombëtar dhe kulturor përmes një sistemi relativisht të
zhvilluar të partive politike, organizatave joqeveritare, organizatave humanitare dhe kulturore.
Kurse identitetin fetar, e pjesërisht edhe atë politik, ky komunitet e kultivon përmes Kishës
Ortodokse Serbe. Mundësitë për ruajtjen e gjuhës, zakoneve, trashëgimisë kulturore dhe traditës së
komunitetit turk janë të pamjaftueshme, dhe rreth kësaj çështjeje është bërë fare pak. E ngjashme
është situata edhe me komunitetin boshnjak. Megjithëse janë formuar disa parti politike dhe
organizata joqeveritare boshnjake dhe, për herë të parë në Kosovë, ka filluar mbajtja e mësimit në
gjuhën boshnjake, mundësia për ruajtjen e gjuhës, zakoneve, trashëgimisë kulturore dhe traditës
është mjaft e vështirë dhe nuk ka mbështetje institucionale. Nga rreth 40 shoqëri kulturo-artistike
rome në Kosovë, sot vetëm një merret me kultivimin e kulturës dhe traditës rome. Kurse sa i përket
komuniteteve ashkali dhe egjiptas, të cilat gjenden në një situatë të ngjashme, vetëm komuna e
Fushë Kosovës ka bërë një hap pozitiv modest, duke caktuar koordinatorin e kulturës për pjesëtarët
e komuniteteve shkali dhe egjiptas.

Serbët në Kosovë e dhe një pjesë e pjesëtarëve të komunitetit romë, arsimohen në një sistem paralel
të arsimit, ku aplikohet plan-programi mësimor i Republikës së Serbisë. Turqit dhe boshnjakët
mund ta përcjellin mësimin, në shkollat fillore dhe të mesme, edhe në gjuhët e tyre amtare,
Ndërkaq, problem është mungesa e teksteve në gjuhën e tyre. Shumica e pjesëtarëve të komunitetit
goran, kanë shprehur dëshirë të shkollohen në gjuhën serbe. Ashkalinjtë, egjiptasit dhe një pjesë
tjetër e romëve mësimin e vijojnë në gjuhën shqipe.

Komunitetet pakicë dhe mediat. Përveç komunitetit serb, i cili ka tri stacione lokale private
televizive, asnjë nga komunitetet e tjera pakicë në Kosovë, nuk kanë stacionin e vet televiziv.
Ndërkaq, ekzistojnë radiostacione, që ekskluzivisht emetojnë program në gjuhën serbe. Komuniteti
turk ka dy radiostacione private në gjuhën turke. RTK është i vetmi institucion shtetëror medial, i
cili përveç programit në gjuhën shqipe, përgatit dhe emeton TV dhe radio programe në gjuhën
serbe, boshnjake, turke dhe rome. Komuniteti serb ka gazetën ”Jedinstvo” (e cila shtypet në
Mitrovicë, financuar nga Qeveria e Republikës së Serbisë). E vetmja gazetë në gjuhën boshnjake në
Kosovë është “Alem”. Në gjuhën rome nuk ekziston asnjë revistë apo gazetë ditore. Me gjithë
faktin se gjuha shqipe është gjuhë amtare e ashkalinjve dhe egjiptasve, qasja e tyre në media është
mjaft e kufizuar.

Sipas Kushtetutës së Republikës dhe sipas Ligjit mbi përdorimin e gjuhëve, gjuha shqipe dhe serbe,
si edhe përdorimi i shkrimit të tyre janë gjuhë zyrtare në Kosovë. Gjuha turke, boshnjake dhe rome
kanë status të gjuhëve zyrtare në nivelin komunal, sipas kushteve të parapara me ligj.

Shoqëria kosovare ende është e ndarë sipas linjave gjuhësore. Mosnjohja e gjuhës shqipe nga
komunitetet pakicë paraqet pengesë, që ndikon negativisht në integrimin e tyre në shoqëri.
Komuniteti turk në Kosovë është në pozitë më të mirë, sepse shumica e tyre e flasin gjuhën shqipe.
Për ashkalinjtë dhe egjiptasit shqipja është gjuhë amtare, por një numër shumë i vogël i serbëve,
boshnjakëve, goranëve dhe romëve e flasin gjuhën shqipe.

24

4. Të drejtat dhe liritë e njeriut të garantuara me Kushtetutën e
Republikës së Kosovës

4.1. Zbatimi i drejtpërdrejtë i marrëveshjeve dhe instrumenteve
ndërkombëtare

Shtetet e kanë për obligim të respektojnë, të mbrojnë dhe të përmbushin të drejtat e njeriut, ndërsa
zbatimi i tyre nënkupton edhe obligimin që ka shteti dhe organet e tij për realizimin e këtyre të
drejtave të pranuara. Një numër i rëndësishëm i instrumenteve ndërkombëtare për të drejtat e njeriut
janë inkorporuar në të drejtën e brendshme me rastin aplikimit të tyre në Kushtetutën e Republikës
së Kosovës.5

Kushtetuta e Republikës së Kosovës shprehimisht parasheh zbatimin e drejtpërdrejtë të: Deklaratës
Universale për të Drejtat e Njeriut, Konventës Evropiane për Mbrojtjen e të Drejtave dhe Lirive
Themelore të Njeriut dhe Protokollet e saj, Konventës Ndërkombëtare për të Drejtat Civile e
Politike dhe Protokollet e saj, Konventës Kornizë të Këshillit të Evropës për Mbrojtjen e Pakicave
Kombëtare, Konventës për Eliminimin e të gjitha Formave të Diskriminimit Racor, Konventës për
Eliminimin e të gjitha Formave të Diskriminimit ndaj Gruas, Konventës për të Drejtat e Fëmijës,
Konventës kundër Torturës dhe Trajtimeve e Ndëshkimeve të tjera Mizore, Jonjerëzore dhe
Poshtëruese. Këto instrumente ndërkombëtare të përfshira në Kushtetutë e Republikës së Kosovës
kanë një rëndësi të veçantë në mbrojtjen e të drejtave dhe lirive themelore të njeriut, sepse edhe në
rastet kur në legjislacionin e brendshëm ka mangësi apo zbrazëti ato do të mund të zbatohen
drejtpërdrejt.

Institucioni i Avokatit të Popullit vëren se në disa raste ato janë shkelur seriozisht. Në bazë të
ankesave të pranuara në Institucionin e Avokatit të Popullit shihet se shumica e shkeljeve kanë të
bëjnë me nenin 6 të Konventës Evropiane për të Drejta të Njeriut, e drejta për një proces të rregullt.
Mbingarkesa e gjykatave me lëndë të vjetra të pazgjidhura, vonesa në trajtimin e lëndëve të reja,
mosekzekutimi i vendimeve të formës së prerë, janë disa nga çështjet që kanë rënduar mbi
gjyqësorin tash e sa vite, duke cenuar kështu të drejtën e qytetarëve të Kosovës për një proces të
drejtë dhe të paanshëm.

Bazuar në informatat me të cilat disponon IAP, institucionet kompetente të Republikës së Kosovës
e kanë neglizhuar zgjidhjen e kësaj çështjeje. Neni 6, paragrafi 1, i Konventës Evropiane për të
Drejta të Njeriut në fjalë, i obligon shtetet për organizmin e sistemit juridik në mënyrë të tillë, që t`u
mundësojë gjykatave të realizojnë të gjitha detyrimet që burojnë prej tij, duke përfshirë shqyrtimin e
çështjes brenda një afati të arsyeshëm, i cili është shkelur në vazhdimësi nga gjyqet. Një gjendje e
tillë e zhvillimit të gjyqësorit e lëkund besimin e qytetarëve, edhe ashtu të zbehur shumë dhe e
dobëson rolin e tyre.

Megjithatë, në këtë drejtim ka një veprim shpresëdhënës. Rekrutimi, në vazhdimësi i gjykatësve dhe
prokurorëve të rinj, si dhe miratimi i Ligjit për Gjykatat, sipas së cilit do të bëhet edhe riorganizimi i
sistemit gjyqësor dhe i prokurorisë në Republikën e Kosovës, megjithëse janë veprime të vonuara,

5 Kushtetuta e Republikës së Kosovës, Neni 22.

25

janë një lajm i mirë. Në këtë drejtim duhet përshëndetur edhe përmirësimin e dukshëm të pozitës
materiale të punonjësve të gjykatave në Kosovë.

Megjithëse, konventat ndërkombëtare, Kushtetuta dhe ligjet e ndalojnë përdorimin e dhunës apo
trajtimin çnjerëzor dhe poshtërues, ato është evidente. Nga ankesat e qytetarëve, drejtuar
Institucionit të Avokatit të Popullit, shihet se një pjesë e tyre kanë të bëjnë me ushtrimin të dhunës
nga autoritetet policore. Në vitin që lamë pas, IAP ka trajtuar disa raste në të cilat është konstatuar
se është përdorur dhuna dhe tortura në qendrat e ndalimit, në vende publike e gjetiu, duke shkelur
kështu edhe aktet e lartpërmendura ndërkombëtare.6

Ajo çka e vështirëson gjendjen është fakti se veprimtaria hetuese, në këto raste, është mjaft
komplekse, sepse kjo zakonisht ndodhë në ambiente të mbyllura dhe ku nuk ka dëshmitarë të
mjaftueshëm për të vërtetuar atë se çka ka ndodhur në të vërtetë. Kur kësaj ia shtojmë edhe faktin e
refuzimit të dhënies së informacioneve nga autoritetet përkatëse, kjo e vështirëson tej mase hetimin,
duke i lënë kështu viktimat e dhunës në mëshirën e torturuesve të tyre.7

Të përkujtojmë se dispozitat materiale që përmban KEDNJ, në nenin 3, e që kanë të bëjnë me
torturën, nuk parashohin përjashtime.8 Me rastin e dyshimeve për përdorimin e torturës dhe
veprimeve të tjera çnjerëzore dhe poshtëruese, duhet të ndërmerren hetime zyrtare dhe të efektshme,
në mënyrë që të identifikohen dhe të dënohen autorët e këtyre veprimeve. Në të kundërtën,
pavarësisht prej rëndësisë së nenit 3, të KEDNJ dhe Konventës kundër Torturës, zbatimi tyre në
praktikë do të ishte joefikas, sepse do t`u jepte mundësi zyrtarëve policorë që t`i përsërisin ato
veprime, pa pasur frikë se do të ndëshkohen për to.

Për të realizuar një monitorim më të efektshëm gjithëpërfshirës, në institucionet ku mbahen
personat e privuar prej lirisë, Avokati i Popullit e sheh të nevojshme edhe zbatimin e dispozitave të
Protokollit Opsional të Konventës kundër Torturës dhe Trajtimeve të tjera Çnjerëzore dhe
Poshtëruese. Prandaj, Institucioni i Avokatit të Popullit, së bashku me disa nga OJQ-të vendore, ka
mbajtur disa takime me qëllim të krijimit të një grupi punues që do të veprojë si pararendës i
Mekanizmit Kombëtar Kundër Torturës, krijimi i të cilit parashihet me nenin 3 të këtij protokolli9.
Me themelimin e këtij mekanizmi do të mundësohej qasje më e mirë dhe mbrojtje më efektive e të
drejtave të njeriut.

Avokati i Popullit, përmes këtij raporti, edhe njëherë shpreh shqetësimin e tij për mospërfshirjen në
Kushtetutë edhe të Konventës për të Drejtat Ekonomike, Sociale dhe Kulturore. Disa nga të drejtat
që përmban Konventa për të Drejtat Ekonomike, Sociale dhe Kulturore, siç janë e drejta për strehim
adekuat, e drejta nga fusha e punës, e drejta për sigurim shëndetësor dhe një numër të drejtash
sociale dhe ekonomike vazhdojnë të mos kenë mbrojtjen e duhur ligjore. Përfshirja e kësaj
Konvente, në Kushtetutën e Republikës së Kosovës, është e domosdoshme dhe do të ishte një
garanci shtesë për qytetarët e Kosovës dhe për mbrojtjen e të drejtave të tyre.

6 Raporti ex officio nr. 207/2010, Institucioni i Avokatit të Popullit, lidhur me rastin e intervenimit policor në selinë e
Lëvizjes Vetëvendosje, në Prishtinë, për arrestimin e Albin Kurtit.
7 Shih Ribitsch v. Austria, (application number 18896/91, datë 04 dhjetor 2005. Gjykata Ndërkombëtare e të Drejtave të
Njeriut nënvizoi se në rast se konstatohen lëndime trupore tek i arrestuari, që ka qenë në kontrollin tërësor të policëve,
autoritetet duhet të sqarojnë rrethana në të cilat kanë ndodhur lëndimet.
8 Konventa Evropiane për Mbrojtjen e të Drejtave dhe Lirive Themelore të Njeriut, Neni 3, ndalimi i torturës “Askush
nuk mund t’i nënshtrohet torturës ose dënimeve ose trajtimeve çnjerëzore ose poshtëruese”.
9 Protokolli Opcional i Konventës kundër Torturës dhe Trajtimeve të tjera Çnjerëzore dhe Poshtëruese, Neni 3 „Çdo
Shtet Palë krijon, projekton ose mban në nivel kombëtar një ose disa organe vizitore për parandalimin e torturës dhe
trajtimit ose dënimit të egër, çnjerëzor ose poshtërues (tani e tutje quhet mekanizmi parandalues kombëtar)“.

26

4.2. Dinjiteti i njeriut

Kushtetuta e Republikës së Kosovës, me nenin 23 të saj mbron dinjitetin e njeriut, duke e
përcaktuar atë si të pacenueshëm dhe bazë të të gjitha të drejtave dhe lirive themelore të njeriut.
Nga ky nen kuptohet qartë se të drejtat e njeriut dhe dinjiteti i tij janë të pandashme me njëri-tjetrin.

Edhe pse, i trajtuar si kategori morale, fetare, sociale, politike dhe juridike, përkufizimi i dinjitetit të
njeriut nuk është aq i lehtë. Si përkufizim, dinjiteti paraqet tërësinë e vlerave morale të një individi
dhe të drejtën e tij për t’u nderuar, që buron nga vetë ekzistenca e njeriut. Pra, dinjiteti i njeriut është
i lindur dhe si i tillë është i patjetërsueshëm.

Nisur nga njohuritë e përgjithshme, shkelja e të drejtave të njeriut dhe cenimi i dinjitetit të tij ngjan
më tepër në situata të pafavorshme për individin, veçanërisht kur ai është i pafuqishëm që t’i
mbrojë, t’i kërkojë dhe të luftojë për të drejtat e tij, qoftë për shkak të privimit nga liria apo për
shkak të moshës së shtyrë. Avokati i Popullit, me qëllim të parandalimit të shkeljes së dinjitetit dhe
të drejtave të njeriut në situata të tilla, është i përkushtuar të ketë një qasje sa më praktike dhe
aktive. Prandaj, si pjesë të pandashme të punës së tij janë vizitat e rregullta, në vendet ku mbahen
personat e privuar nga liria anembanë Kosovës, si dhe vizitat periodike në Shtëpinë e të Moshuarve
në Prishtinë. Këto vizita shërbejnë për t’u siguruar nëse në ato vende mbrohet dhe respektohet
dinjiteti i njeriut, sipas standardeve më të mira ndërkombëtare.

Avokati i Popullit, gjatë vizitave në institucionet korrektuese, ka vërejtur parregullsi dhe
papajtueshmëri në zbatimin e rregullave dhe praktikave të institucioneve korrektuese në Kosovë me
legjislacionin përkatës vendor dhe atë ndërkombëtar, që përveç të tjerash, cenojnë dinjitetin e
njeriut.

Kështu, Avokati i Popullit, duke parë se të burgosurit nuk sistematizohen në dhoma sipas veprave
penale të kryera, kohëzgjatjes së dënimit, si dhe personat e dënuar me burg dhe burg afatgjatë
mbahen në qendra të paraburgimit, hapi hetimin me vetiniciativë (ex officio) dhe përmes një raporti
të veçantë i rekomandoi Komisionarit të Shërbimit Korrektues dhe Ministrisë së Drejtësisë të
ndërmerr veprimet e duhura, brenda kompetencave të tij, për t’i përmbushur detyrimet ligjore, me
qëllim të përmirësimit të kushteve dhe praktikave në burgje dhe në qendra të paraburgimit në
Kosovë.

Për më tepër, Avokati i Popullit, në rekomandimin e bërë, përkujtoi se trajtimi me humanizëm dhe
respekt për dinjitetin njerëzor i të gjithë personave të privuar nga liria dhe sistematizimi i të
dënuarve dhe i atyre që gjenden në paraburgim është kërkesë e domosdoshme dhe e paraparë në
Konventën Ndërkombëtare për të Drejtat Civile dhe Politike, si dhe në Rregullat Evropiane të
Burgjeve, të dy këto instrumente të zbatueshme drejtpërdrejt në Republikën e Kosovës.

Po ashtu, duke parë gjendjen tepër të vështirë të jetesës së komunitetit rom, ashkali dhe egjiptas,
banorë të kampeve në Mitrovicën Veriore dhe Leposaviq, përkatësisht helmimin e banorëve me
plumb, për shkak se jetojnë në një ambient jashtëzakonisht të ndotur dhe në kushte të varfërisë së
skajshme, Avokati i Popullit, me vetiniciativë, publikoi Raportin e veçantë, të cilin ia drejtoi
Kryetarit të Kuvendit dhe Kryeministrit të Republikës së Kosovës.

Përmes këtij raporti, Avokati i Popullit rekomandoi marrjen e veprimeve të duhura nga institucionet
e Kosovës, duke përfshirë zhvendosjen e banorëve në vende më të sigurta, me qëllim të mbrojtjes së

27

shëndetit të tyre dhe ofrimit të kushteve për një jetë më të dinjitetshme për banorët e këtyre
kampeve.

Avokati i Popullit, po ashtu rikujton se situata e personave me aftësi të kufizuara në Republikën e
Kosovës nuk është aspak e kënaqshme. Shqetësim të veçantë për Avokatin e Popullit paraqet,
sidomos, moszbatimi i infrastrukturës ligjore, që për qëllim primar ka zbutjen e diskriminimit të
personave të kësaj kategorie. Një mospërfillje e dukshme ligjore vërehet sidomos në rastin e
ndërtimeve të ndryshme të karakterit publik, të ndërtesave të institucioneve publike dhe rrugëve, të
cilat në shumë raste nuk përkojnë fare me qëllimin për lehtësi28

min e qasjes së kësaj kategorie të personave në institucionet publike. Madje, në këtë drejtim nuk
qëndrojnë më mirë as institucionet shëndetësore, ku kjo është e domosdoshme.

4.3. Barazia para ligjit

Një nga elementet kryesore të një shteti ligjor janë: kushtetutshmëria dhe ligjshmëria, barazia para
ligjit për të gjithë qytetarët pa asnjë dallim, liritë dhe të drejtat e njeriut, ndarja e pushtetit, gjyqësia
e pavarur, etj. Barazinë para ligjit e garanton Kushtetuta e Republikës së Kosovës10 dhe të gjitha
instrumentet ndërkombëtare të zbatueshme drejtpërdrejt në Kosovë.11

Në shkurt të vitit 2004 u miratua Ligji kundër diskriminimit,12 i cili ka për qëllim t’u sigurojë
subjekteve të drejtën për barazi para ligjit dhe mbrojtje të barabartë, barazi të mundësive për të
gëzuar dhe ushtruar të drejtat dhe mbrojtje efektive nga çdo sjellje diskriminuese apo që e nxit atë.

Me keqardhje dhe shqetësim duhet konstatuar se, deri më tani, nuk shihet ndonjë përparim në
zbatimin e këtij ligji. Problemi qëndron se në këtë ligj nuk ka përshkrim të qartë të kreut të II-të, që
rregullon procedurat për inicimin e rasteve dhe përcakton organin kompetent për shqyrtimin e
rasteve të diskriminimit si dhe sanksionet.

Neni 7.1 i këtij ligji nuk është i qartë. Aty nuk është e rregulluar qartë, nëse rastet e diskriminimit
do të shqyrtohen dhe të vendosen nga gjykatat e rregullta apo nga organet administrative. Edhe nëse
mund të kuptohet se rastet e diskriminimit shqyrtohen nga një organ administrativ, nuk është e
përcaktuar se cili organ do të jetë ai.

Gjithashtu, neni 7.1 dhe neni 7.2 janë përpiluar në formë të pakuptueshme. Mënyra e fillimit të
procedurës dhe forma e inicimit, me ankesë apo parashtresë, nuk është e qartë. Po këtë problem e
hasim edhe në nenin 7.3. Njëkohësisht, ligji me emërtim të tillë, në të cilën mbështetet neni 7.1 nuk
ekziston.

Neni 9 i Ligjit kundër diskriminimit, në pikën 4, parasheh që, mjetet e nxjerra nga shqiptimi i
dënimeve, të parapara me këtë ligj, të grumbullohen në një fond të veçantë, i cili u dedikohet për
ndihmë juridike falas personave fizikë dhe juridikë, të cilët ankohen se u është shkelë e drejta në
trajtim të barabartë. Ky nen gjithashtu është paqartë. Aty nuk ka ndonjë udhëzim për personat
juridik apo fizik, që me vendime gjyqësore shpallen të diskriminuar, me çfarë procedure ligjore ata
do të mund të inicojnë kërkesën për kompensim material.

10 Kushtetuta e Republikës së Kosovës, Neni 24.
11Po aty, Neni 22.
12 Ligji kundër diskriminimit, nr. 2004/3.

28

Rrjedhimisht, bazuar në normat aktuale të këtij ligji, në asnjë mënyrë nuk mund të kuptohet se si
dhe ku do të fillojë një procedurë, lidhur me pohimin për diskriminim. E gjithë kjo bën që ligji
kundër diskriminimit në praktikë nuk gjen zbatim as në organet administrative dhe as nëpër gjykata
të rregullta.

Pas miratimit të këtij ligji, Institucioni i Avokatit të Popullit i ka shprehur shqetësimet lidhur me
nenet e lartpërmendura, mirëpo nuk është vërejtur ndonjë veprim për amandamentimin e këtyre
neneve apo nxjerrjen e ndonjë udhëzimi administrativ, ku do të sqaroheshin procedurat dhe
sanksionet lidhur me rastet e diskriminimit.

Rishqyrtimi i ligjit kundër diskriminimit, si dhe amandamentimi i neneve të lartpërmendura, do të
krijonin një mundësi që ky ligj të mos mbetet edhe më tej vetëm një shkronjë në letër, i
pazbatueshëm në realitet. Një veprim i tillë, urgjentisht i domosdoshëm, do të dëshmonte për
përpjekjet e institucioneve përgjegjëse, përkatësisht Kuvendit dhe Qeverisë, për të siguruar barazinë
dhe mosdiskriminim për të gjithë qytetarët e Kosovës, ashtu siç është e garantuar me Kushtetutë.

Sundimi i ligjit është parim bazë i veprimit të institucioneve vendore. Sundimi i ligjit, si parakusht
ka ekzistimin e ligjeve të qarta dhe të kuptueshme për të gjithë. Edhe pse në Kosovë ekziston një
bazë e kënaqshme ligjore me të cilën rregullohen çështje të caktuara, ka shumë raste që nga vetë
ligji në fuqi, kategori të caktuara mbesin të diskriminuar. Mungesa e një ligji të mirëfilltë, për të
rregulluar çështjet në mënyrë të drejtë apo ekzistimi i një çështje në mënyrë gjysmake, krijon
vakume të tilla ligjore, përmes të cilave kategori të caktuara mbesin të diskriminuara dhe të
nëpërkëmbura nga vetë ligji.

4.3.1. Mungesa e ligjit për bashkësitë fetare

Në një pozitë të këtillë diskriminimi vazhdojnë të mbesin dhe bashkësitë fetare në Kosovë. Statusi i
bashkësive fetare në Kosovë para vitit 1990, ka qenë i rregulluar me Ligjin mbi pozitën juridike të
bashkësive fetare. Pas kësaj periudhe, për t’i realizuar të drejtat e tyre dhe për të ushtruar
veprimtarinë dhe funksionin e tyre në përputhje me statusin juridik, bashkësitë fetare janë
rekomanduar të regjistrohen si organizata joqeveritare, në bazë të Rregullores së UNMIK-ut, nr.
1999/22.

Rekomandimet drejtuar bashkësive fetare për t’u regjistruar si organizata joqeveritare, në bazë të
Rregullores nr. 1999/22, bien në kundërshtim me Ligjin për lirinë e asociimit në organizata
joqeveritare, i cili përjashton të drejtën për regjistrimin e bashkësive fetare si organizata
joqeveritare.13

Në Republikën e Kosovës në vitin 2006 është miratuar Ligji për lirinë fetare në Kosovë. Mirëpo, ky
ligj rregullon vetëm lirinë fetare në vend, duke lënë anash çështjen e rregullimit të pozitës juridike
të bashkësive fetare.14

Në të gjitha shtetet e rajonit, statusi juridik, kompetencat dhe veprimtaria e bashkësive fetare, janë
të rregulluara me Ligjin për pozitën juridike të bashkësive fetare. Një ligj i këtillë tani i mungon
vetëm Republikës së Kosovës. Dhe, mosrregullimi i pozitës juridike të bashkësive fetare në Kosovë,

13 Ligji për lirinë e asociimit në organizata joqeveritare, nr. 2009/03-L-134,, neni 1, pika 2.
14 Ligji për lirinë fetare në Kosovë, nr. 02/L-31.

29

shkaktohen humbje të gjithanshme. Bashkësitë fetare nuk i kanë të qarta të drejtat e veta. Me
rregullimin e subjektivitetit ligjor, të gjitha bashkësitë fetare të regjistruara do të kishin të drejtë t’i
menaxhojnë çështjet financiare përmes llogarive bankare, të zotërojnë prona dhe objekte përkatëse
dhe të kryejnë veprime të tjera ligjore.

Përveç bashkësive fetare, ky vakum ligjor sjellë në pozitë të palakmueshme edhe institucionet
publike të vendit, të cilat në mungesë të një infrastrukture të plotë ligjore, hamenden se si t’i
zgjidhin kërkesat e shumta të bashkësive fetare. Në këtë mënyrë, institucionet publike janë të
detyruara të ofrojnë edhe zgjidhje joformale dhe joligjore.

Mungesa e një instrumenti ligjor për rregullimin e pozitës juridike të bashkësive fetare paraqet akt
diskriminues dhe është në kundërshtim me nenin 38 të Kushtetutës së Republikës së Kosovës. Duke
pas parasysh faktin se në Kosovë ka pjesëtarë të bashkësive të ndryshme fetare, mungesa e një
infrastrukture të plotë ligjore krijon probleme ndërfetare. Gjendja rëndohet akoma më tepër, ngase
bashkësitë e tjera fetare ndihen dhe realisht janë të diskriminuara në raport me Kishën Ortodokse
Serbe, e cila falë “diskriminimit pozitiv” gëzon trajtim tjetër nga bashkësitë fetare në Kosovë.
Lidhur me këtë Avokati i Popullit ka publikuar Raportin me nr. 145/2010,15 me të cilin i është
drejtuar Kuvendit të Republikës së Kosovës. Mirëpo, deri më tani nuk ka pranuar përgjigje lidhur
me të.

4.3.2. Diskriminimi i gjyqësorit dhe nga gjyqësori

Ndarja e pushteteve është shtylla kryesore e një shteti funksional demokratik. Kjo ndarje
manifestohet në tri forma themelore: legjislativi, ekzekutivi dhe gjyqësori, të cilat janë të balancuara
dhe të kufizuara në bazë të përgjegjësive të përcaktuara nga Kushtetuta. Fatkeqësisht duhet theksuar
se në Republikën e Kosovës, pozita e gjyqësorit, në krahasim me dy shtyllat e tjera të shtetit, ende
është në pozitë inferiore. Edhe pse si kategori kushtetuese e barabartë, për pozitën e gjyqësorit në
Kosovë ende ka ndërhyrje nga politika.

Sistemi gjyqësor përcaktohet me ligj dhe mbështetet në organizimin dhe funksionimin unik të
hierarkisë funksionale të një shteti. Në sistemin gjyqësor në Kosovë, në periudhën për të cilën po
raportojmë, është bërë riemërimi i gjyqtarëve, me qëllim të mbarëvajtjes dhe efikasitetit në punë.
Me gjithë përmirësimin e bazës materiale të gjyqtarëve, që është për t’u përshëndetur, gjyqësori
ende ballafaqohet me mungesë të madhe të kuadrit të gjyqtarëve të angazhuar, por edhe me
mungesa të shumta infrastrukturore. Pikërisht për këtë, ende nuk vërehet ndonjë përparim i
dukshëm. Edhe më tej qytetarët ballafaqohen me probleme, si zvarritje të procedurave për shqyrtim
dhe vendosje të rasteve, si dhe me drejtësinë efektive.16

Përveç mangësive të cekura, materiale dhe infrastrukturore, fatkeqësisht duhet theksuar se edhe në
vetë gjyqësorin ka raste të mosrespektimit të parimit për drejtësinë efektive nga ana e gjykatave, të
cilat me vendimet e tyre të bazuara në fakte joekzistuese, i dëmtojnë qytetarët e Kosovës, të cilët u
drejtohen atyre për të mbrojtur drejtësinë. Jashtëzakonisht shqetësues ka qenë rasti i aktgjykimeve
të Gjykatës Supreme të Kosovës, lidhur pensionet e punëtorëve të Korporatës Energjetike të
Kosovës. Gjykata Supreme e Kosovës kishte miratuar revizionin e KEK-ut, duke prishur vendimet

15 Raporti nr. 145/2010, Institucioni i Avokatit të Popullit-www.ombudspersonkosovo.org
16 Më gjerësisht, lidhur me këtë temë, shih pjesën për gjyqësorin.

30

e Gjykatës së Qarkut dhe asaj Komunale, duke u arsyetuar vendimin e vet në një ligj, i cili nuk
ekziston.

Ankesën e punëtorëve të KEK-ut, në këtë vendim të Gjykatës Supreme të Kosovës, Gjykata
Kushtetuese e Kosovës e ka pranuar, si të bazuar ankesën e punëtorëve, duke gjetur shkelje të
Kushtetutës, prandaj ka vendosur që këto aktgjykime të kthehen në rishqyrtim në pajtim me
aktgjykimin e saj.17

Dhoma e Veçantë e Gjykatës Supreme të Kosovës, gjatë punës së saj nuk i respekton të drejtat e
qytetarëve, të garantuara me Kushtetutë dhe ligj. Me gjithë faktin se përdorimi i gjuhëve në Kosovë
është i rregulluar me nenin 5 të Kushtetutës së Republikës së Kosovës dhe Ligjin për përdorimin e
gjuhëve, nr. 02/L-37, qytetarët e Kosovës janë të obliguar që kërkesat e tyre, në Dhomën e Veçantë
të Gjykatës Supreme, t’i dorëzojnë në gjuhën angleze. Me mospranimin e padive dhe
dokumentacionit nga qytetarët e Kosovës në gjuhët zyrtare, kjo gjykatë bën shkelje të nenit 5 të
Kushtetutës së Republikës së Kosovës, si dhe Ligjit për përdorimin e gjuhëve.18

Duke pasur parasysh faktin se përkthimi i dokumentacionit në gjuhën angleze nga gjuhët zyrtare ka
kosto të lartë, kjo bën që shumica e qytetarëve të Kosovës nuk i drejtohen kësaj gjykate për të
kërkuar realizimin e një të drejte të tyre të humbur. Me këtë rast, qytetarët e Kosovës, përveç se janë
të diskriminuar në përdorim të gjuhëve zyrtare, ata tërthorazi janë, po ashtu, të privuar nga e drejta e
tyre për ankesë, që e kanë të garantuar me Kushtetutë. Në këtë aspekt vlen të theksohen rastet e 20
përqindëshit nga ndërmarrjet e privatizuara, si dhe shumë nga kontestet e tjera pronësore, ku shumë
qytetarë, për shkak të shpenzimeve të larta për përkthim të dokumenteve, nuk kanë mundur ta
ngritnin çështjen e tyre në Dhomën e Veçantë të Gjykatës Supreme.

4.3.3. Pabarazia e grup-moshave në sferën e punësimit

E drejta për të qenë i lirë nga çdolloj diskriminimi përbën një nga parimet themelore të drejtave të
njeriut. Diskriminimi i bazuar në moshë ndodh kur një person trajtohet në mënyrë më pak të
favorshme sesa personi i një grup-moshe tjetër, në rrethana të njëjta ose të ngjashme, pikërisht për
shkak të moshës së tij.

Pavarësisht faktit se Avokati i Popullit ka publikuar një raport, lidhur me diskriminim në moshë, në
shpallje të konkurseve për vende pune, kjo dukuri vazhdon të jetë e pranishme në çështjet e
punësimit. Është për të habitur fakti se një diskriminim të tillë ne sot e hasim edhe në vendime të
organeve të larta drejtuese të institucioneve publike. Në këtë rast, me theks të veçantë duhet
nënvizuar vendimin e senatit të Universitetit të Prishtinës, i cili ka të bëjë me kufizimin e moshës, si
kriter për punësim për herë të parë në pozitën e mësimdhënësit në Universitetin e Prishtinës.

Lidhur me këtë, Avokati i Popullit, përveç publikimit të raportit,19 në bazë të kompetencave të tij,
sipas Ligjit për Konfliktet Administrative, e ka ngritur çështjen për konflikt administrativ në

17 Vendimi nr. KI 40/90-web faqja - Gjykata Kushtetuese e Kosovës. Shkeljet kanë të bëjnë me nenin 46 të Kushtetutës
së Republikës së Kosovës, në lidhje me nenin 1, të Protokollit 1, të KEDNJ-së, si dhe të nenit 31 të Kushtetutës së
Republikës së Kosovës, në lidhje me nenin 6 të KEDNJ-së.
18 Ligji për përdorimin e gjuhëve, nr. 02/L-37.
19 Raporti nr. 170/2010- Institucioni i Avokatit të Popullit-www.ombudspersonkosovo.org.

31

Gjykatën Supreme të Kosovës. Deri më 31 dhjetor 2010, Avokati i Popullit nuk ka marrë përgjigje,
në lidhje me këtë konflikt administrativ.

Gjatë procesit të privatizimit në Kosovë, shumë qytetarë që ishin të punësuar nëpër ndërmarrje
publike kanë mbetur pa punë. Ata janë të diskriminuar, ngase nuk kanë asnjë mbështetje ligjore apo
institucionale. Në njërën anë, papunësia e madhe, mosha e tyre e shtyrë, gjendja e tyre shëndetësore,
për ta paraqesin pengesa objektivisht të pakalueshme për të gjetur ndonjë vend tjetër pune. Në anën
tjetër, shumica prej tyre nuk i përmbushin kushtet për të pasur të drejtë në pensionin bazë të
pleqërisë, në pensione të parakohshme për persona me aftësi të kufizuar, apo ndonjë formë tejtër
ndihme, e cila së paku do t’i zbuste kërkesat e tyre elementare për jetesë.

Avokati i Popullit e ka ngritur këtë çështje në Ministrinë e Punës dhe Mirëqenies Sociale, mirëpo
deri më sot nuk ka informata se është ndërmarrë ndonjë veprim për përmirësimin e situatës së tyre.
E vetmja mundësi që i ofrohet kësaj kategorie është mundësia për të aplikuar për ndihmë sociale, e
të cilën do ta fitojë vetëm pasi t’i ketë plotësuar kushtet sipas kritereve për përfshirje në skemën
sociale.

4.3.4. Diskriminimi i personave me aftësi të kufizuara

Edhe më tej kategori e rrezikuar nga çdolloj diskriminimi mbeten personat me aftësi të kufizuara.
Nuk vërehet ndonjë përparim lidhur me krijimin e ndonjë infrastrukture për pavarësimin e tyre në
përditshmëri.

Problemet e ngritura edhe në raportet e mëparshme, si infrastruktura rrugore dhe e objekteve në
përgjithësi për lëvizje të lirë për personat me mjete ndihmëse, mbeten të pazgjidhura. Kjo
infrastrukturë nuk është e rregulluar, as edhe në institucionet publike më frekuentuese, si: spitale,
shkolla, gjykata e kuvende komunale. Është për shqetësim fakti se edhe nëpër ato vende ku
ekzistojnë pjerrinat për lëvizje me mjete ndihmëse, sikurse në rastin e ndërtesës ku është i vendosur
IAP, ato janë të ndërtuara pa standarde dhe në këtë mënyrë është e pamundur lëvizja e lirë e
personave me aftësi të kufizuara lëvizjeje, pa ndihmën e përcjellësve. Kjo ndikon shumë që
personat me aftësi të kufizuara, të varur nga mjetet ndihmëse për lëvizje (karroca), të mos mund të
realizojnë as të drejtat e tyre elementare të garantuara me Kushtetutë dhe ligje, si: shkollimi,
shërimi, kërkimi i drejtësisë etj. dhe pa fajin e tyre të mbeten analfabetë, të sëmurë, pa drejtësi etj.

Shumë familje, të cilat në pamundësi për të bërë zgjidhje vetanake për strehim, edhe më tej
vazhdojnë t’u drejtohen Kuvendeve Komunale për të kërkuar ndihmë për strehim humanitar. Shumë
komuna të Kosovës dhe sidomos komuna e Prishtinës, tani e dhjetë vite pas luftës, edhe më tej po
dështojnë të bëjnë zgjidhje të strehimit për familjet në gjendje të rëndë sociale dhe të pastrehë.

Që nga fillimi i vitit 2010 ndërtesa me 60 banesa në Prishtinë, mbetet e boshatisur. Në muajin
shtator të vitit 2010, Komisioni për çështje banesore i Kuvendit Komunal të Prishtinës ka shpallur
konkurs për ndarje të banesave për raste sociale. Kjo ndërtesë ka në dispozicion vetëm 60 banesa,
kurse vetëm për 15 ditët e para, pas hapjes së konkursit, zyra e pranimit në Kuvendin Komunal ka
pranuar 180 kërkesa. Pavarësisht nga fakti që kërkesat e qytetarëve, të cilat janë të evidentuara, si
raste sociale, janë pranuar për shqyrtim, Kuvendi Komunal i Prishtinës edhe më tej vazhdon të
dështojë në krijimin dhe organizimin e një komisionit për ndarje të këtyre banesave.

32

Me qëllim që ky proces të jetë transparent, me kërkesën e qytetarëve të Prishtinës, të cilët kanë
aplikuar për strehim humanitar në Kuvendin Komunal të Prishtinës, si dhe në kuadër të mandatit
dhe kompetencave të tij, Institucioni i Avokatit të Popullit ka kërkuar nga Kuvendi Komunal i
Prishtinës që të monitorojë procesin e ndarjes së këtyre banesave. Mirëpo, deri më sot nuk ka
pranuar përgjigje lidhur me këtë kërkesë.

4.3.5. Trajtimi diskriminues nga Agjencia Kosovare e Pronës

Agjencia Kosovare e Pronës (AKP) edhe më tej vazhdon me standarde të dyfishta trajtimin dhe
shqyrtimin e lëndëve për të cilat vendos në bazë të kompetencës së tyre. Pronat në pjesën veriore të
Mitrovicës, tash e dhjetë vite nuk janë liruar nga uzurpuesit e paligjshëm. Këtu vërehet një dështim i
punës së AKP-së për të realizuar mandatin e tij. Edhe më tej në skemën e qirasë nuk janë përfshirë
pronarët shqiptarë, të cilët pronat e tyre i kanë në pjesën veriore të Mitrovicës, derisa pronat e
pronarëve serbë dhe të komuniteteve të tjera, nëpër vendet e tjera të Kosovës, janë të përfshira në
skemën e qirasë.

Qytetarët shqiptarët të pjesës veriore të Mitrovicës, të cilët ende i kanë pronat e tyre të uzurpuara
dhe i kanë deponuar kërkesat e tyre në AKP, janë të obliguar t’i paguajnë qira AKP-së për
shfrytëzimin e pronave të pronarëve serbë, në pjesët e tjera të qytetit apo të Kosovës nën
administrimin e tyre, por këtë të drejtë AKP nuk u garanton edhe shqiptarëve për pronat e tyre, në
pjesën veriore të Mitrovicës.

Lidhur me veprimet e lartpërmendura, AKP arsyetimin e vet e bazon në shkaqet politike dhe
mungesën e mbështetjes nga policia e Kosovës. Arsyetimi i tillë i AKP-së tash e dhjetë vite, nuk e
arsyeton dështimin e saj për realizimin e obligimit ligjor, në bazë të mandatit, si dhe trajtimin jo të
barabartë të qytetarëve të Kosovës. Dështimi i AKP-së për realizimin e mandatit të saj për çfarë
është themeluar, si dhe trajtimi jo i barabartë i parashtruesve të ankesave, sidomos dallimi në baza
etnike, përbënë shkelje të nenit 24 dhe nenit 46 të Kushtetutës së Republikës së Kosovës.

Nga e tërë kjo që u tha më lart, shihet qartë se është mjaft evidente prania e formave diskriminuese
në institucionet publike të Republikës së Kosovës. Institucionet publike, në radhë të parë Kuvendi
dhe Qeveria e Republikës së Kosovës, duhet të kenë parasysh se garantimi i barazisë është një ndër
parimet kryesore të sundimit të ligjit. Prandaj, ky parim nënkupton njëkohësisht edhe kufizimin
ligjor të arbitraritetit të pushtetit, jo vetëm nëpërmjet garancive ligjore, por edhe me veprime
konkrete.

4.3.6. Barazia gjinore

Koncepti i diskriminimit gjinor përfshin çdo dallim që për pasojë ka përjashtimin, kufizimin,
rrezikimin ose pamundësimin e gëzimit ose shfrytëzimit, në bazë të gjinisë, të të drejtave njerëzore
dhe lirive themelore në fushën politike, shoqërore, kulturore, qytetare ose lëmi tjetër.

Kushtetuta e Republikës së Kosovës e thekson barazinë e të gjithë qytetarëve para ligjit dhe të
drejtën e mbrojtjes ligjore pa diskriminim, pa marrë parasysh gjininë, gjuhën, përkatësinë religjioze,
kulturore, etnike, politike, statusin ekonomik dhe shoqëror, orientimin seksual apo ndonjë status

33

tjetër të qytetarëve.20 Gjithashtu, Kushtetuta e Kosovës i obligon të gjitha institucionet për zbatimin
e konventave ndërkombëtare për të drejtat e njeriut, përfshirë edhe Konventën ndërkombëtare
kundër të gjitha formave të diskriminimit të gruas (CEDAW).21

Mbrojtja nga diskriminimi në Kosovë, sidomos nga ai në baza gjinore, është e rregulluar edhe me
Ligjin mbi barazinë gjinore. Ky ligj paraqet njëherësh edhe bazën juridike për punë të Njësisë për
barazi gjinore, pranë Institucionit të Avokatit të Popullit në Kosovë.22

Duke pasur parasysh specifikat e tranzicionit kosovar, nga rastet e paraqitura dhe hetimet e bëra nga
IAP, në fushën e diskriminimit gjinor, është vërejtur se ekzistojnë faktorë të caktuar, të cilët e
vështirësojnë aplikimin e këtyre normave ligjore dhe kushtetuese.

Pozita e femrës në tregun e punës është shumë e rëndësishme për barazinë gjinore. Diskriminimi, në
bazë gjinore në tregun punës, sidomos gjatë fazës së punësimit, është shumë i përhapur.
Diskriminimi fillon qysh me publikimin e shpalljeve, ku gjinia theksohet si një prej kritereve për
punësim në punë apo pozita të caktuara. Aspekte të tjera të diskriminimit paraqesin edhe largimet
joligjore, pengimi i përparimit në punë dhe pamundësia e aftësimit profesional dhe ngritjes së
vazhdueshme.

Në bazë të ankesave të pranuara në IAP, në këtë periudhë, mund të konkludohet se diskriminimi
është i pranishëm si në sektorin publik ashtu edhe në atë privat. Rastet e diskriminimit në punë
rrallëherë denoncohen nga frika e humbjes së punës, për shkak të mosnjohjes të drejtave të tyre si
dhe mungesës së praktikës gjyqësore në rastet e diskriminimit.

Sa i përket diskriminimit të grave në fushën e arsimit, IAP në raportet e tij të mëhershme ka
theksuar disproporcionin e madh në të dhënat e ndjeshme gjinore, sipas të cilave numri i grave të
pashkolluara ishte shumë më i madh se ai i meshkujve. Sipas të dhënave zyrtare, për periudhën për
të cilën raportohet, shihet se numri i fëmijëve, përkatësisht i vajzave të cilat e braktisin shkollën,
edhe pse është në rënie, janë shqetësuese. Po ashtu, pabarazia gjinore gjithashtu reflektohet në
profilet arsimore, të cilat dëshmojnë për formën patriarkale të ndarjes në profesionet e meshkujve
dhe të femrave.

Situata në fushën e mbrojtjes shëndetësore është gjithashtu mjaft e vështirë. Pamundësia e
shfrytëzimit të së drejtës për mbrojtje shëndetësore dhe sigurim social për shkak të situatës së keqe
të përgjithshme ekonomike e gjithashtu kritereve ligjore e krijon mundësinë e shfaqjes të
diskriminimi edhe në këtë fushë.

Ankesat të cilat i ka pranuar IAP në këtë periudhë, nga gratë, kanë të bëjnë me diskriminimin nga
Ministria e Shëndetësisë dhe Ministria e Financave, sa i përket trajtimit mjekësor jashtë vendit. Në
rastet kur Ministria e Shëndetësisë ka vendosur pozitivisht, ka dhënë udhëzimin që pacientja duhet
të mjekohet jashtë vendit, Ministria Financave nuk ka përfillur këtë udhëzim, me arsyetimin e
mungesës së mjeteve financiare. Kjo punë e pakoordinuar e këtyre dy ministrive, paraqet shkeljen e
të drejtës për mbrojtje shëndetësore të personave të cilëve u është pranuar kjo e drejtë nga e njëjta
qeveri.

Në fushën e diskriminimit gjinor, as gjyqësori kosovar nuk është imun. IAP, në këtë periudhë, ka
pranuar një numër të caktuar të ankesave, të cilat kishin të bëjnë me zvarritje të proceseve

20 Kushtetuta e Republikës së Kosovës, neni 3.
21 Po aty, neni 22.
22 Ligji për Barazi Gjinore, nr. 2004/2, miratuar nga Kuvendi i Republikës së Kosovës, më 7 qershor 2004.

34

gjyqësore. Pjesa më e madhe e tyre ka pasur të bëjë me marrëdhëniet pronësore juridike. Në të
vërtetë, duke pasur parasysh traditën në Kosovë, lidhur me të drejtat pronësore brenda familjes,
është i njohur fakti se gratë në Kosovë heqin dorë nga të drejtat e tyre pronësore në favor të
anëtarëve meshkuj. Ndërsa, në rastet kur femrat e marrin pjesën e tyre të trashëgimisë, kjo në të
shumtën e rasteve bëhet shkak i çrregullimit të marrëdhënieve familjare në familjen patriarkale
kosovare.

Përveç aktualizimit të problemeve të kësaj fushe në shoqëri, inkurajues është edhe fakti se ekspertët
kërkuan ndryshimin e disa normave ligjore në Ligjin mbi trashëgiminë, me qëllim të përmirësimit të
pozitës së gruas në procesin trashëgimisë dhe gëzimit të drejtave pronësore.

Shikuar nga aspekti i barazisë gjinore, fatkeqësisht ekziston ende një dallim i madh i informimit dhe
ndërgjegjësimit midis grave nga mjediset urbane dhe rurale në Kosovë. Kjo vërehet edhe nga numri
i ankesave të paraqitura në IAP. Por, ky dallim vërehet edhe në të gjitha fushat e tjera.

Dhuna në familje nuk është dukuri e re dhe e panjohur. Ajo gjithmonë ka qenë e pranishme në çdo
shoqëri, madje edhe në shoqërinë kosovare. Inkurajues është fakti se në periudhën e pasluftës,
dhuna në familje është kualifikuar si vepër penale dhe sanksionohet me ligj.

Dhuna në familje paraqet ndër shkeljet më të rënda të drejtave njerëzore dhe është baza e
diskriminimit të gruas. Koncepti i dhunës në radhë të parë lidhet me dhunën fizike. Mirëpo, është
inkurajuese se në kohë të fundit dhuna shikohet dhe trajtohet nga aspekti ekonomik, psikologjik,
sociologjik dhe kulturor. Shumë shpesh varësia ekonomike e viktimës dhe lidhja emocionale me
kryesin e dhunës e rëndojnë pozitën e saj, ashtu që ajo shpeshherë nuk e paraqet rastin në
institucionet kompetente.

Një problem më vete dhe njëkohësisht pengesë të madhe, gjatë paraqitjes së rastit të dhunës në
familje, paraqet edhe pikëpamja e pranuar në këto hapësira, se dhuna në familje është çështje
private dhe jo publike dhe se si e tillë ajo duhet të mbetet brenda rrethit familjar.

IAP ka pasur disa ankesa, në lidhje me dhunën familjare. Rasti më i rëndë është paraqitur nga
Qendra për Mbrojtjen e Grave dhe Fëmijëve (QMGF) në Prishtinë. QMGF ka kërkuar
bashkëpunimin dhe monitorimin e procesit gjyqësor për rastin nga IAP. Viktimë e dhunës në
familje ishte një vajzë tetëmbëdhjetë vjeçare, e cila ishte keqtrajtuar seksualisht nga prindi i saj prej
vitit 2004, deri në vitin 2008, deri në momentin kur rasti është paraqitur në policinë e Kosovës dhe
vajza është vendosur në shtëpi të sigurt. IAP rregullisht e ka monitoruar rastin në procesin gjyqësor.
Përfaqësueset e IAP-së, me këtë rast kanë kontaktuar prokurorin, gjyqtarin, si dhe vetë viktimën.
Gjykimi ka përfunduar në dhjetor dhe kryesi i veprës penale është dënuar me 15 vjet burgim.

Një dukuri e re në shoqërinë kosovare është dhuna në familje, ku meshkujt janë viktima të dhunës
familjare. Natyrisht, në relacion me numrin e rasteve kur femrat janë viktima, është shumë më i
vogël. IAP i ka pasur dy raste të tilla, me ç’rast ka reaguar tek organet kompetente, përkatësisht në
polici dhe gjyq, në lidhje me hetimin e këtyre rasteve.

Sfida pakrahasueshëm më e madhe e shoqërisë dhe institucioneve publike në Kosovë për
përmirësimin, në fushën e barazisë gjinore në Kosovë, është trafikimi me qenie njerëzore.

Prandaj, bazuar në gjendjen aktuale në Kosovës, në fushën e barazisë gjinore dhe nga sa u cek më
lart, obligim i të gjitha institucioneve publike kompetente dhe sidomos i Qeverinë e Kosovës është
që, gjatë hartimit të planeve dhe programeve vepruese, si dhe të buxhetit duhet medoemos të kihen
parasysh edhe këto:

35

Rekomandime

� Të zbatohet kuota e paraparë me Ligjin për barazinë gjinore, që gruaja në pozitat
vendimmarrëse në organet e qeverisjes, në të gjitha nivelet, të jetë së paku 40 %,

� Qeveria e Kosovës të zhvillojë programe dhe masa afirmative për kyçje të grave në tregun e
punës,

� Ministria e Punës dhe Mirëqenies Sociale në bashkëpunim me Ministrinë e Arsimit, Shkencës
dhe Teknologjisë të nxisë programe për arsimim të vazhdueshëm dhe kualifikim të grave, në
përputhje me nevojat e tregut të punës,

� Të zbatohet programi për trajnim të punësuarve në institucione, të cilat merren me të drejtat e
njeriut dhe me çështjen e barazisë gjinore, në nivelin qendror dhe lokal,

� Të organizohen trajnime shtesë për të punësuarit, të cilët merren me çështjen e dhunës në
familje, çështjen e grave mbajtëse të familjes dhe sidomos të grave të moshuara, të cilat jetojnë
vetëm,

� Qeveria e Kosovës të iniciojë, pa humbur kohë, miratimin e Ligjit për sigurim social dhe
shëndetësor në Kosovë,

� Të aktivizohet çështja e financimit të shtëpive të sigurta dhe telefonave SOS për viktimat e
dhunës në familje,

� Të funksionalizohen njësitë për barazi gjinore në komuna dhe të forcohen ato në të gjitha
nivelet,

� Të sigurohet futja e statistikave gjinore në organet dhe institucionet e Republikës të Kosovës.

4.4. E drejta për jetën

E drejta për jetën është e drejta themelore dhe kushti i parë për ekzistimin e të gjitha lirive dhe të
drejtave të tjera. E drejta lind së bashku me njeriun. Ajo nuk falet e as dhurohet. Kjo e drejtë
mbrohet me ligj që nga momenti i zënies. Çdo njeri ka të drejtë t’i respektohet jeta. Kjo e drejtë e
përjashton privimin arbitrar të njeriut nga jeta.23

KEDNJ e fuqizon këtë të drejtë, duke theksuar detyrimin e përgjithshëm të shtetit për mbrojtjen
ligjore të jetës. Jeta nuk konsiderohet e privuar në kundërshtim me këtë nen, nga përdorimi i forcës,
i bërë absolutisht i domosdoshëm.24 Në lidhje me përdorimin e termit “absolutisht e
domosdoshme”, e domosdoshme është një analizë e thellë dhe bindëse në lidhje me
domosdoshmërinë e veprimit dhe të mjeteve të përdorura, në krahasim më atë që është zakonisht e
zbatueshme nga një shtet në një shoqëri demokratike.25

Shoqëria demokratike të cilën po e synon Kosova, të drejtën e jetës e koncepton në kuptim më të
gjerë, në drejtim të lirisë, sigurisë, të mirëqenies, si dhe një tërësie kushtesh sociale. Në këtë kuptim,

23 Kushtetuta e Republikës së Kosovës, neni 25.
24 KEDNJ, neni 2.
25 Po aty, nenet 8 dhe 11.

36

inkurajues është fakti se vazhdimisht ka rritje të sigurisë së lëvizjes dhe për zhvillimin e
veprimtarive politike, ekonomike, kulturore e sociale, në të gjithë territorin e vendit, përveç pjesës
veriore të Kosovës.

Megjithatë, në Kosovë krimi shfaqet në forma të ndryshme, të rënda, që cenojnë të drejtën e jetës.
Disa nga format e cenimit të drejtës për jetën janë krimet për hakmarrje ose gjakmarrje, konfliktet
që kanë për bazë problemet e pronësisë, krimet kundër moralit, krimet e ndërlidhura me forma të
ndryshme të trafiqeve, si ai i drogës dhe i qenieve njerëzore. Këto dukuri shqetësuese kërkojnë
marrjen e masave të domosdoshme të karakterit ligjor, më qëllim parandalimin dhe luftimin e tyre.

Shqetësim të veçantë për Avokatin e Popullit paraqet është mungesa e hetimeve për rastet e
paraqitura, në lidhje me shkeljen e nenit e drejta për jetën. IAP në këtë periudhë raportuese nuk ka
marrë asnjë ankesë për aspektet materiale të së drejtës për jetë. Ndërsa në çështjet procedurale, janë
vërejtur probleme të dukshme. Ankesat kanë të bëjnë me mungesën e hetimeve nga autoritet
publike lidhur me ndriçimin e rasteve. IAP këtë vit ka lëshuar një raport individual, lidhur me
mungesën e hetimeve efektive nga autoritet kompetente.26

Avokati i Popullit, pas shqyrtimit të këtij rasti ka ardhur në përfundim se ka pasur shkelje të së
drejtës për një proces të rregullt hetimor. Avokati i Popullit përkujton se, KEDNJ e thekson
shprehimisht se “E drejta e çdo njeriu për jetën mbrohet me ligj.”27

Gjykata Evropiane për të Drejtat e Njeriut (GJEDNJ), ka konsideruar se “Vetëm fakti se autoritetet
janë në dijeni për një vrasje, obligon shtetin, sipas nenit 2 të (KEDNJ), për të zhvilluar hetime
efektive mbi rrethanat lidhur me rastin e vdekjes”28 dhe se çfarëdo hetime të zhvilluara do të duhej
të shpijnë deri te identifikimi dhe dënimi i atyre që janë përgjegjës.29

Qëllimi thelbësor i një hetimi të tillë është që të sigurojë zbatimin efektiv të ligjeve të brendshme që
mbrojnë të drejtën për jetën, madje edhe në ato çështje ku përfshihen agjentët apo organet e shtetit,
në mënyrë që të sigurojë përgjegjshmërinë e tyre për vdekjet që ndodhin nën përgjegjësinë e tyre.
Forma e hetimit që do të përmbushë ato qëllime mund të ndryshojë në vartësi të rrethanave.
Gjithsesi, pavarësisht nga mënyra që do të përdoret, autoritetet duhet të ndërmarrin veprimet ligjore,
sapo t’u jetë parashtruar çështja.

Hetimi duhet të jetë efektiv, për të konstatuar nëse forca e përdorur në çështje të tilla është e
justifikuar apo jo, si dhe për të identifikuar dhe ndëshkuar personat përgjegjës. Ky nuk është vetëm
një detyrim për të nxjerrë rezultate, por është mjeti për ta nxjerrë të vërtetën në dritë. Autoritetet
duhet të ndërmarrin të gjitha hapat e duhura me mjetet që kanë në dispozicion, për të siguruar
provat në lidhje me incidentin, duke përfshirë ndërmjet të tjerash: dëshmitarët okularë, provat e
mjekësisë ligjore dhe kur është e nevojshme, autopsinë për të marrë të dhëna të plota e të sakta të
plagëve dhe një analizë objektive të zbulimeve klinike, duke përfshirë shkakun e vdekjes. Cilido
lëshim në kryerjen e hetimit që dëmton përcaktimin e shkakut të vdekjes, do të rrezikojë të bjerë në
kundërshtim me këtë standard.

Për të njëjtat arsye, GJEDNJ kërkon po ashtu një element të mjaftueshëm të mbikëqyrjes publike në
lidhje me hetimin apo rezultatet e tij, për të siguruar përgjegjshmërinë në praktikë. Shkalla e kësaj
mbikëqyrjeje publike mund të ndryshojë nga rasti në rast. Megjithatë, në të gjitha çështjet i afërmi i

26 Rasti Q.B., A. 1546/2004.
27 KEDNJ, neni 2, p.1.
28 Rasti Tanrikulu kundër Turqisë, më 8.7.1999, si dhe rastin Denizi dhe të tjerët kundër Qipros, më 23.5.2001.
29 Rasti Ogur kundër Turqisë, i datës 20 maj 1999.

37

viktimës duhet të përfshihet në procedurë, deri në atë masë sa të sigurojë në proces që mbron
interesat e tij/saj legjitime.30

Roli i Avokatit të Popullit, qëndron vetëm në senzibilizimin dhe në nxitjen e administratës publike
dhe shtetërore të Republikës së Kosovës, që të përmbushë detyrat e saj për mbrojtjen e të drejtave të
personave të prekur.

Avokati i Popullit, vëren se edhe pas 10 vitesh nga mbarimi i luftës, ankuesit që janë të prekur nga
mungesa e hetimeve të autoriteteve përgjegjëse, nuk disponojnë mjete të përshtatshme efektive, që
do t’ua mundësojnë realizimin e një kompensimi të dëmit për vuajtjet e shkaktuara.

Nisur nga sa u tha më lart, Avokati i Popullit rekomandon që cilësia dhe transparenca e procesit
legjislativ duhet të përmirësohet në masë të madhe, jo vetëm për t’i ofruar Kosovës një kornizë
ligjore të shëndoshë, por edhe për ta përmirësuar besimin në sistemin juridik.

Menaxhimi aktiv dhe efikas i procedurave penale është thelbësor për sundimin e ligjit. Kur gjykatat
dhe prokuroritë dështojnë t’i mbrojnë në mënyrë adekuate të drejtat e palëve gjatë administrimit të
këtyre procedurave, nuk bëhet fjalë vetëm rënie të efikasitetit të sistemit gjyqësor, por edhe humbje
e besimit të qytetarëve në sistemin e drejtësisë në përgjithësi.

Avokati i Popullit, po ashtu, rekomandon ofrimin e të gjitha kushteve të domosdoshme për zbatimin
efikas të hetimeve për mbrojtjen e të drejtave të viktimave, për evitimin e vonesave të panevojshme
dhe miratimin e kërkesave ligjore të ankuesve në procedimet ligjore.

Instituti Gjyqësor i Kosovës duhet të vazhdojë me trajnimin e gjyqtarëve dhe të prokurorëve në
lëmitë penale lidhur me hetimin e veprave penale dhe gjykimin e tyre.

Qytetarët duhet të ofrohen mjete të përshtatshme juridike për realizimin e kompensimit për dëmet e
shkaktuara në rastet e dështimit të institucioneve publike kompetente për hetimin dhe ndriçimin
rasteve të penale dhe zbulimin e dënimin e kryerësve të këtyre veprave.

Deri në krijimin e mekanizmave të tillë ligjorë, sistemi juridik në Republikën e Kosovës nuk do të
jetë në pajtim me standardet e pranuara ndërkombëtare lidhur me zbatimin e nenit 2 të KEDNJ, si
dhe nenin 25 të Kushtetutës së Republikës së Kosovës.

4.5. Ndalimi i torturës, trajtimit mizor, çnjerëzor ose poshtërues

Kushtetuta e Kosovës, Kodi Penal i Kosovës dhe instrumentet ndërkombëtare garantojnë se
“Askush nuk duhet t’i nënshtrohet torturës, a trajtimeve ose dënimeve të tjera mizore, çnjerëzore
ose poshtëruese”.31

Termi torturë nënkupton çdo akt, me anë të të cilit një personi, me qëllim i shkaktohet dhembje ose
vuajtje e madhe fizike ose mendore, frikësim ose detyrim, me synim që nga ai ose nga personi i

30 Rasti Guleç kundër Turqisë, vendimi i 27 korrikut 1998, par. 82. I ati i viktimës nuk u njoftua për vendimet për të
mos proceduar ligjërisht; Ogur kundër Turqisë, vendimi i 20 majit 1999, par. 92, familja e viktimës nuk kishte njoftime
për hetimet dhe dokumentet e gjykatës; Gal kundër Turqisë, vendimi i 14 dhjetorit 2000, par. 93.
31 Kushtetuta e Republikës së Kosovës; Shih Neni 27, Kodi i Përkohshëm Penal i Republikës së Kosovës; KEDNJ,
Romë, 4. XI. 1950; Deklarata Universale për të Drejtat e Njeriut, 10.12.1948; Konventa Ndërkombëtare për të Drejtat
Civile dhe Politike, 2200 A (XXI), 16 12 1966

38

tretë të merret njoftim ose deklaratë, që mund të ndikojë në dënimin e tij ose të personit të tretë, për
ndonjë vepër që e ka kryer ose që dyshohet ta ketë kryer.

Edhe gjatë vitit të kaluar Institucioni i Avokatit të Popullit ka vazhduar të përcjellë zbatimin e
normave ligjore vendore dhe ndërkombëtare, të zbatueshme në Republikën e Kosovës, që kanë të
bëjnë me mbrojtjen nga tortura. Gjatë vitit 2010, lidhur me shkeljen e kësaj të drejte në IAP janë
regjistruar 7 raste, të cilat raste janë në procedim e sipër. Në bazë të rasteve të regjistruara, por edhe
të gjendjes së përgjithshme në Kosovë, Avokati i Popullit nuk vëren ndryshime të dukshme, për më
tepër vëren një stabilitet të pakënaqshëm.

Më 5 korrik 2010, Avokati i Popullit publikoi një raport, lidhur me ngjarjet që ndodhën gjatë
intervenimit policor në selinë e Lëvizjes Vetëvendosje në Prishtinë, në përpjekje për arrestimin e z.
Albin Kurti. Hetimet ex officio u përqendruan në sjelljen e Policisë së Kosovës gjatë dhe pas
ndërhyrjes. Nga hetimet e zhvilluara, Avokati i Popullit vuri në dukje se policia ka bërë shkelje të
normave vendore dhe ndërkombëtare të zbatueshme në Republikën e Kosovës. 32 Raporti u është
drejtuar niveleve më të larta shtetërore si: kryetarit të Kuvendit; kryeministrit; ministrit të Punëve të
Brendshme, Komisionit parlamentar për të drejtat e njeriut, barazi gjinore, persona të pagjetur dhe
peticione; Komisionit për punë të brendshme dhe siguri; Inspektoratit Policor të Kosovës.

Avokati i Popullit, rekomandoi33 që autoritetet kompetente të fillojnë hetimet urgjentisht dhe të
sjellin para drejtësisë personat të cilat kanë tejkaluar kompetencat dhe kanë bërë shkeljen e të
drejtave të njeriut. Më 9 nëntor 2010, Avokati i Popullit është njoftuar me shkresë nga Inspektorati
Policor i Kosovës se kanë filluar hetimet disiplinore në përputhje me Ligjin për polici.

Edhe gjatë periudhës raportuese IAP ka vazhduar të mbikëqyrë në baza të rregullta mujore vendet
ku mbahen personat e privuar nga liria: qendrat e paraburgimit, qendrat korrektuese dhe burgjet.
Përfaqësuesit e Avokatit të Popullit janë takuar me personat e mbajtur në to, si dhe kanë marrë
ankesat e tyre, në formë të shkruar nga kutitë e ankesave të vendosura nëpër këto qendra, ku kanë
qasje kanë vetëm ata. Rekomandimet nga ankesat e pranuara dhe shqetësimet, përfaqësuesit e IAP-
së i kanë përcjellë drejtpërdrejt tek autoritet e këtyre institucioneve. Bashkëpunimi i IAP-së dhe
përfaqësuesve të tij që bëjnë monitorimin e këtyre vendeve, si dhe pranimi i rekomandimeve ka
qenë i kënaqshëm.

Në kuadër të monitorimit të zgjedhjeve parlamentare në Republikën e Kosovës, në të cilat IAP ishte
monitorues, një ekip i IAP-së ka vëzhguar edhe votimin në burgje dhe qendra të paraburgimit.
Procesi i votimit në këto vende ka shkuar në mënyrë të rregullt dhe pa ndonjë vërejtje serioze,
përveç në qendrën e paraburgimit në Pejë. Aty fillimisht nuk janë lejuar të votojnë të burgosurit me
dokumente të identifikimit me afat të skaduar, por pas ndërhyrjes të IAP-së, tek komisionari
komunal për zgjedhjet parlamentare, kjo paqartësi është eliminuar.

Ankesat më të shumta që janë pranuar në qendrat e ndalimit kanë pasur të bëjnë me vendimet e
gjykatave, respektivisht raste në pritje të vendimit final. Kurse numri më i madh i ankesave në
burgje drejtohen kundër Panelit për Lirim me Kusht dhe ankesa sa i përket trajtimit mjekësor.

32 Kushtetuta e Republikës së Kosovës, Shih Neni 23 dhe neni 27; të Neni 2.1 pika b dhe neni 12.2 të Ligjit për Policinë
e Kosovës, nr. 03/L-035; Neni 5 i Deklaratës Universale për të Drejtat e Njeriut; Neni 3 i KEDNJ; Neni 7 dhe neni 10
të Paktit Ndërkombëtar për të Drejtat Civile dhe Politike.
33 Raport ex officio 207/2010, lidhur me rastin e intervenimit policor në selinë e Lëvizjes Vetëvendosje në Prishtinë për
arrestimin e z. Albin Kurti.

39

Sipas informatave të marra nga autoritetet e burgut në momentin e raportimit, numri i të
burgosurve, me aktakuzë të ngritur dhe që janë në pritje të vendimit është 152, ndërsa numri i
rasteve në pritje të vendimit final, prej 5 muaj e deri mbi 3 vite, është 111. Më 13 tetor 2010,
përfaqësuesit e IAP-së janë takuar edhe me kryesuesin e Këshillit Gjyqësor, ku kanë përcjellë
shqetësimet e tyre për këtë situatë. Të njëjtat shqetësime janë ngritur, vazhdimisht, edhe tek
autoritet përgjegjëse, sidomos në takimet me kryesuesit e gjykatave gjegjëse.

Më 8 shtator 2010, Avokati i Popullit priti udhëheqësin e sistemit shëndetësor të burgjeve të
Kosovës dhe zëvendësen e tij. Sipas udhëheqësit të sistemit shëndetësor, trajtimi i të burgosurve në
aspektin shëndetësor është përafërsisht i njëjtë, sikurse në institucionet publike. 34 Mirëpo, ai ngriti
shqetësimet e tij sa i përket mangësive që ka Ligji mbi Ekzekutimin e Sanksioneve Penale35 dhe
nevojën e plotësimit të tij. Bashkëpunimi i vazhdueshëm i IAP-së me këtë shërbim është një
shembull i mirë i bashkëpunimit të institucioneve publike.

Më 15 shtator 2010, Avokati i Popullit vizitoi Qendrën Korrektuese të Smrekovnicës. Kjo qendër ka
filluar punën më 28 nëntor 2009, pasi është bërë pranim-dorëzimi nga KFOR-i francez. Me gjithë
përpjekjet e mëdha të drejtorisë së burgjeve, dhe sidomos të drejtorisë së kësaj qendre për të
përmirësuar gjendjen, kjo qendër vazhdon të ketë probleme, sa i përket aspekteve të ndryshme të
funksionalitetit të saj dhe sidomos mungesave të shumta në infrastrukturë.

Gjatë vizitave të rregullta në burgje, përfaqësuesit e IAP-së kanë vërejtur edhe renovimet që janë
bërë në këto qendra. Renovimet në pavijonet 5, 7 dhe 8, në burgun e Dubravës, janë të nivelit të
kënaqshëm. Gjithashtu, vlen të përmendet edhe ndërtimi i objektit të ri për të dënuarit - dëshmitarë
të mbrojtur. Ndërsa, instalimi i sistemit të kamerave vëzhguese në të gjitha qendrat korrektuese, me
qëllim të parandalimit të dukurive negative, është për t’u përshëndetur.

Vizita të rregullta janë bërë edhe në Qendrën Korrektuese në Lipjan. Të gjitha problemet dhe
shqetësimet e ngritura nga të burgosurit në ankesat e pranuara, nga IAP janë proceduar tek autoritet
e burgut dhe autoritetet e tjera përgjegjëse. Shqetësimet kryesisht kanë të bëjnë me vendimet e
Panelit për Lirim me Kusht. Në këtë drejtim, përveç vërejtjeve nga ana e të burgosurve, vërejtje të
vazhdueshme ka pasur edhe nga ana e autoriteteve të burgut, si dhe nga vetë IAP.

Edhe në Qendrën Korrektuese në Lipjan ka pasur renovime, siç janë: kuzhina, vrojtoret, objekti i ri
për vizitorë dhe salla e rekreacionit në pavijonin e femrave.

Më 6 dhjetor 2010, përfaqësueset e IAP-së u takuan me koordinatorin e Panelit për Lirim me Kusht,
me qëllim të përcjelljes së shqetësimeve dhe ankesave të shumta që i pranon IAP. Gjithashtu,
qëllimi i takimit ishte edhe përcjellja e interesimit tonë për monitorimin e seancave të tyre,
ngjashëm me monitorimin e seancave gjyqësore. Edhe pse takimi u cilësua si i suksesshëm dhe
pritet të shihet se si do të veprojë ky panel në të ardhmen, ndonjë veprim konkret nuk ka pasur.

Në kuadër të Protokollit Opsional të Konventës së OKB kundër Torturës – OPCAT, shtetet anëtare
janë të detyruara të krijojnë mekanizmin kombëtar për parandalimin e torturës (MKP), për të kryer
inspektime të pavarura në vendet e vuajtjes së dënimit, përfshirë burgjet, qendrat e paraburgimit,
qendrat për të mitur, stacionet policore qendrat e migracionit dhe të gjitha vendet e tjera ku mbahen
personat e privuar lirie. Ky mekanizëm duhet të jetë një institucion publik, i pavarur, i krijuar nga
parlamenti kombëtar i vendit. Si pjesë të mekanizmit, varësisht nga mënyra dhe forma e

34 Shih Raporti vjetor i punës së sistemit shëndetësor të burgjeve të Kosovës për vitin 2010, Shërbimi Korrektues i
Kosovës.
35 Ligji mbi Ekzekutimin e Sanksioneve Penale, RA 2004/46.

40

organizimit, mund të jenë edhe një apo më shumë organizata nga shoqëria civile, të cilat merren me
mbrojtjen e të drejtave të njeriut. MKP duhet të krijohet për të avancuar monitorimin e të gjitha
hapësirave publike ku mbahen të ndaluar personat e privuar nga liria dhe, në asnjë rrethanë nuk
mund të jetë arsyetim për të anashkaluar ndonjë aktor aktiv dhe efikas të shoqërisë civile të
angazhuar në këtë drejtim. Një mekanizëm i tillë do të avancojë Kosovën në sferën e respektimit të
drejtave të njeriut në përputhshmëri me standardet ndërkombëtare për mbrojtjen e të drejtave të
njeriut. Me këtë do të sigurohej një mekanizëm kontrollues i rregullt, i përhershëm dhe i pavarur
nga ndikimet politike vendore dhe ndërkombëtare.

Avokati i Popullit është duke punuar në këtë drejtim shumë ngushtë me shoqërinë civile. Në
bashkëpunim me Qendrën Kosovare për Rehabilitimin e të Mbijetuarve të Torturës (QKRMT) 36
dhe Këshillin për Mbrojtjen e të Drejtave dhe Lirive të Njeriut (KMDLNJ). 37 IAP është duke u
angazhuar në krijimin e grupit punues, i cili do t’i paraprinte krijimit të MKP, si në aspektin e
ndërtimit të infrastrukturës së domosdoshme ligjore, po ashtu edhe në krijimin e praktikave
funksionale të veprimit në frymën e instrumenteve ndërkombëtare. Deri më tani, ky grup punues në
mbështetje të OSBE38 dhe Zyrës së UNHCHR-së, ka përgatitur marrëveshjen e bashkëpunimit.39

Duke pasur parasysh gjendjen e tanishme në këtë fushë, Avokati i Popullit, rekomandon:

� Të organizohen seminare ose kurse trajnimi për institucionet ku mbahen personat e ndaluar, me
qëllim të zgjerimit të njohurive për të drejtat njeriut, sidomos në fushën e mbrojtjes nga tortura,
të garantuara në instrumentet ndërkombëtare, që janë drejtpërdrejt të zbatueshme në Kosovë.

� Të respektohen dhe zbatohen pa vonesë rekomandimet që Avokati i Popullit i drejton
autoriteteve përgjegjëse mbi respektimin e standardeve të njohura për të drejtat e njeriut dhe
personave të privuar nga liria.

4.6. Të drejtat e të akuzuarit

Të drejtat e garantuara me Kushtetutë, shprehimisht kërkojnë, që çdokush që akuzohet për vepër
penale, gëzon të drejtat minimale si: të njoftohet menjëherë në gjuhën që e kupton, për natyrën e
shkakun e akuzës kundër tij; të njoftohet për të drejtat e tij sipas ligjit; të ketë kohë, mundësi dhe
mjete të mjaftueshme për të përgatitur mbrojtjen e vet; të ketë ndihmën pa pagesë të një përkthyesi
kur nuk flet ose nuk kupton gjuhen në të cilën zhvillohet gjykimi; të ketë ndihmën e një mbrojtësi
që e zgjedhë të komunikojë lirisht me të dhe nëse nuk ka mjete të mjaftueshme, t`i sigurohet
mbrojtja falas, të mos shtrëngohet për të dëshmuar kundër vetvetes ose të pranojë fajësinë e vet.40

Edhe instrumentet ndërkombëtare universale dhe rajonale në fushën e të drejtave të njeriut, të
zbatueshme drejtpërdrejt në Republikën e Kosovës41, garantojnë të drejtat e të akuzuarit.42

36 Website:www.krct.org
37 http://www.cdhrf.net
38 http://www.osce.org/kosovo
39 Më 10 maj 2011, në praninë e përfaqësuesve të Kuvendit dhe të Qeverisë së Republikës së Kosovës, IAP, KMDLNJ
dhe QKRMT nënshkruan marrëveshjen e bashkëpunimit për krijimin e grupit punues.
40 Kushtetuta e Republikës së Kosovës, neni 30.
41 Po aty, neni 22.

41

Edhe me Kodin e Përkohshëm të Procedurës Penale të Kosovës (KPPPK) disa nene përcaktojnë të
drejtat e të akuzuarit.43 Duke filluar nga dispozitat themelore neni 5, parasheh të drejtën e të
akuzuarit të kërkojë që procedura penale të zbatohet brenda një afati të arsyeshëm; neni 11 kërkon
që i akuzuari të njoftohet në hollësi për shkaqet e akuzës në gjuhën që e kupton; nenet 73 dhe 74
përcaktojnë hollësitë për angazhimin e mbrojtësit,44 si dhe nene të tjera.

Institucioni i Avokatit të Popullit, gjatë kësaj periudhe raportimi ka monitoruar qendrat e ndalimit
dhe të mbajtjes së të akuzuarve për vepra të ndryshme penale dhe ka zhvilluar vizita të rregullta në
këto qendra paraburgimi dhe burgje si: në Lipjan, Dubravë, Gjilan, Prishtinë, Mitrovicë dhe Prizren.

Gjatë vizitës së rregullt në qendrën e paraburgimit në Lipjan, në mars 2010, zyrtarët e IAP-së u
njoftuan nga drejtori i Qendrës së Paraburgimit se kishte vendosur që në një qeli të vendoseshin nga
tre të paraburgosur, edhe pse qelitë ishin të parapara vetëm për dy persona. Ky veprim ishte
ndërmarre me arsyetimin, se në këtë mënyrë rritej kontrolli shoqëror dhe në këtë mënyrë të ndikohet
në zvogëlimin e rasteve të vetëlëndimeve apo edhe të vetëvrasjeve, që në të kaluarën kishin
ndodhur. Edhe pse ky arsyetim binte ndesh me vëllimin dhe sipërfaqen e hapësirës së lejuar me ligj
për të burgosur, arsyetimin kishte një logjikë pragmatike. Mbetet që praktika të dëshmojë për
efektin e këtij veprimi. Situata në këtë qendër do të vëzhgohet rregullisht dhe në bazë të rezultateve
të veprohet në pajtim me ligjin.

Për shkak të rasteve të pazgjidhura nga gjykatat, shumë të paraburgosur detyrohen të qëndrojnë më
gjatë në qendrat e paraburgimit, në të cilat nuk kanë hapësirë të mjaftueshme dhe as aktivitete të
cilat do të ndikonin në mundësitë e tyre për rehabilitim. Disa persona mbahen në paraburgim edhe
disa vite pas ngritjes së aktakuzës. Qendra e Paraburgimit në Lipjan punon me kapacitet pothuajse
të plotë. Nga 150 persona sa është kapaciteti i kësaj qendre, në mbajtje gjendeshin 148 persona.

Në rastin e regjistruar në Institucionin e Avokatit të Popullit më 26 tetor 2010, nr. 271/2010, në
Burgun e Dubravës, Avokati i Popullit vëren se ankuesi me vite priste që rasti i tij të shqyrtohej nga
Gjykata Supreme dhe vendimi të bëhej i plotfuqishëm. Në mungesë të një vendimi të plotfuqishëm,
ai nuk kishte mundësi që të përfitonte asnjë nga benificionet që ofronte shërbimi korrektues.
Përgjigjet që Avokatit të Popullit i ka pranuar nga Gjykata Supreme, në lidhje me këtë rast, nuk
kanë qenë të plota. Janë zhvilluar disa takime edhe me Kryetarin e Këshillit Gjyqësor edhe me atë të
Gjykatës Supreme, por përveç premtimeve se “lënda do të shqyrtohet së shpejti”, deri në fund të
periudhës raportuese, nuk ishte ndërmarr asnjë veprim për shqyrtimin e këtij rasti.

Por fatkeqësisht, ky nuk është rasti i vetëm. Nga raporti i Shërbimit Korrektues të Kosovës, vërehet
se në Burgun e Dubravës, në pritje të vendimit final për dy e më shumë vite janë gjithsej 11 të
burgosur, ndërsa në qendrat e paraburgimit në Pejë dhe Mitrovicë nga një.45

42 Deklarata Universale për të Drejtat e Njeriut, neni 11; Pakti Ndërkombëtar për të Drejtat Civile dhe Politike, neni
14; Konventa Evropiane për të Drejtat e Njeriut, neni 6.
43 Rregullore nr. 2003/26.
44 Gjykata Evropiane për të Drejta të Njeriut në rastin: Luedicke, Belkacem and Koç v. Germany (application no.
6210/73; 6877/75; 7132/75) më 28 nëntor 1978, lidhur me të drejtën e që i akuzuari të ketë ndihmën pa pagesë të një
përkthyesi kur nuk flet ose nuk e kupton gjuhën në të cilën zhvillohet gjykimi, ka konstatuar se Republika Federale e
Gjermanisë kishte shkelë nenin 6 paragrafi 3 (e) të Konventës Evropiane për të Drejta të Njeriut, me rastin e caktimit të
obligimit që i akuzuari t`i paguaj shpenzimet e përkthimit.
45 Raporti i Shërbimit Korrektues të Kosovës ”Raporti i punës për periudhën janar – shtator 2010”, Resmi Hoxha,
Komisar i Shërbimit Korrektues të Kosovës.

42

Avokati i Popullit, me shqetësim vlerëson se në disa raste policia e Kosovës dhe disa nga mediat
audiovizuele, elektronike dhe të shkruara, në disa raste të arrestimeve kanë shkelur mbi parimin e
prezumimit të pafajësisë.46 Në ekranet televizive janë transmetuar momente nga arrestimet, pamje të
operacioneve policore në të cilat shfaqeshin të arrestuarit, me duar të lidhura dhe në shoqërim të
policëve. Këto veprime kundërligjore në masë të madhe e dëmtojnë prestigjin e të akuzuarve,
shkaktojnë trauma dhe ngarkesa të rënda shoqërore, sidomos për rrethin e ngushtë familjar. Për këtë
arsye, Avokati i Popullit i është drejtuar me letër RTK dhe Policisë së Kosovës, përmes së cilës ka
tërhequr vërejtjen që këto veprime të mos përsëriten në të ardhmen.

Avokati i Popullit, sikurse edhe në raportin e vitit të kaluar, vëren se avokatët mbrojtës, të caktuar
sipas detyrës zyrtare, madje edhe ata të angazhuar nga vet të akuzuarit, në disa raste nuk ofrojnë
përfaqësime ligjore efektive. Kjo përcillet me pasoja serioze për tërë rrjedhën e procesit gjyqësor,
madje reflektohet edhe në vetë vendimet e gjykatës, në dëm të të akuzuarit.

Dështimi i paarsyeshëm i përfaqësuesit të autorizuar për të marrë pjesë në seancë gjyqësore apo
edhe kërkesat e paarsyeshme për shtyrje të seancave, paraqesin shkelje të obligimeve profesionale
të avokatit ndaj klientit dhe ndaj gjykatës. Në këtë mënyrë ata drejtpërdrejt ndikojnë në të drejtën
për gjykim të drejtë dhe brenda kohës së arsyeshme, në kuptimin e nenit 6, paragrafi 1 të Konventës
Evropiane.

Bazuar në atë që u tha më lart, Avokati i Popullit rekomandon që

� Qeveria e Republikës së Kosovës, përkatësisht Ministria e Drejtësisë, të hartojë projekte për
ndërtimin e qendrave të reja të paraburgimit, qendra korrektuese dhe qendra të ndalimit, apo
edhe zgjerimin e atyre ekzistuese, në mënyrë që të akuzuarit, të cilët mbahen në to, të kenë
hapësirë të mjaftueshme për akomodim, sipas kërkesës së ligjit.

Niveli aktual i popullimit të shumicës qendrave të paraburgimit nuk përkon me Rregullat e
Standardeve Minimale të OKB-së dhe ato evropiane, sipas të cilave kërkohet që të
paraburgosurit të vendosen në qeli individuale.47

� Policia e Kosovës, si dhe mediat t`i kushtojnë më shumë rëndësi respektimit të parimit të
prezumimit të pafajësisë, sepse transmetimi në televizion i momenteve të arrestimit të të
akuzuarve, cenon dinjitetin e tyre dhe në një mënyrë paragjykon fajësinë e tyre.

4.7. E drejta për gjykim të drejtë dhe të paanshëm

E drejta për gjykim të drejtë dhe të paanshëm është pjesë e të drejtave themelore të njeriut, të
mbrojtura nga Konventa Evropiane për Mbrojtjen e të Drejtave të Njeriut.48 E drejta në procedurën
gjyqësore, për çështjet penale apo civile, është elementi bazë i nocionit të sundimit të ligjit në një
shtet.

46 Shih KEDNJ, neni 6 par. 2 “Çdo person i akuzuar për një vepër penale prezumohet i pafajshëm, derisa fajësia e tij të
provohet ligjërisht”.
47 Në rastin Kallashnikov kundër Rusisë (application no. 47095/99), Gjykata kishte konstatuar se “kushtet e
paraburgimit të parashtruesit, në veçanti mjedisi i mbipopulluar dhe aspak sanitar, si dhe ndikimi i tij dëmtues në
shëndetin dhe mirëqenien e parashtruesit, kombinuar me kohëzgjatjen e periudhës, gjatë të cilës parashtruesi, është
mbajtur në kushte të tilla, përbënë trajtim degradues”.
48 KEDNJ, neni 6, par.1.

43

Në përcaktimin e të drejtave dhe detyrimeve të tij civile, ose të çdo akuze penale kundër tij, çdo
person ka të drejtë që çështja e tij të dëgjohet drejtësisht, publikisht dhe brenda një afati të
arsyeshëm, nga një gjykatë e pavarur dhe e paanshme. Publikimi i vendimeve gjyqësore mund të
kufizohet në raste të veçanta nga gjykata, kur konstatohet se do të dëmtonte interesat e drejtësisë
sipas ligjit.

E drejta për gjykim të drejtë dhe të paanshëm është e paraparë edhe në Kushtetutën e Republikës së
Kosovës, si dhe në legjislacionin penal e civil. Ligjvënësit kosovarë, në Kushtetutën e Republikës
së Kosovës, i kanë bërë një interpretim të gjerë dhe gjithëpërfshirës kësaj të drejte, sipas kuptimit të
nenit 6 të KEDNJ.49

Pasi Republika e Kosovës nuk është palë e KEDNJ-së, qytetarët e Kosovës, të cilët konsiderojnë se
u është shkelur e drejta e gjykimit, brenda afatit të arsyeshëm, nuk mund të parashtrojnë padi në
Gjykatën Evropiane për të Drejtat e Njeriut (GJEDNJ).

E drejta e gjykimit të drejtë është rregulluar edhe me Ligjin mbi gjykatat të Republikës së
Kosovës,50 Kodin e Përkohshëm të Procedurës Penale51 dhe me Ligjin për Procedurën
Kontestimore.52 Nga dispozitat e ligjeve të lartpërmendur mund të konstatojmë se e drejta për
gjykim brenda afatit të arsyeshëm mbron në mënyrë të njëjtë të drejtat në procedurë civile dhe
penale.

E drejta për një gjykim të drejtë dhe të paanshëm është një koncept i gjerë, që ka evoluar me
kalimin e kohës në kuptimin progresiv nga praktika e Gjykatës Evropiane për të Drejtat e Njeriut, e
cila zbatimin/interpretimin e nenit 6 të KEDNJ-së, e bën në kuptimin e pozitivitetit të drejtave të
njeriut. Nuk është e mjaftueshme që këto të drejta të garantohen vetëm formalisht me akte ligjore,
por ato duhet të sigurohen në mënyrë të atillë që të zbatohen në praktikë në çdo rast.

Në këtë periudhë të raportimit, IAP ka pranuar një numër të konsiderueshëm të ankesave të
qytetarëve, pjesa më e madhe e të cilave kishin të bënin me pretendimet për shkeljet e së drejtës për
një proces të rregullt gjyqësor, sidomos të së drejtës për gjykim brenda një afati të arsyeshëm kohor.
Ka pasur edhe ankesa për dyshime në objektivitetin e vendimeve, si dhe për mosekzekutimin e
vendimeve gjyqësore, nga ana e gjykatave, si dhe të vonesave në dhënien e vendimeve gjyqësore.

Shumica e ankesave të qytetarëve për zvarritje të tepruar të procedurave gjyqësore, janë konteste
pronësore dhe detyrimore. Këto procedura, deri në marrjen e vendimit gjyqësor zgjasin 5 deri 6 vite.
Në të gjitha rastet, ku janë konstatuar shkelje të tilla, Avokati i Popullit ka hapur hetime dhe ka
kërkuar njoftime nga gjykatat e niveleve të ndryshme, lidhur me veprimet që janë marrë për
zgjidhjen këtyre çështjeve.

Nga përgjigjet prej gjykatave të ndryshme të Kosovës, Avokati i Popullit nuk është i kënaqur me
nivelin e trajtimit të rekomandimeve të tij nga ana e gjyqësorit. Në të shumtën e përgjigjeve me
shkrim, gjykatat theksojnë “se rasti do të shqyrtohet kur t’i vijë radha” apo përgjigjja tjetër “se rasti
gjendet në radhë për shqyrtim”. Avokati i Popullit është mjaft i shqetësuar me trajtimin e letër
këmbimeve me gjykata posaçërisht të përgjigjeve të tilla, ku nuk dihet koha e shqyrtimit të
çështjeve të qytetarëve. Natyrisht, Avokati i Popullit ka parasysh edhe ngarkesën me lëndë të vjetra

49 Kushtetuta e Republikës së Kosovës, neni 31.
50 Ligji për Gjykatat, nr. 03/L-199, neni 7, Gazeta zyrtare e Republikës së Kosovës, nr.79, 24 gusht 2010.
51 Kodi i Përkohshëm i Procedurës Penale, nr. 03/L-199, neni 7.par 2.
52 Ligji për Procedurën Kontestimore, nr. 03/L-006, Gazeta zyrtare e Republikës së Kosovës, nr. 38, 20 shtator 2008,
neni 10, par.1.

44

nëpër të gjyqësisë në Kosovë, si dhe mungesën e stafit të nevojshëm për përshpejtimin e
procedurave.

Si pasojë e gjendjes së rëndë në gjyqësor, ka mjaft raste kur çështjet e ngritura nga qytetarët hidhen
poshtë pa u shqyrtuar, si pasoje e parashkrimit ligjor të lëndës. Prokuroria komunale e Ferizajit,
lidhur me rastin e qytetarit XH.R. nga Ferizaj, kishte ngritur padinë në Gjykatën Komunale në
Ferizaj më 19 shkurt 2005, ndërsa qytetari i dëmtuar XH.R., në muajin janar 2011, kishte marrë
vendimin gjyqësor për hedhjen poshtë të padisë. Se sa është numri i lëndëve të cilat parashkruhen
në vazhdimësi, nuk dihet, sepse mungojnë statistikat e publikuara. Kjo punë duhet bërë Këshilli
Gjyqësor i Kosovës, si institucion kushtetues për menaxhimin e gjyqësorit.

Qytetari R.G,, nga Prishtina më 24.08.2010, ka paraqitur rastin e tij në IAP, për shkak të marrjes se
pronës së tij, në Prishtinë, në mars të vitit 2009, nga Ministria e Transportit (MT), për ndërtimin e
rrugës në segmentin M2, Fushë Kosovë-Arllat. Kjo Ministri ka bërë shpronësimin, pa përfilljen e
procedurave të shpronësimit dhe kompensimit sipas ligjit.

Më 17 shtator 2010, Avokati i Popullit, me qëllim të hetimit të rastit, i dërgoi letër MT, e cila me
shkresën e datës 18.10.2010 e njofton Avokatin e Popullit se rasti gjendet në procedurë të
kompensimit dhe se lënda për vlerësim dhe kompensim është dërguar në Ministrinë e Ekonomisë
dhe Financave (MEF). Më 19.10.2010 dhe më 27.10.2010 përfaqësuesi i Avokatit të Popullit
kontaktoi drejtorin e Departamentit të Tatimit në Pronë në MEF, lidhur me gjendjen e lëndës së
ankuesit për kompensimin e pronës. Zyrtari i MEF-it deklaroi se lënda e ankuesit nuk është
kompletuar në pajtim me ligjin nga MT, andaj më 20.10.2010 lënda i është kthyer për kompletim
MT. Pasi nuk është bërë kompensimi i pronës në procedurën administrative, më 2.11.2010 pala
njoftohet që në bazë të ligjit,53 ai çështjen e kompensimit mund ta realizojë në procedurën
gjyqësore.

Duke u ballafaquar me një zvarritje dhe neglizhencë të këtillë të autoriteteve publike, pala heziton
ketë ta bëjë, për shkak të procedurave të tejzgjatura në gjykata në shqyrtimin e lëndëve dhe përvojës
jo të mirë me gjyqësorin, ku paraprakisht një kontest gjyqësor pronësor i kishte zgjatur 5 vite, në
Gjykatën Komunale në Prishtinë.

Gjendja e rëndë në sistemin gjyqësor, sidomos si pasojë e trajtimit dhe zvarritjes jashtëligjore të
rasteve dhe gjendja aspak e kënaqshme dhe neglizhenca e paarsyeshme në pjesë të ekzekutivit, ka
ndikuar që shumica e qytetarëve të humbin besimin në sistemin e drejtësisë dhe të orientohen në
forma jashtë institucionale dhe joligjore të zgjidhjes së kontesteve të tyre.

Mungesa e numrit të mjaftueshëm të gjyqtarëve, demotivimi i tyre material me paga të ulëta,
mungesa e personelit ndihmës për të garantuar përmbarimin e vendimeve gjyqësore dhe
infrastruktura e dobët, janë faktorët që po ndikojnë në rritjen e numrit të rasteve të pazgjidhura në
gjykatat e Kosovës. Kjo gjendje në gjyqësor ka sjellë humbjen e besimit të qytetarëve në drejtësinë
institucionale dhe shoqërore. marrjen e drejtësisë në duart e veta nga individët, por njëherazi përbën
një nga shkeljet më të rënda të të drejtave të njeriut.

Për Avokatin e Popullit shkelje të rënda të kësaj të drejte paraqiten në procedurat penale. Në këto
raste, gjykimet zvarritjen në masë të paarsyeshme dhe gjithsesi joligjore. Kjo rëndon më shumë në
rastet e pritjes së gjykimit në paraburgimet, pastaj zvarritjet në konfirmimin e padive, caktimin e

53 Ligji për Shpronësimin e Pronës së Paluajtshme, nr. 031/1-139, neni 35, par.2.

45

seancave dëgjimore dhe lëshimin e vendimeve gjyqësore, etj. Gjendje jashtëzakonisht shqetësuese
dhe e rëndë është në rajonin e Mitrovicës, për shkak të mosfunksionimit të gjyqësorit.

Zbatimi i Ligjit për gjykata, veçanërisht përmirësimi i pagave të gjyqtarëve,54 si dhe premtimet për
rritjen e numrit të gjyqtarëve sipas standardeve evropiane, 23 gjyqtarë për 100 mijë banorë, si dhe
investimet e mëdha materiale dhe njerëzore të premtuara për gjyqësorin, janë shpresëdhënëse për
përmirësimin e realizimit të kësaj të drejte të qytetarëve sipas dispozitave ligjore.

Gjendja aktuale e gjyqësisë vendore, si në aspektin kualitativ, ashtu edhe në atë kuantitativ, bazohet
dhe në kërkesën e GJEDNJ-së për autoritetet kombëtare. Ato duhet t’i organizojnë sistemet e tyre
ligjore në atë mënyrë, që ato të punojnë në pajtim me standardet e të drejtave të njeriut. Në
Republikën e Kosovës ky kriter ende nuk është plotësuar, me gjithë deklarimet dhe dëshirat e
shprehura.

Prandaj, Avokati i Popullit konsideron se krijimi i një sistemi të pavarur gjyqësor, si dhe forcimi i
tij, është garancia më e mirë për sundimin e ligjit në Kosovë. Një reformë e sistemit gjyqësor, një
përmirësim i dukshëm i pozitës shoqërore, institucionale, si dhe materiale e gjyqësorit, është e
domosdoshme dhe e pashmangshme.

Gjyqtarët në Kosovë duhet ta kenë sigurinë institucionale dhe materiale që të mund ta kryejnë
obligimin e tyre ligjor drejt dhe në mënyrë plotësisht të pavarur, nga çdo ndikim i jashtëm. Po ashtu,
gjyqtarëve duhet t’u ofrohet mundësia që të bëjnë interpretime kualitative dhe të pavarura, në
mënyrë që të kthehet besimi i qytetarëve në gjyqësorin e Kosovës, që paraqet njërën nga tri shtyllat
kryesore të funksionimit të shtetit të së drejtës dhe demokracisë.

4.8. E drejta për mjete juridike

E drejta për mjete juridike, është e drejtë e përcaktuar me legjislacionin vendor,55 e cila është
kërkesë edhe e instrumenteve juridike ndërkombëtare.

Kushtetuta e Republikës së Kosovës dhe në përgjithësi legjislacioni penal, civil dhe administrativ,
ia garantojnë qytetarit mundësinë e shfrytëzimit të mjeteve juridike kundër vendimeve gjyqësore
dhe administrative, të cilat i cenojnë të drejtat ose interesat e tij në mënyrën e përcaktuar me ligj.

E drejta për mjete juridike, e përcaktuar edhe me KEDNJ,56 sidomos sa u përket afateve kohore,
duhet të sigurohet nga gjykatat dhe organet administrative në të gjitha nivelet.57 Administrimi i
drejtësisë brenda një kohë të arsyeshme kohore krijon siguri ligjore dhe i kontribuon sundimit të
ligjit.

Çdo qytetar mund t’i shfrytëzojë mjetet juridike kundër çdo vendimi të nxjerrë nga autoritetet
publike shtetërore. Shfrytëzimi i mjetit juridik është një mundësi e mirë që autoritetet publike
shtetërore t’i rishqyrtojnë vendimet e tyre, t’i përmirësojnë gabimet ose lëshimet eventuale, që
mund të ndodhin gjatë zhvillimit të procedurave të ndryshme.

54 Ligjit për Gjykatat, nr. 03/L-199, neni 29. Gazeta zyrtare e Republikës së Kosovës, nr. 79, 24 gusht 2010.
55 Kushtetuta e Republikës së Kosovës, neni 32.
56 KEDNJ, neni 13.
57 Ligji i Procedurës Kontestimore, neni 10.

46

Në procedurat gjyqësore penale, mjetet juridike dhe afatet kohore për shqyrtimin e ankesave, si ato
kundër ndalimit, caktimit ose vazhdimit të paraburgimit, ankimimit të vendimeve gjyqësore, si dhe
të ushtrimit të mjeteve të jashtëzakonshme juridike, janë të rregulluara dhe të përcaktuara me ligj.58

Po ashtu, mjetet juridike, afatet për zhvillimin e procedurës dhe për nxjerrjen e vendimit në rastet
administrative, janë të parapara edhe me Ligjin e procedurës administrative. Nëse, sipas këtij ligji,
30 ditë nga dita e paraqitjes së mjetit juridik nuk merret vendimi nga organi kompetent
administrativ, palët e fitojnë të drejtën për t’iu drejtuar gjykatës në përputhje me Ligjin mbi
Konfliktet Administrative.

Përcaktimi i mjeteve juridike dhe afateve ligjore, mundëson parandalimin e padrejtësive,
shpërdorimin e pushtetit dhe garanton parimin e sundimit të ligjit.

Në ketë periudhe të raportimit, lidhur me procedurat gjyqësore dhe administrative, gjatë
shfrytëzimit të mjeteve juridike, IAP ka pranuar 99 ankesa të qytetarëve, prej të cilave 35 janë
mbyllur dhe 64 janë ende të hapura.

Nga analiza e bërë e ankesave të paraqitura, sipas subjekteve, konstatohet se pjesa më e madhe e
tyre i përket sistemit gjyqësor, pastaj komunave, ministrive si dhe kompanive publike. Ankesat
paraqiten për shkak të joefektivitetit të mjetit juridik përkatësisht të mos shqyrtimit të ankesave në
afatet ligjore dhe moszbatimit të vendimeve administrative.

Një pjesë e ankesave të qytetarëve të paraqitura janë në të vërtetë kërkesa që IAP të hartojë mjete
juridike si kërkesa, ankesa dhe padi, me qëllim të mbrojtjes së të drejtave të tyre për të cilat ankuesit
pretendonin se u ishin shkelur. Po ashtu ka pasur kërkesa edhe për përfaqësimin e tyre në kontestet
pranë institucioneve kompetente, kjo ishte si rezultat i mosnjohjes së kompetencave të Avokatit të
Popullit, dhe si rezultat i besimit të qytetarëve ndaj këtij IAP. Mirëpo, shqetësues për Avokatin e
Popullit është mosbesimi i qytetarëve në punën dhe drejtësinë e ofruar nga institucionet kompetente,
sidomos të gjyqësorit dhe të avokatëve në Kosovës.

Në këto raste, ankuesit janë këshilluar që t’u drejtohen institucioneve kompetente të vendit, si
Komisionit për Ndihmë Juridike dhe shoqatës joqeveritare, që kryen shërbime të ndihmës juridike
CLARD.59

Nga ankesat e paraqitura kundër gjyqësorit, lidhur me mjetin juridik, ato kryesisht janë të paraqitura
kundër gjykatave të gjitha niveleve, si dhe Odës së Veçantë të Gjykatës Supreme, lidhur me
Agjencinë Kosovare të Privatizimit. Ankesat e qytetarëve gati krejtësisht kanë të bëjnë me zvarritjet
e tepruara të procedurave gjyqësore deri në marrjen e vendimit gjyqësor pas ushtrimit të mjetit
juridik. Kjo e bën joefektiv mjetin juridik, për mbrojtjen e të drejtave të njeriut të garantuar me aktet
ligjore. Në këtë rast mungon një mjet normativ adekuat, një mjet juridik procedural efikas, për
mbrojtje të të drejtës për mjete juridike për shqyrtim dhe vendimmarrje brenda afatit të arsyeshëm
ligjor.

Po ashtu shumë ankesa ishin të adresuara kundër administratës shtetërore si ministrive, komunave,
por edhe kundër ndërmarrjeve publike. Ankesat e drejtuara kundër organeve shtetërore kanë të
bëjnë me nxjerrjen e vendimeve joligjore në dëm të qytetarëve. Ankesat drejtohen edhe për shkak të

58 Kodi i Procedurës Penale.
59 CLARD është një OJQ lokale e themeluar në 2007, si trashëgimtare e aktiviteteve, të cilat OJQ-ja spanjolle,MPDL -
Lëvizja për Paqe ka qenë aktive në Kosovë që nga viti 2002, me fondet e qeverisë nga Agjencia Spanjolle për
Bashkëpunim dhe Zhvillim Ndërkombëtar (AECID).

47

mosrespektimit të vendimeve të nxjerra nga vet organet, si dhe të mosrespektimit apo moszbatimit
të vendimeve të institucioneve të pavarura administrative. Vendimet e Këshillit të Pavarur
Mbikëqyrës të Kosovës nuk u zbatuan nga organet e shtetërore, si ato të nivelit lokal, ashtu edhe ato
të nivelit qendror. Qytetarët kërkuan nga Avokati i Popullit që të përdor autoritetin dhe kompetencat
e tija ligjore për zbatimin e vendimeve.

Në të gjitha rastet e ankesave të paraqitura tek Avokati i Popullit, si në procedurat administrative
edhe ato gjyqësore, kur janë konstatuar shkelje të së drejtës për mjete juridike, për shkak të veprimit
apo mosveprimit të paligjshëm të autoriteteve publike, Avokati i Popullit ka hapur hetime dhe ka
kërkuar informata nga organet e administratës dhe gjykatat e niveleve të ndryshme, lidhur me
shkaqet e vonesave.

Avokati i Popullit, në përputhje me kompetencat ligjore, pas konstatimit të shkeljes së të drejtës, u
është drejtuar me letra autoriteteve publike, me kërkesë për zbatimin e rekomandimeve të dhëna, me
qëllim të eliminimit të shkeljeve të të drejtave të njeriut të garantuara me kushtetutë dhe me ligj.

Avokati i Popullit konstaton se, për të qenë efikas mjeti juridik në kuptimin e nenit 13 të KEDNJ-së
dhe të evitohen shkeljet e të drejtave dhe lirive të njeriut, respektimi i afateve ligjore nga
institucionet kompetente, lidhur me lëndën, ose përndryshe sigurimi i kompensimit përkatës, kur
këto të drejta shkelen. Kjo e drejtë e njeriut nuk është realizuar sipas standardeve ndërkombëtare
dhe ligjeve vendore. Prandaj, Avokati i Popullit rekomandon zbatimin konsekuent të ligjeve
vendore dhe instrumenteve ndërkombëtare për ushtrimin e mjeteve juridike nga autoritetet publike.

4.9. Parimi i ligjshmërisë dhe proporcionalitetit në rastet penale

Parimi i ligjshmërisë dhe proporcionalitetit, në rastet penale, në gjitha sistemet juridike
bashkëkohore është ngritur në rangun e parimeve kushtetuese. Parimi i ligjshmërisë dhe
proporcionalitetit, si njëra nga parimet e të drejtës penale, është paraparë në nenin 33 të Kushtetutës
së Republikës së Kosovës, si dhe nenin 1 të Kodit Penal të Kosovës. Në këtë mënyrë garantohet
siguria ligjore dhe sundimi i ligjit, ashtu që shoqëria dhe vlerat e saj mbrohen me ligj, ndërsa
qytetarët dhe të drejtat e tyre mbrohen njëkohësisht nga zbatimi arbitrar i ligjit. Kështu sigurohet
baza e shtetit ligjor, sundimit të ligjit dhe demokracisë.

Parimi i ligjshmërisë (Nullum crimen sine lege, nulla poene sine lege) është parim themelor i së
drejtës penale nga perspektiva e mbrojtjes së të drejtave të njeriut dhe lirive themelore, drejtësisë
dhe paanësisë, i cili garanton që asnjë i pandehur nuk mund të ndëshkohet në mënyrë arbitrare ose
retroaktive. Kjo do të thotë se një person nuk mund të dënohet për veprimin, i cili nuk ka qenë i
përcaktuar me ligj si vepër penale dhe për të cilin nuk kanë qenë të parapara sanksionet penale në
kohën kur ka ndodhur krimi. Në këtë drejtim, Konventa Evropiane për të Drejtat e Njeriut në nenin
7.1 ka përcaktuar qartë se “Nuk ka dënim pa ligj”.60

Institucioni i Avokatit të Popullit, gjatë periudhës për të cilën raportohet, nuk ka konstatuar ndonjë
shkelje përkitazi me cenimin e këtij parimi. Prandaj, Institucioni i Avokatit të Popullit është i

60 KEDNJ ; Neni 7. 1., Nuk ka dënim pa ligj, “Askush nuk mund të dënohet për një veprim ose një mosveprim që, në
momentin kur është kryer, nuk përbënte vepër penale sipas të drejtës së brendshme ose ndërkombëtare. Po ashtu, nuk
mund të jepet një dënim më i rëndë se ai që ishte i zbatueshëm në momentin kur është kryer vepra penale”.

48

inkurajuar me faktin se parimi Nullum crimen, nulla poena sine lege, është trajtuar në mënyrë të
drejtë në sistemin ligjor dhe në zbatimin e tij në praktikë.

4.10. Liria e lëvizjes

Liria e lëvizjes është e drejtë themelore që i takon individit si qenie njerëzore dhe është e garantuar
me instrumente ndërkombëtare si Deklarata Universale për të Drejtat e Njeriut61 dhe Konventa
Evropiane e të Drejtave dhe Lirive Themelore të Njeriut.62 Kushtetuta e Republikës së Kosovës,63
në pajtim me garantimin e integritetit personal, garanton edhe lirinë e lëvizjes dhe zgjedhjen e
vendbanimit, si dhe të drejtën për ta lëshuar vendin64. E drejta e çdo qytetari për ndërrimin e
vendbanimit apo vendqëndrimit, si dhe liria e largimit nga territori i Kosovës dhe rikthimi në të,
është e rregulluar hollësisht me ligje të veçanta.65

Gjithashtu, me Kushtetutë është paraparë që shtetasit e Kosovës nuk mund të ekstradohen kundër
dëshirës së tyre, përveç kur është paraparë ndryshe me ligj apo me marrëveshje ndërkombëtare,
ndërsa të drejtat e hyrjes së të huajve dhe qëndrimi i tyre në territorin e Republikës së Kosovës janë
rregulluar me ligj të veçantë. 66

Liria e lëvizjes nënkupton të drejtën apo lirinë për lëvizje të lirë, në tërë territorin e një shteti, pa
kufizime apo ndërhyrje të paligjshme. Nëse kjo vështrohet nga standardi i përgjithshëm i në
Kosovë, atëherë, kjo e drejtë nuk gëzohet plotësisht.

Edhe pse, në këtë periudhë raportuese, është i dukshëm zvogëlimi i sulmeve fizike dhe pavarësisht
zvogëlimit të incidenteve serioze të dhunës, rasteve të ngacmimit, frikësimit dhe ndjenja e
pasigurisë dhe frikës është ende e pranishme në pjesë të ndryshme të Kosovës, varësisht nga
përkatësia etnike. Ngacmimi dhe frikësimi nuk shkakton lëndime fizike, vështirë dëshmohen dhe
shpesh nuk merren seriozisht, por këto incidente ndikojnë negativisht në gëzimin e të drejtave
themelore të njeriut, posaçërisht, në lirinë e lëvizjes. Përveç kësaj, nuk duhet anashkaluar ndikimin
negativ kumulativ dhe psikologjik, që shkaktohet tek qytetarët, sepse kanë ndikim negativ në
perceptimin e sigurisë.

4.10.1. Liria e lëvizjes së pjesëtarëve të komuniteteve pakicë

Megjithëse liria e lëvizjes, në tërë territorin e Kosovës, është përmirësuar dukshëm, në aspektin e
cilësisë dhe të qëndrueshmërisë. Situata ndryshon nga një lokacion dhe rajon në tjetrin, varësisht
nga përkatësia etnike dhe varësisht nga situata politike dhe ajo e sigurisë.

Përfaqësuesit e komuniteteve pakicë me numër më të vogël si, turqit dhe boshnjakët, ashtu sikurse
ashkalinjtë dhe egjiptasit, nuk kanë pengesa për të lëvizur në të gjithë territorin e Republikës së
Kosovës, me përjashtim të pjesës veriore të Kosovës dhe në disa enklava serbe, në pjesën lindore të

61Deklarata Universale për të Drejtat e Njeriut, Neni 13.
62 KEDNJ, Protokolli nr. 4, Neni 2,
63 Kushtetuta e Republikës së Kosovës , Neni 35.
64 Po aty , Neni 35,.
65 Ligji për vendqëndrimin dhe vendbanimin, nr. 02/L-121.
66 Ligji për të huajt, nr. 03/L-126.

49

Kosovës, si psh. në Ranillug e Korminjan. Por, këto kufizime nuk vlejnë për goranët. Ndërsa romët
përveçse janë shpërngulur tërësisht nga shumë vendbanime të Kosovës gjatë dhe pas përfundimit të
luftës në Kosovë, ata mund të ndihen të rrezikuar për të lëvizur lirshëm në shumë pjesë të territorit
të Kosovës.

Gjatë takimeve me përfaqësuesit e komunitetit serb, pa marrë parasysh në cilat enklava jetojnë dhe
përparimin në drejtim të lirisë së lëvizjes, ata gjithmonë e theksojnë ndjenjën e pasigurisë dhe të
frikës kur lëvizin nëpër Kosovë.

Përparimet më të mëdha, në aspektin e lirisë së lëvizjes dhe komunikimit ndëretnik, shihen në
rajonin e Gjilanit dhe Vitisë. Serbët në këtë pjesë të Kosovës, lëvizin më shumë, shëtisin rrugëve,
vizitojnë dyqane, kryejnë punë në shërbime publike, udhëtojnë, kanë marrëdhënie të ndërsjella,
tregtojnë në tregun e gjelbër dhe nxjerrin në shitje prodhimet e tyre. Përmirësimi i situatës vërehet
edhe në rajonin e Prishtinës, në një pjesë të mirë në Prizren dhe Pejë, por nuk mund të thuhet e
njëjta edhe për rajonin e Gjakovës dhe Mitrovicës.

Megjithatë, në disa pjesë të rajonit të Pejës dhe Prizrenit (komuna e Klinës, Istogut dhe Suharekës)
ende nuk ekziston liria e plotë e lëvizjes për pjesëtarët e komunitetit serb dhe rom. Në këto rajone
ka pasur edhe sulme fizike ndaj të kthyerve.

Gjatë kësaj periudhe raportuese, në komunën e Klinës kanë ndodhur disa incidente në të cilat
viktima ishin serbët. Dy herë është gjuajtur me gurë një plakë. Policia e Kosovës i ka gjetur kryesit
e veprës. Në rajonin e njëjtë kanë ndodhur edhe plaçkitjet e pronave të serbëve, është plaçkitur dhe
pastaj djegur shtëpia e një familje që ishte kthyer në fshatin Petriq. Dy autobusë që bëjnë transportin
humanitar të pakicave janë gjuajtur me gurë.67

Në komunën e Istogut, gjatë periudhës raportuese, në muajin mars, ka ndodhur një incident në të
cilin janë sulmuar të kthyerit e fshatit Zhaç, ndërsa ka edhe shumë raste të uzurpimit të tokave
punuese. Kryesuesi i zyrës për komunitete në fshatin Osojan, në komunën e Istogut, ka theksuar se
pavarësisht incidenteve të përmendura, liria e lëvizjes në këtë komunë është shumë më e mirë sesa
në periudhën e kaluar.68

Në rajonin e Prishtinës, në muajin tetor, në rrugën Janjevë – Graçanicë, është rrahur një serb 52
vjeçar, sepse ka drejtuar një veturë me regjistrim të vjetër të Prishtinës. Ai është sulmuar kur është
përpjekur të rregullonte një dëm në veturën e tij. Incidenti është paraqitur në Policinë e Kosovës në
Graçanicë.

Sulme kanë ndodhur edhe ndaj besimtarëve dhe famullitarëve të Kishës Ortodokse Serbe, të cilët
udhëtojnë jashtë manastireve të tyre. Në muajin tetor, në rajonin e Pejës, janë gjuajtur me gurë disa
autobusë dhe vetura private të besimtarëve të cilët po ktheheshin nga ceremonia e inaugurimit të
Patriarkut Irinej.69

Sidoqoftë, situata momentale dhe incidentet jo të rralla në pjesë të ndryshme të Kosovës ndikojnë
në vendosmërinë e pjesëtarëve të pakicës serbe për të qëndruar dhe jetuar në këto hapësira dhe
kthimin në shtëpitë e tyre.

67 Informatat janë marrë nga takimi i mbajtur më 23.11.2010, në komunën e Klinës, me zyrtarin e Zyrës për komunitete.
68 Informatat janë marrë nga takimi i mbajtur më 23.11.2010, në komunën e Istogut, me zyrtarin e Zyrës për komunitete
në fshatin Osojan.
69 Portali i Kishës Ortodokse Serbe, http://www.spc.rs/sr/.

50

Avokati i Popullit konstaton se kërcënimi i dhunës, apo edhe vetë perceptimi i pasigurisë, edhe më
tutje janë të pranishme, e kjo dukshëm vështirëson ngritjen e mirëbesimit të pakicës serbe ndaj
popullatës shumicë.

4.10.2. Liria e lëvizjes për popullatën shqiptare

Sa i përket situatës së sigurisë në veri të Kosovës, në rajonin e Mitrovicës, ajo vazhdon të jetë e
rëndë dhe e paqëndrueshme, edhe gjatë kësaj periudhe raportuese. Shqiptarët dhe pjesëtarët e
komunitetit turk, ashkali e egjiptas, kryesisht të tillë që nuk janë serbfolës dhe ortodoksë, nuk mund
të qarkullojnë lirshëm në veri të lumit Ibër.

Kjo gjendje vazhdon tani e 11 vjet. Kjo situatë ka sjellë pasoja të rënda për stabilitetin e
përgjithshëm të situatës së sigurisë në Republikën e Kosovës. Situata e sigurisë është përkeqësuar
sidomos në muajt e fundit, për shkak të vrasjeve të kryera nga bandat e organizuara kriminale në
pjesën veriore të Kosovës.70 Ky vazhdon ende të paraqet problemin më të madh politik dhe të
sigurisë në Republikën e Kosovës. Rreziku kryesor për banorët shqiptarë, në pjesën veriore të
Mitrovicës, paraqesin bandat e organizuara kriminale të përkrahura nga Republika e Serbisë71.

IAP ka shprehur shqetësim, lidhur me çështjen lirisë së lëvizjes, për banorët në veri të Mitrovicës,
në lagjen “Kodra e Minatorëve”. Banorët shqiptarë të lagjes së lartcekur janë ankuar, ndër të tjera,
edhe për mungesën e lirisë së lëvizjes.72 Në këtë rast, liria e lëvizjes është lidhur drejtpërdrejt me të
drejtën e lirisë dhe sigurisë, sipas nenit 29 të Kushtetutës. Vështirësitë paraqiten për vijimin e
nxënësve në shkolla, sidomos të atyre të klasës së nëntë, shkolla e të cilëve gjendet në pjesën
jugore, ndërsa banojnë në pjesën veriore të qytetit. Me po të njëjtat probleme ballafaqohet edhe
personeli shëndetësor që punon në këtë lagje. Për shkak të sigurisë, ata punojnë vetëm deri në orën
12:00, kurse pas kësaj kohe, deri në mëngjesin e ditës së nesërme, nuk ka kujdes shëndetësor për
banorët shqiptarë.

Po ashtu, liria e lëvizjes si dhe mungesa e sigurisë fizike, ndër të tjera, ishin ankesat kryesore të
banorëve shqiptarë të fshatrave Bistricë, Cerajë dhe Koshtovë, në Komunën e Leposaviqit, në
takimin me Avokatin e Popullit, më 15 korrik 2010. Këta banorë ankohen se nuk mund të punojnë
tokat e tyre, që gjenden përskaj magjistrales Mitrovicë-Leposaviq dhe se nuk mund të udhëtojnë me
veturat e tyre me regjistrim të Republikës së Kosovës. E vetmja mënyrë e lëvizjes së tyre në drejtim
të qytetit të Mitrovicës është një autobus, shpeshherë vetëm me përcjellje të Policisë së Kosovës. Në
qershor të këtij viti, në fshatin Koshtovë kishin hyrë në mënyrë provokative rreth 60 motoçiklistë
serbë. Me atë rast gratë dhe fëmijët i kishin lëshuar shtëpitë e tyre.

Për këtë rast Avokati i Popullit ka shprehur shqetësimin, duke iu drejtuar me shkrim ministrit të
Administrimit të Pushtetit Lokal dhe ministrit të Punëve të Brendshme, lidhur me situatën e krijuar,
për mungesë të lirisë së lëvizjes dhe sigurisë, si dhe për standardin jopërkatës të jetesës.

70 Më 7 shtator 2010, në lagjen “Kodra e Minatorëve” në Mitrovicë, para dyerve të shtëpisë së tij, është vrarë qytetari
Hakif Mehmeti.
71 Webfaqja e komunës së Mitrovicës, 6 dhjetor 2010.
72 Rasti i paraqitur në IAP.

51

Shqetësimin e tij, në lidhje me rrezikun e lëvizjes, për banorët shqiptarë e ka shprehur edhe kryetari
i Mitrovicës, z. Avni Kastrati, me shkrim, si dhe në takim me Avokatin e Popullit, më 18 mars
2010, me gjithë bashkëpunimin me Policinë e Kosovës, EULEX-in dhe KFOR-in.73

Në vizitën e bashkëpunëtorëve të Avokatit të Popullit, më 1 shtator 2010, në lagjen “Kodra e
Minatorëve”, në veri të Mitrovicës, u informua nga vetë banorët shqiptarë për mungesën e sigurisë,
kufizimin e lëvizjes, dëmtimin e pronave, sulmet fizike nga grupe të organizuara personash të
përkatësisë etnike serbe. Edhe personeli i shkollës, si dhe i ambulancës, në veri të Mitrovicës ishin
në gjendje të rëndë.

Edhe nga raportet e zakonshme të zyrtarëve të komunës së Mitrovicës, në lidhje me gjendjen e
sigurisë për tremujorin e tretë të vitit 2010, theksi i raportit binte në mungesën e sigurisë, incidentet
e shkaktuara nga strukturat serbe në veri të Mitrovicës.74

Po këtë shqetësim, në lidhje me mungesën e sigurisë dhe kufizimin e lirisë së lëvizjes, në pjesën
veriore të Mitrovicës dhe të Kosovës, e dëshmoi edhe nënkryetari i komunës së Mitrovicës, z. Riza
Haziri, në takimin e datës 6 dhjetor 2010, me Avokatin e Popullit, në kuadër të “Javës për të Drejtat
e Njeriut”.

Shpërthimet, sulmet fizike, rrahjet dhe rasti i një vrasjeje që ka ndodhur më 7 shtator 2010, e kanë
sjellë gjendjen në një pikë kritike dhe padurueshme. Kjo ka bërë mobilizimin për rritjen e sigurisë,
duke rritur numrin pikave të lëvizshme të sigurisë.

Problem të një natyre të veçantë vazhdojnë të paraqesin zyrtarët e administratës së UNMIK-ut, në
pjesën veriore të komunës së Mitrovicës, të cilët në mënyrë arbitrare dhe politikisht të njëanshme,
duke kërkuar ndërprerjen e rregullimit të një rruge të fshatit Vidimiriq, si dhe rrënimin e një shtëpie
në këtë fshat, pronë private e një qytetari të Kosovës75

4.10.3. Transporti publik i udhëtarëve

Kur flasim për transportin publik dhe transportin e udhëtarëve, mund të themi se ende nuk ka
transport urban dhe ndërurban për të gjithë qytetarët e Kosovës. Transporti publik nuk funksionon
në mjediset ku shumicë janë pjesëtarët e komunitetit serb dhe rom. Ata, janë ende të detyruar t’i
përdorin minibusët, të cilët bëjnë transportin e udhëtarëve nëpër enklava, si dhe shfrytëzimin e
veturave private.

Mbështetje të vetme për transportin publik për serbët dhe romët paraqet i ashtuquajturi transport
humanitar, të cilin e organizon dhe financon Qeveria e Kosovës, funksionon në territorin e Kosovës,
ndërsa shërben për udhëtim të këtyre komuniteteve. Pjesëtarët e komunitetit turk, boshnjakë,
ashkalinj dhe egjiptas nuk i kanë problemet e sipërpërmendura, lidhur me lirinë e lëvizjes dhe
lirshëm e shfrytëzojnë transportin publik.

Në pjesën veriore të Kosovës nuk funksionon as transporti publik dhe as ai privat me regjistrim të
Republikës së Kosovës. Ky është një kufizim shumë egër i lirisë së lëvizjes për qytetarët shqiptarë,
banorë në pjesën veriore të Kosovës dhe të pjesëve të tjera të Kosovës.

73 Shkresa e komunës së Mitrovicës, nr. 220, datë 20 gusht 2010.
74 “Raport për gjendjen e sigurisë, gjatë tre muajve të fundit”, gjendja deri më 8 nëntor 2010.
75 Drejtoria për mbrojtje dhe komuna e Mitrovicës shpëtim, ”Raport për gjendjen e sigurisë gjatë tre muajve të fundit”,
8 nëntor 2010.

52

Qytetarët shqiptarë ballafaqohen me probleme të lëvizjes me automobila privatë dhe publikë, me
regjistrim të Kosovës, në pjesën veriore të Kosovës, që ligjërisht është territor i Republikës së
Kosovës. I njëjti kufizim i lirisë së lëvizjes vlen për qytetarët e Republikës së Kosovës, të cilët nuk
mund të udhëtojnë me veturat e tyre, me regjistrim të Republikës së Kosovës, në territorin e
Republikës së Serbisë. Përkundrazi, në tërë territorin e Republikës së Kosovës pronarët e
automjeteve me përkatësi etnike serbe, qofshin qytetarë të Republikës së Kosovës apo të Republikës
së Serbisë, lirisht mund të qarkullojnë me tabela e regjistrimit të Republikës së Serbisë, apo edhe
me tabela të vjetra, të cilat po që janë të paligjshme i përdorin në mënyrë provokuese.

Mosrespektimi i të drejtës së lirisë së lëvizjes cenon dhe kufizon qasjen në një varg të drejtash
ekonomike e sociale, e posaçërisht të drejtën për kujdes shëndetësor, arsimim, mundësi punësimi,
qasje në pronë, mbrojtje sociale, qasje në shërbime publike dhe komunale etj.

Nga ajo që u tha më sipër, është obligim i autoriteteve publike, në Kosovë që secilit individ t’ia
sigurojë mbrojtjen e të drejtës së lëvizjes, ashtu siç e kërkon ligji. Në këtë drejtim duhet të shtohen
përpjekjet në zhvillimin e masave mbrojtëse, të cilat do të jepnin rezultate të dukshme, në mënyrë
që të gjithë qytetarët e Kosovës, pa asnjë kufizim të mund ta realizojnë plotësisht të drejtën e lirisë
së lëvizjes, që njëherësh do t’i kontribuonte në krijimin e mirëbesimit të të gjithë qytetarëve ndaj
institucioneve për mbrojtjen e qetësisë dhe sigurisë.

4.11. E drejta e privatësisë

E drejta e privatësisë drejtë është garantuar me nenin 36 të Kushtetutës së Republikës së Kosovës
dhe në nenin 8 të Konventës Evropiane për të Drejtat e Njeriut, në kuadër të së cilës përfshihet
respekti për të drejtën private dhe për jetën familjare, pacenueshmërinë e banesës, fshehtësinë e
korrespodencës, të telefonisë dhe të komunikimeve të tjera.

Më 29 prill 2010, Kuvendi i Kosovës miratoi Ligjin për mbrojtjen e të dhënave personale, nr. 03/L-
172. Qëllimi kryesor i këtij ligji është përcaktimi i të drejtave, përgjegjësive, parimeve dhe masave,
lidhur me mbrojtjen e të dhënave personale, si dhe të themelojë institucionin përgjegjës për
mbikëqyrjen e legjitimitetit të përpunimit të dhënave. Mirëpo, për të drejtën e privatësisë kemi
mungesë të një ligji, me të cilin do të krijohej siguri juridike për qytetarët.

Për periudhën e këtij raportimi, 1 janar 2010 - 31 dhjetor 2010, lidhur me të drejtën e privatësisë, në
IAP janë pranuar gjithsej 5 ankesa, të cilat kanë të bëjnë me forma të ndryshme të cenimit të kësaj
të drejte.

4.11.1. Sigurimi i dokumenteve lidhur me marrjen e shtetësisë

Gjatë vizitës që Avokati i Popullit i Republikës së Kosovës i bëri homologut të vet, Avokatit të
Popullit të Republikës së Maqedonisë, u diskutua lidhur me vështirësitë e disa banorëve të
Republikës së Maqedonisë, me prejardhje nga Republika e Kosovës, për t’u pajisur me dokumentin
e shtetësisë. Ligji aktual i Republikës së Maqedonisë për shtetësinë, kërkon dokumente shtesë, për
personat që aplikojnë për marrjen e shtetësisë në këtë vend. Disa kërkesa të qytetarëve me përkatësi

53

etnike shqiptare, për marrjen e shtetësisë, ishin refuzuar me arsyetimin e sjelljes së dokumentacionit
shtesë.

Lidhur me këtë, Avokati i Popullit i Republikës së Kosovës ka ofruar shërbime të mira për ankuesit,
duke ndihmuar pajisjen me dokumentet e nevojshme në Republikën e Kosovës, me qëllim të
respektimit të të drejtave të njeriut, të përcaktuara me standardet ndërkombëtare.

4.11.2. Mënjanimi i zhurmës në vendet publike

Pas ankesave të qytetarëve, IAP ka shprehur shqetësim lidhur me zhurmën e padurueshme për
banorët e lagjes “Ganimete Tërbeshi”, në Prishtinë, të cilët janë ankuar se OSBE kishte vendosur
aparate për ventilim, që shkaktonin zhurmë të madhe. Ankuesit, më 1 shtator 2010, i ishin drejtuar
komunës së Prishtinës.

Pas ndërhyrjes nga ana e përfaqësuesit të IAP-së, në Drejtorinë e Inspektoratit Komunal në
Prishtinë dhe Drejtorinë e Urbanizmit në komunën e Prishtinës, është bërë e mundur që administrata
e OSBE-së ta bëjë porositjen e aparaturës për ventilim të pazëshëm. Pas intervenimit të Avokatit të
Popullit dhe reagimit të shpejtë të komunës së Prishtinës, ky rast është zgjidhur, sipas kërkesës së
drejtë të banorëve të lagjes në fjalë.

4.11.3. Pacenueshmëria e banesës dhe e vendbanimit

Një nga format e shprehjes së të drejtës së privatësisë është edhe çështja e pacenueshmërisë së
banesës, sipas të cilës garantohet dhe rregullohet e drejta e qasjes dhe e shfrytëzimit të banesës dhe
të vendbanimit.

Institucioni i Avokatit të Popullit ka pranuar ankesën e një qytetari, përgjatë pronës, oborrit, të të
cilit kalon një kanal me ujëra të zeza dhe atmosferike të mullirit të Xërxës, i cili paraqet rrezik për
jetën dhe shëndetin e anëtarëve të familjes së tij. Rrezik të madh paraqet sidomos për fëmijët, të
cilët çdo ditë vijojnë mësimet në shkollën e fshatit, me ç’rast u duhet të kalojnë mbi atë kanal,
përmes një ure të improvizuar dhe të pasigurt. Përfaqësuesit e IAP-së e kanë vizituar vendin e
ngjarjes. Ndërkaq, lidhur me këtë problem, Avokati i Popullit ka shprehur shqetësimin, duke iu
drejtuar me një letër kryetarit të komunës së Rahovecit. Avokati i Popullit ka marrë një përgjigje
nga Drejtoria për Urbanizëm dhe Shërbime Komunale, Kadastër, Gjeodezi, Pronësi në Rahovec, e
cila është përgjigjur se në kanalin e hapur, që mbledhë ujërat atmosferike dhe derdhet në Drinin e
Bardhë, që kalon edhe nëpër pronën e ankuesit, është i pamundshëm dislokimi në këtë periudhë
(përgjigja e datës 27 prill 2010), sepse këto sipërfaqe gjenden jashtë planit zhvillimor urban dhe se
dislokimi nuk mund të bëhet derisa të bëhet zgjidhja detaje për këtë kompleks – kanal. Përkundër,
shprehjes së shqetësimit tonë përmes letrave dhe tërheqjes së vëmendjes, deri më tani, lidhur me
dislokimin e kanalit, ose evitimin e ndotjes, situata ka mbetur e njëjtë.

54

4.11.4. Kontrolli dhe përgjimi i mjeteve të komunikimit-telefonisë

Gjatë kësaj periudhe raportuese, IAP ka pranuar një ankesë, në lidhje me çështjen e përgjimit. Në
përgjithësi, çështja e përgjimit, sidomos e telefonisë mobile në Kosovë nuk është e rregulluar me
ligj të veçantë. Në Republikën e Kosovës, ligje në të cilat përfshihen dispozita për përgjimin janë:
Ligji për Agjencinë e Kosovës për Inteligjencë, nr. 03/L 063 dhe Kodi i Procedurës Penale 26/2003.

Duke pasur parasysh këtë fakt, për Avokatin e Popullit shqetësim të veçantë paraqet mosrregullimi
ligjor i përgjimit dhe i formave të tjera të kontrollit të bisedave telefonike, si një formë e ndërhyrjes
së rëndë në jetën private dhe të korrespondencës. Lidhur me këtë çështje nuk ekziston ndonjë ligj i
veçantë, i cili duhet të përmbajë dispozita të qarta e të detajuara të përgjimit dhe të kontrollit. Kjo
është e domosdoshme, veçanërisht në epokën e modernizimit teknologjik të mjeteve të përgjimit
dhe të kontrollit, që janë gjithnjë e më të sofistikuara.

Gjithashtu, edhe në këtë vit, IAP i ka kushtuar rëndësi të veçantë mbrojtjes së fshehtësisë së
korrespodencës, në vendet ku mbahen personat e privuar nga liria, duke u kujdesur për kutitë
postare të IAP-së, në të gjitha vendet në Republikën e Kosovës, ku mbahen personat e tillë, të cilat
hapen vetëm nga përfaqësuesit e IAP.

Bazuar në rastet e paraqitura në IAP, si dhe në mangësitë ligjore ekzistuese, në lidhje me të drejtën
e privatësisë, Avokati i Popullit rekomandon që:

� Institucionet publike kompetente, me një seriozitet më të madh të angazhohen për mënjanimin e
shkeljeve të së drejtës së privatësisë, në rastet kur ajo është evidente dhe kur kërkohet nga
Avokati i Popullit.

� Sa më shpejt që të jetë e mundur të miratohen dispozita të veçanta ligjore, të kompletuara, për
mbrojtjen e të drejtës së privatësisë në të gjitha format e shprehura të saj.

4.12. E drejta e martesës dhe familjes

E drejta e martesës dhe familjes janë bazë për krijimin e një shoqërie të shëndoshë dhe në ndërtimin
e një shteti. Në bazë të pëlqimit të lirë, çdokush ka të drejtën të martohet dhe të krijojë familje në
pajtim me ligjin.76 Martesa dhe zgjidhja e saj rregullohen me ligj dhe bazohen në barazinë e
bashkëshortëve. Familja gëzon mbrojtje të veçantë nga shteti dhe është rregulluar me ligj.

Martesa nënkupton një bashkësi midis dy personave të gjinive të ndryshme, të regjistruar sipas
ligjit, të cilët lirshëm vendosin të jetojnë bashkë dhe të krijojnë familje. Burri dhe gruaja kanë të
drejtë të lidhin martesë dhe të formojnë familje pa ndonjë kufizim në bazë të racës, përkatësisë
kombëtare apo religjionit, si dhe janë të barabartë gjatë lidhjes së martesës, vazhdimit dhe zgjidhjes
së saj.77

Parimet bazë që rregullojnë të drejtat e detyrimet e ndërsjella të bashkëshortëve janë barazia e
bashkëshortëve në përfitimin e të drejtave dhe marrjen përsipër të detyrimeve gjatë martesës,

76 Kushtetuta e Republikës së Kosovës neni 37.
77 Ligji për familjen i Kosovës, nr. 32/2004 neni 14.

55

respektimi i të drejtave të njeriut brenda lidhjes martesore, si dhe bashkëpunimi në interes të
familjes dhe të bashkëjetesës.

Sipas KEDNJ-së, bashkëshortët gëzojnë barazinë e të drejtave dhe të përgjegjësive me karakter civil
midis tyre edhe në marrëdhëniet me fëmijët e tyre gjatë lidhjes bashkëshortore dhe pas zgjidhjes së
saj. Kjo e drejtë përfshin edhe detyrimin e shtetit për ta respektuar këtë të drejtë dhe për të siguruar
mekanizma për mbrojtje të saj. Ky nen nuk i pengon shtetet të marrin masat e nevojshme në interes
të fëmijëve.78

KEDNJ shprehimisht kërkon që çdo personi “t’i respektohet jeta e tij private dhe familjare”.
Autoritet publike nuk mund të ndërhyjnë në ushtrimin e kësaj të drejte, përveç kur kjo është
parashikuar me ligj, dhe kur është e domosdoshme për arsye të sigurisë kombëtare dhe publike, për
mirëqenien ekonomike të vendit për mbrojtjen e rendit ose për parandalimin e veprave penale.79

Në periudhën raportuese, sikurse është vërejtur edhe në raportet e mëhershme, vërehet një tendencë
rritjeje e numrit të shkurorëzimeve në Kosovë. Në rastin e shkurorëzimeve lindin probleme rreth
kujdestarisë së fëmijëve të mitur, si dhe kontaktit të prindërve me fëmijët. Kjo dëmton fëmijët, të
cilët pa fajin e tyre ndodhen në situata kur duhet të jetojnë ndaras nga njëri prind, veçanërisht kjo
ndikon negativisht në zhvillimin, edukimin dhe mirëqenien e tyre.80

Avokati i Popullit edhe gjatë kësaj periudhe të raportimit ka pranuar një numër të madh të ankesave
që kanë të bëjnë me zvarritjen e procedurave lidhur me shkurorëzimin, për mosrealizimin e
kontakteve të rregullta më fëmijë, si dhe me zvarritjen e procedurave për të vendosur përkitazi me
të drejtat e besimit të fëmijëve.

Avokati i Popullit, gjatë kësaj periudhe ka publikuar një raport që ka të bëjë me zvarritjen e
procedurës së ekzekutimit të një vendimi të plotfuqishëm nga Gjykata lidhur me kontaktet
personale të nënës me fëmijët e saj të mitur. Pas shqyrtimit të këtij rasti, Avokati i popullit ka
ardhur në përfundim se ka pasur shkelje të së drejtës për një proces të rregullt gjyqësor.81 Zvarritja e
procedurës gjyqësore dhe mosekzekutimi pas parashtrimit të propozimit për ekzekutim nga
ankuesja, është në kundërshtim me parimet e sundimit të ligjit, qeverisjes së mirë dhe me
respektimin e të drejtave të njeriut. IAP përkujton se Gjykata Evropiane për të Drejtat e Njeriut ka
vendosur se e drejta për gjykim të drejtë dhe e drejta që të procedohet sipas parashtrimit të kërkesës
në afatin e arsyeshëm kohor, paraqet pjesë të së drejtës për një procedim adekuat gjyqësor, i cili
është i garantuar me nenin 6 të KEDNJ.82

Institucioni i Avokatit të Popullit, në Kosovë është i brengosur për dështimin e gjykatave për të
kërkuar këshilla nga ekspertët e Qendrave për Punë Sociale (QPS), në rastet kur ekspertiza e tyre
është qenësore dhe është kërkesë ligjore, garantuar edhe me standardet ndërkombëtare për të drejtat

78 KEDNJ, Neni 5 i Protokollit nr. 7.
79 Po aty, neni 8.
80 Informata të siguruara nga Departamenti i Mirëqenies Sociale në kuadër të Ministrisë së Punës dhe Mirëqenies
Sociale (MPMS), me datë 20 dhjetor 2010. Numri i përgjithshëm i kërkesave për prishjes së kurorës, prishjes së
martesës, gjatë kësaj periudhe në tërë Kosovën është /559 raste, ndërsa i fëmijëve nga këto raste 262 fëmijë të mitur.
Nga ky numër i paraqitjes së kërkesave të rasteve një numër i tyre nuk kanë fëmijë, ndërsa shumica e kërkesave nga
rastet e paraqitura të shkurorëzimeve kanë fëmijë të mitur. Numri i përgjithshëm i ndarjeve brenda kësaj periudhe
raportuese është 95, ndërsa i fëmijëve të mitur nga këto raste është 122. Numri i paraqitur i fëmijëve të mitur nga këto
ndarje është brengosës për tërë shoqërinë kosovare.
81 Raporti A. 485/2009.
82 Rasti Golder v. The United Kingdom, Publ. A 018, m; 21.02.1975.

56

e njeriut.83 Avokati i Popullit gjithashtu është i brengosur edhe me dështimet e QPS-së për t’u
përgjigjur brenda kohës së arsyeshme kërkesave të gjykatës për këshillë profesionale.

Në kontekst të drejtës martesore dhe familjare, është edhe çështja e adoptimit (birësimit). Avokati i
Popullit në këtë periudhë raportuese nuk ka marrë asnjë ankesë, lidhur me këtë çështje. Por, sipas
një raporti të OSBE-së, shihet se procedurat gjyqësore që kanë të bëjnë me adoptimin, zbulojnë
shumëllojshmëri konfuze të praktikave. Birësimet nuk gjykohen ekskluzivisht nga gjykatat, ashtu
siç parashihet me Ligjin për Familjen. Shumica e birësimeve sot gjykohen nga organet
administrative, nga QPS-të.84

Ligji për Familjen nuk bënë dallim ndërmjet procedurës që duhet të ndiqet në rast të fëmijës së
braktisur dhe procedurës që duhet të ndiqet në rast të fëmijës prindërit e të cilit janë të njohur
(përveç pjesëve të veçanta lidhur më atë se si duhet të inicohet kërkesa për birësim).85

Roli gjykues i QPS-ve dhe vendimmarrës i panelit për vendosjen e fëmijës në rastet e birësimit të
fëmijëve, përbën shkelje të ligjit vendor dhe ndërkombëtar për të drejtat e njeriut. Nëse ekspertiza e
këtyre organeve administrative është e rëndësishme për ta përmbushur funksionin e ndihmës
profesionale për gjykatat në rastet e birësimeve, nuk mund ta arsyetojë uzurpimin e funksionit
gjyqësor, që është i rezervuara për gjyqësorin, bazuar në Ligjin për Familjen në fuqi.

Sipas Ligjit për familjen, ekzistojnë dy çështje kyçe procedurale shqetësuese në rastet e birësimit të
gjykuara nga gjykatat, siç është paraparë në Ligjin për Familje. Së pari, çështja e nivelit të
gjykatave me juridiksion origjinal mbi procedurat e birësimit. Së dyti, çështja ligjit procedural që
duhet të zbatohet në procedurat e birësimit. Mungesa e qartësisë lidhur me këto çështje dëmton
efikasitetin e gjykatave që gjykojnë këto raste. Ligji për Familjen nuk specifikon se a do të jetë
gjykata komunale apo ajo e qarkut, kompetente me juridiksion të shkallës së parë në rastet e
birësimit. Disa gjykata komunale janë shpallur inkompetente në rastet e kërkesave të birësimit të
parashtruara te ato për shkak të mungesës së juridiksionit.

Veç kësaj, Ligji për Familjen nuk e specifikon se cilin ligj procedural duhet ta zbatojë gjykata në
rastet e birësimit. Prandaj në mungesë të udhëzuesve të veçantë, disa gjykata komunale zbatojnë
Ligjin për Procedurën Jokontestimore (LPJK) dhe të tjerat zbatojnë Ligjin për Procedurën
Kontestimore (LPK).86

Sipas Ligjit për Familjen, vetëm gjykatat mund të gjykojnë birësimet. QPS-të munden të ndihmojnë
në rastet e birësimeve me dhënien e mendimeve dhe këshillave nga ekspertet në rastet e kërkesave
nga gjykatat gjatë marrjes së vendimit mbi adoptimin.

Si përfundim, korniza ligjore në Kosovë parasheh që birësimet të gjykohen nga gjykatat. Kur
organet administrative vazhdojnë të vendosin birësimet përkundër mungesës së mandatit ligjor,
sundimi i ligjit zbehet në masë të madhe.

83 Konventa mbi të Drejtat e Fëmijëve (KDF), neni 12, para. 2, parasheh që fëmijës i jepet mundësia që të dëgjohet në
çdo procedurë gjyqësore.
84 Shih Raporti i Misionit të OSBE-së në Kosovë, gusht 2010.
85 Ligji për Familjen, neni 182.
86 Raporti i OSBE-së, gusht 2010. OSBE ka hasur gjatë monitorimit të gjykatave e sidomos duke i ndjekur procedurat e
birësimit (adoptimit) nga gjykatat në Kosovë.

57

Rekomandime

� Avokati i Popullit konsideron se Kuvendi i Kosovës duhet të ketë parasysh ndryshimin e
normave në pjesën e pestë të Kapitullit të dytë të Ligjit për Familjen, për të ofruar më shumë
qartësi në rregullimin në fushën e birësimeve dhe për qartësimin e juridiksionit gjatë aplikimit
të procedurave;

� Avokati i Popullit rekomandon që Instituti Gjyqësor duhet të vazhdojë me organizimin e
trajnimeve specifike për gjykimin e rasteve që trajtojnë çështjet familjare, sidomos ato që kanë
të bëjnë shkurorëzimin dhe adoptimin, me përqendrim të veçantë në kushtet e parapara me
Ligjin për Familjen dhe rolin këshillëdhënës të qendrave për punë sociale.

4.13. Liria e besimit, ndërgjegjes dhe fesë

Kushtetuta e Kosovës dhe Ligji për të Drejtat dhe Liritë Fetare në Kosovë garantojnë respektimin e
lirive fetare dhe lirinë e manifestimit të fesë. Barazia e bashkësive fetare, karakterizimi si shtet laik
dhe pamundësia e promovimit të fesë shtetërore është theksuar në nenin 8 të Kushtetutës.
Gjithashtu, Kushtetuta e Kosovës u jep përparësi instrumenteve ndërkombëtare, në rast konflikti me
normat vendore.87

4.13.1. Analiza e gjendjes në Kosovë

Gjatë viti 2010, theks i veçantë është vënë në mosekzistimin e dispozitave ligjore, me të cilat do të
rregullohej çështja e pozitës juridike të bashkësive fetare në Kosovë. Në vazhdimësi bashkësitë
fetare në Kosovë, si Bashkësia Islame e Kosovës, ashtu edhe Bashkësia e Kishës Ungjillore e
Kosovës, e kanë potencuar nevojën për nxjerrjen e dispozitave ligjore me të cilat do të rregullohej
kjo lëmi.

Më 29 prill 2010, Avokati i Popullit, sipas detyrës zyrtare dhe në bazë të informacioneve që ka
marrë pas takimit me myftiun e Bashkësisë Islame të Kosovës, ka hartuar raportin lidhur me
mungesën e akteve ligjore me të cilat do të zgjidhej pozita dhe statusi juridik i bashkësive fetare në
Kosovë.88

Në të vërtetë, para vitit 1999, statusi juridik i bashkësive fetare në Kosovë ishte i rregulluar me
ligj.89 Pas vitit 1999, në Kosovë nuk janë nxjerrë dispozita ligjore që e rregullojnë këtë lëmi. Me
Rregulloren e UNMIK-ut nr. 1999/22, bashkësive fetare në Kosovë u është rekomanduar që të
regjistrohen si organizata joqeveritare. Kjo rregullore është në kundërshtim me Ligjin për Lirinë e
Asociimit në Organizata Joqeveritare, sepse “Ky ligj nuk vlen për parti politike, sindikata dhe
organizatat sindikale si dhe as për qendra të besimit fetar apo faltore dhe fusha tjera që
rregullohen me ligje të veçanta”.90

87 Kushtetuta e Republikës së Kosovës, 2008, neni 19, par. 2.
88 Shih Raporti i Avokatit të Popullit, ex-officio nr. 145/2010.
89 Ligji për Statusin Juridik të Bashkësive Fetare, Gazeta zyrtare e RFPJ- nr. 22/1953” dhe “ Gazeta zyrtare e RSS nr.
44/1977”.
90 Ligji për Lirinë e Asociimit në Organizata Joqeveritare , Neni 1, par. 2,.

58

Në vitin 2006 është miratuar Ligji për Liritë Fetare në Kosovë.91 Megjithatë, ky ligj, edhe pse i
rregullon çështjet e lirive dhe të drejtave fetare në mënyrë të drejtë dhe në përputhje me standardet
evropiane dhe ndërkombëtare, për fat të keq nuk përmban dispozita për rregullimin e statusit juridik
të bashkësive fetare.

Mungesa e legjislacionit në këtë fushë hap një numër të madh çështjesh, si psh. rregullimi i
çështjeve pronësore (të luajtshme dhe të paluajtshme), llogarive bankare, ndërtimi i objekteve dhe
realizimi i të drejtave tjera të cilat do t’u mundësoheshin bashkësive fetare, ashtu siç u është
mundësuar organizatave dhe shoqatave të tjera të cilave u është dhënë statusi i personit juridik.

Përveç problematikës juridike e cila ka ardhur për shkak të rekomandimit që bashkësitë fetare ta
rregullojnë statusin juridik si organizatat joqeveritare në kuadër të Rregullores së UNMIK-ut nr.
1999/22, bashkësitë fetare vihen në pozitë të palakmueshme, sepse me këtë rekomandim injorohet
vazhdimësia dhe rëndësia e tyre kulturore, tradicionale dhe historike.

Gjithashtu, mosrregullimi ligjor i kësaj fushe, tek bashkësitë fetare të ndryshme krijon një bindje se
disa bashkësi fetare gjenden në pozitë më të mirë apo më të keqe se të tjerat se janë të
diskriminuara. Me të drejtë vërehet diskriminimi që atyre u bëhet në raport me Kishën Ortodokse
Serbe, e cila, falë “diskriminimit pozitiv”, si rezultat i marrëveshjeve politike, është e vetmja
bashkësi fetare në Republikën e Kosovës që gëzon statusin e personit juridik. Kjo thellon edhe më
shumë hendekun, i cili në njëfarë mënyre ekziston ndërmjet bashkësive fetare në Kosovë, dhe nuk e
favorizon mirëqenien e shoqërisë multietnike dhe multikonfesionale.

Lidhur me këtë çështje, me qëllim të plotësimit të boshllëkut ligjor në këtë fushë, Avokati i Popullit
më 7 korrik 2010, i ka rekomanduar Kuvendit të Kosovës që të plotësojë Ligjin për Lirinë Fetare në
Kosovë, nr. 02/L-31, me një kapitull shtesë, i cili do të rregullonte pozitën juridike të bashkësive
fetare në Kosovë, apo të nxjerr një ligj të veçantë, i cili rregullon pozitën juridike të bashkësive
fetare në Republikën e Kosovës. Deri më 31 dhjetor 2010, rekomandimi i Avokatit të Popullit nuk
është marrë parasysh dhe nuk janë nxjerrë dispozita ligjore që do ta rregullonin këtë fushë.

4.13.2. Bashkësitë fetare në Kosovë

Me Kushtetutën e Kosovës dhe me Ligjin për Liritë Fetare, me qëllim të ruajtjes së
multikonfesionalizmit, çështja e respektimit të lirive fetare është rregulluar në hollësi.

Feja Islame në Kosovë ka numrin më të madh të besimtarëve, ndërsa besimtarët janë kryesisht
shqiptarë, boshnjakë, goranë, turq, romë, ashkalinj dhe egjiptas. Kisha Ortodokse Serbe, sipas
numrit të besimtarëve, është e dyta për nga madhësia. Besimtarët e saj janë kryesisht të komunitetit
serb dhe malazez. Kisha katolike në Kosovë, që është e treta për nga madhësia, përbëhet kryesisht
nga besimtarë të komunitetit shqiptar. Besimtarët e Kishës Protestante Ungjillore, janë po ashtu
kryesisht të komunitetit shqiptar dhe është e katërta për nga madhësia.

Gjatë vitit 2010, Avokati i Popullit, po ashtu ka tërhequr vëmendjen edhe për problemin e bartjes së
shamive në shkollat fillore dhe të mesme në Kosovë. Më 17 mars 2010, Avokati i Popullit ka
mbajtur një konferencë për shtyp, me rastin e refuzimit të organeve komunale për arsim në Viti për

91 Ligji për Liritë Fetare në Kosovë, nr. 2/L-31

59

të respektuar dhe ekzekutuar vendimin e datës 17 nëntor 2009, të Gjykatës së Qarkut në Gjilan në
lidhje me këtë çështje.

Gjatë muajve maj dhe korrik të vitit 2010, organizata të ndryshme joqeveritare kanë organizuar
protesta me qëllim të shprehjes së mospajtimit për mohimin e të drejtave të nxënëseve të cilat bartin
shami edhe gjatë qëndrimit në shkollë.

Për besimtarët e Kishës Ortodokse, ngjarja më e rëndësishme ka qenë inaugurimi i Patriarkut Irinej
në Patrikanën e Pejës, më 3 tetor 2010. Për fat të keq, kjo ngjarje me gjithë përpjekjet për
organizimin të jashtëzakonshëm, nuk kaloi pa provokime të dyanshme. Derisa vetë Patriarku Irinej
kërkonte nga komuniteti ndërkombëtar mosnjohjen e pavarësisë së Republikës së Kosovës, Policia
e Kosovës nuk e lejoi hyrjen e zyrtarëve politikë të Republikës së Serbisë në Kosovë. Policia e
Kosovës, po ashtu arrestoi tre persona sepse kishin gjuajtur me gurë tre autobusë me besimtarë
ortodoksë,92 të cilët ktheheshin nga Peja93.

Në tërë Kosovën, me rastin e shkuarjes së besimtarëve ortodoks në varrezat autoqefale, për festën
dimërore të Shën Mitrit, më 6 nëntor 2010, kanë ndodhur disa incidente. Ndaj autobusëve të cilët
ishin me përcjellje të KFOR-it austriak dhe Policisë së Kosovës, të cilët udhëtonin në drejtim të
varrezave në fshatin Mushtisht të komunës së Suharekës, është gjuajtur me armë automatike por
fatmirësisht nuk ka pasur të lënduar94.

Gjithashtu, më 6 nëntor 2010, me rastin e shkuarjes për festat përkujtimore në varreza në Deçan,
besimtarët kanë vërejtur se një numër i madh i varreve ishte dëmtuar në periudhën pas datës 28
gusht 2010 kur është organizuar vizita e fundit në varrezat e Deçanit95

Krahas inaugurimit të patriarkut Irinej, ngjarje e rëndësishme është edhe kurorëzimi i peshkopit
Teodosije, të Rashkës dhe Prizrenit, më 26 dhjetor 2010 në selinë e Peshkopatës Rashkë-Prizren, në
kishën e Shën Gjergjit në Prizren. Në aktin e përurimit morën pjesë mbi njëmijë besimtarë nga vise
të ndryshme. Pas ceremonisë së kurorëzimit, besimtarët e mbledhur, në mënyrë të organizuar kanë
shëtitur nëpër rrugët kryesore të Prizrenit. Gjatë ceremonisë së kurorëzimit dhe shëtitjes nëpër qytet,
nuk ka pasur probleme dhe provokime të mëdha.96

Kisha Katolike e Kosovës është e organizuar si administratë apostolike në Prizren. Pjesëtarët e
kishës katolike i përkasin nacionalitetit shqiptar por ekziston edhe bashkësia e komunitetit kroat, të
cilët kryesisht janë të koncentruar në vendet si Janjeva dhe Letnica. Kishat katolike ekzistojnë në
tërë Kosovën, janë gjithsej 24 famulli në të cilat shërbejnë 37 famullitarë dhe 79 motra nderi.97

Ngjarja më e rëndësishme e Kishës Katolike në Kosovë gjatë vitit 2010 ishte shugurimi i katedrales
Nëna Terezë në Prishtinë, ku morën pjesë disa mijëra besimtarë.

Pjesëtarët e Kishës Protestante Ungjillore të Kosovës, si problemin më të madh gjatë vitit 2010 e
kanë theksuar mungesën e legjislacionit për rregullimin e statusit juridik dhe sulmet dhe bezditë e
shumta që ata i kanë përjetuar.

92 Shih: http://www.SETimes.com, 04.10.2010.
93http://www.spc.rs/sr/eparhija_raskoprizrenska_izrazava_protest_nezadovoljstvo_zbog_odsustva_medjunarodne_osud
e_napada_na.
94 http://www.naslovi.net/2010-11-06/blic/kosovo-zadusnice-uz-pucnjavu/2097655, 02.12.2010.
95 http://www.naslovi.net/2010-11-06/s-media/zadusnice-uz-pucnjavu/2097562, 02.12.2010.
96 http://www.spc.rs/sr/u_prizrenu_svecano_ustolicen_novoizabrani_episkop_raskoprizrenski_g_teodosije, 05.01.2011.
97 http://www.kishakatolike.org/, 05.01.2011.

60

Problemet më të mëdha sa i përket pozitës së parregulluar juridike janë: pamundësia e regjistrimit të
pasurisë së paluajtshme në emër të Kishës Protestante Ungjillore të Kosovës dhe refuzimi i të
drejtës për ndërtimin e kishave protestante nëpër Kosovë. Problem të madh paraqet edhe
kundërshtimi i të drejtës për formimin e varrezave të veçanta për besimtarët e kishës protestante në
qytete të ndryshme të Kosovës. Si pasojë, besimtarët e kësaj kishe janë të detyruar që të bëjnë
varrimin në varrezat myslimane, me çka u cenohet e drejta për të shprehur besimin e tyre dhe
manifestuar ritet fetare.98
Një nga ngjarjet më shqetësuese për besimtarët e Kishës Protestante ka ndodhur më 19 mars 2010,
kur në dritaret e Kishës Protestante Ungjillore të Kosovës janë vërejtur pllakate të ngjitura, që
shprehnin protestë kundër priftërinjve të Kishës Katolike. Këshilli Ministror i Kishës Protestante
Ungjillore ka kërkuar që të arrestohen kryesit e kësaj vepre, dhe ata nuk do të pranojnë që
besimtarët protestantë të bien viktimë e këtij konfuzioni.

Gjithashtu, në natën ndërmjet 23 dhe 24 mars 2010, persona të paidentifikuar kanë sulmuar Kishën
Ungjillore të Mesisë në Prishtinë. Kjo kishë ndodhet në rrugën “Nazim Gafurri”. Gjatë këtij sulmi
janë thyer xhamat e dritareve por e gjitha ka kaluar pa dëme në njerëz. Gjithashtu, nuk ishte vjedhur
asgjë nga inventari.99

Sipas të dhënave nga portali zyrtar i Kongresit Evropian të Hebrenjve,100 në Kosovë nuk ekziston
bashkësia fetare e hebrenjve, por sipas origjinës diku rreth 40 persona nga dy familje në Prizren
kanë rrënjë hebraike. Nuk ka të dhëna për ndonjë sinagogë apo ndonjë institucion tjetër hebraik.

4.14. Liria e shprehjes

Liria e shprehjes, e garantuar me nenin 40 të Kushtetutës së Republikës së Kosovës dhe me nenin
10 të Konventës Evropiane për të Drejtat e Njeriut, përbënë njërin nga gurët bazë të shoqërisë
demokratike. Subjekt i lirisë së shprehjes nuk janë vetëm informatat ose idetë të cilat pranohen në
mënyrë jo ofensive ose indiferente por edhe ato që shpesh shqetësojnë dhe shokojnë.101

Avokati i Popullit thekson se kjo e drejtë, me gjithë detyrimet që kanë autoritetet publike në Kosovë
për të interpretuar në pajtim me vendimet e Gjykatës Evropiane për të Drejtat e Njeriut, ende
vazhdon të mbetet më tepër një dekor i sistemit juridik.

Në praktikë ekziston një perceptim i përgjithshëm se nuk ka një debat të hapur, lidhur me çështjet
që konsiderohen të jenë thelbore në interesin publik. Autoritetet duket se më shumë e trajtojnë këtë
të drejtë si një çështje të kompetencës së tyre, sesa si një të drejtë themelore.

Avokati i Popullit konstaton se Konventa Evropiane për të Drejtat e Njeriut, inkurajon të gjitha
vendet të promovojnë të drejtat e njeriut, duke aprovuar instrumente specifike nacionale që japin
mbrojtje shtesë, duke përfshi edhe marrëveshjet ndërkombëtare. Mekanizmat ligjorë në fuqi në
Republikën e Kosovës, në shumicën e rasteve dështojnë të përmbajnë dispozita ndëshkuese për
mosrespektimin e të drejtave në këtë fushë. Edhe në rastet kur me instrumente ligjore obligohen të

98http://www.kishaprotestante.net/index.php?option=com_content&view=article&id=183&Itemid=163&lang=en,
05.01.2011.
99 http://www.kishaprotestante.net, 05.01.2011.
100 http://www.eurojewcong.org/ejc/section.php?id_rubrique=72#, 05.01.2011.
101 Vendimi i Gjykatës Evropiane, “Giniewski v. France”, i 31 janarit 2006, § 43.

61

nxjerrin akte nënligjore për zbatim të ligjit, dështojnë t’i nxjerrin ato brenda një kohe të arsyeshme
ose fare nuk i nxjerrin.102

Një numër i shteteve demokratike sot kanë kaluar nga sistemi tradicional i sekretit zyrtar tek regjimi
i lirisë së informacionit zyrtar. Republika e Kosovës duhet të miratojë instrumente të tjera ligjore
shtesë që mundësojnë dhe sigurojnë administrimin e “qeverisë së hapur”, që nënkupton se
informacioni është “publik”, nëse ai mbahet dhe menaxhohet nga autoritetet publike, ose nëse është
pranuar, hartuar dhe miratuar nga ato autoritetet dhe është i dedikuar për publikun.

Komisioni Evropian, kritikat ndaj Kosovës edhe kësaj radhe i fokuson kryesisht në mungesën e
lirisë së shprehjes, ku thuhet se në Kosovë nuk është e garantuar në praktikë liria e shprehjes.

Gjatë vitit 2010, IAP, nuk ka pasur ankesa në lidhje me shkeljen e kësaj të drejte.

4.15. E drejta e qasjes në dokumente publike

E drejta e qasjes në dokumente publike, është e drejtë e garantuar me nenin 41, të Kushtetutës së
Republikës së Kosovës. Kjo e drejtë, që shpreh shkallën e zhvillimit të demokracisë së një vendi, po
ashtu është e paraparë në nenin 10 të Konventës Evropiane për të Drejtat e Njeriut (KEDNJ).

Duke pasur parasysh mangësitë e Ligjit për Qasje në Dokumente Zyrtare, nr. 2003/12, si dhe në
mënyrë që të bëhet harmonizimi me Kushtetutën e Republikës së Kosovës dhe standardet
ndërkombëtare, Kuvendi i Kosovës, në tetor të vitit 2010, miratoi Ligjin për Qasje në Dokumente
Publike, nr. 03/L-215.

Në mënyrë që ligji i ri të evitonte mangësitë e ligjit paraprak, si dhe t’i përshtatet realitetit në
Kosovë, është inkurajues fakti që në grupin punues për hartimin e ligjit të ri, janë përfshirë
përfaqësuesit e Avokatit të Popullit, shoqërisë civile, si dhe të organizatave ndërkombëtare.

Edhe pse lidhur me zbatimin e ligjit paraprak dhe të udhëzimeve administrative përkatëse janë
organizuar një sërë fushatash për vetëdijesim, nga institucionet qendrore, organizatat ndërkombëtare
dhe shoqëria civile, Institucioni i Avokatit të Popullit kishte evidentuar një sërë parregullsish, si dhe
një shkallë të ulët të zbatimit të këtij ligji. Vërejtjet kryesore kishin të bënin me mospërputhjen
midis ligjit në fjalë dhe udhëzimeve administrative, mosmbajtja e regjistrave të detyrueshëm nga
institucionet publike, krijimi i pozitave të personave përgjegjës në institucione publike për trajtimin
e kërkesave për qasje në dokumente publike.

Avokati i Popullit rekomandon krijimin e zyrave apo pozitave gjegjëse në institucionet publike, për
trajtimin e kërkesave për qasje në dokumente publike, ashtu siç është paraparë me ligj.

Institucioni i Avokatit të Popullit edhe këtë vit, ka pranuar numër të pakët të ankesave. Numër po
ashtu të vogël të kërkesave për realizimin e kësaj të drejte ka pranuar edhe Zyra e Kryeministrit.103

E drejta për qasje në dokumentet publike u është mohuar edhe vetë përfaqësuesve të Avokatit të
Popullit gjatë zhvillimit të hetimeve.

102 Shih Ligji civil kundër shpifjes dhe fyerjes, nr. 2006/02-L65; Ligji për Komisionin e pavarur për media dhe
transmetim, nr. 2005/02-L15.
103 Bazuar në të dhënat e Zyra Këshillëdhënëse për Qeverisje të Mirë, të Drejta të Njeriut, Mundësi të Barabartë dhe
Çështje Gjinore (ZQM), gjatë vitit 2010 janë pranuar vetëm 8 kërkesa.

62

Me qëllim të zhvillimit të hetimeve, përkitazi me ankesën e një grupi të qytetarëve, lidhur me
zbatimin e Ligjit kundër zhurmës, më 25 tetor 2010, përfaqësuesja e Avokatit të Popullit ka
parashtruar kërkesën për qasje në rregulloren e brendshme të zyrës ligjore të komunës së Prishtinës.
Mirëpo, me gjithë mandatin e Institucionit e Avokatit të Popullit (IAP), si dhe të drejtës për qasje
në dokumente publike, kjo e drejtë iu mohua. Një veprim i tillë, që bie ndesh me Ligjin për Qasje në
Dokumente Zyrtare, tregon haptazi mosgatishmërinë e zyrtarëve komunalë për zbatimin e këtij ligji.
E nëse një zyrtar i IAP ballafaqohet me probleme të tilla, si institucion i mandatuar për zbatimin e
këtij ligji, mund të merret me mend se me çfarë vështirësish ballafaqohen qytetarët, për realizimin e
të drejtës së tyre për qasje në dokumente publike. Njëkohësisht, kjo është edhe një dëshmi për
nivelin e ulët të zbatimit të ligjit në Kosovë.

Avokati i popullit rekomandon një fushatë ndërgjegjësimi dhe informimi të administratës publike,
përkitazi me përgjegjësinë ligjore për sigurimin e qasjes së papenguar në dokumentet publike, për
të gjitha palët e interesuara, si dhe për rolin e IAP-së në zbatimin e këtij ligji.

Çështja e qasjes në dokumente zyrtare, si dhe mungesa e transparencës, mbeten ndër problemet
kryesore, me të cilat vazhdojnë të ballafaqohen, sidomos gazetarët kosovarë, gjatë punës së tyre.
Ata përballen me probleme të mëdha, sidomos, kur kërkojnë informata, lidhur me tenderët. Atyre,
në të shumtën e rasteve, nuk u jepen dokumentet dhe informacionet e kërkuara.104

Sipas Nenit 4.3 të Ligjit për Qasje në Dokumente Zyrtare, Qeveria e Kosovës duhet të hartojë listën
e dokumenteve që do të trajtoheshin si të ndjeshme, me qëllim të mbrojtjes së interesit publik.
Mirëpo, Qeveria e Kosovës, që nga viti 2003, ende nuk e ka hartuar një listë të tillë.

Edhe pse neni 10 i Ligjit për Qasje në Dokumentet Zyrtare, parashihte mbajtjen e regjistrave të
dokumenteve publike, shumë nga institucionet publike nuk kanë regjistra të tillë. Asnjë nga
komunat e Kosovës apo ministritë, nuk ka publikuar, në uebfaqet e tyre zyrtare regjistrin e
dokumenteve publike.105

Gjatë vitit 2010 është miratuar Ligji për mbrojtjen e të dhënave personale, nr. 2010/03-L-172.
Mirëpo, qytetarët e Kosovës nuk janë, apo janë fare pak të informuar, për të drejtat e tyre, në lidhje
me mbrojtjen e të dhënave të tyre personale.106 Edhe pse ligji është miratuar më 29 prill 2010,
institucioni përgjegjës për mbikëqyrjen e zbatimit e ligjit, Agjencia Shtetërore për Mbrojtjen e të
Dhënave Personale, ende nuk është formuar.

Institucioni i Avokatit të Popullit konkludon se ligji paraprak nuk ka qenë i zbatueshëm, në mënyrë
të kënaqshme. Andaj, mbetet sfidë, si dhe kërkesë për institucionet e Kosovës zbatimi i ligjit të ri në
përputhje me standardet ndërkombëtare, miratimi i legjislacionit sekondar përkatës, krijimi i zyrave
dhe pozitave të personave përgjegjës, sipas ligjit, si dhe organizimi i fushatave të vetëdijesimit për
zyrtarët publikë dhe qytetarët, në përgjithësi.

104 Hulumtim, “Gazetarët dhe Qasja në Dokumente Zyrtare”, Asociacioni i Gazetarëve Profesionistë të Kosovës
(AGPK).
105 GAP, Analizë Politikash Parlamentare, Qasja në Dokumente Publike.
106 Raporti i Progresit i Komisionit Evropian për Kosovën 2010.

63

4.16. Liria e mediave

Përveç garantimit që ofron sistemi juridik në Kosovë, në mënyrë të veçantë Kushtetuta e
Republikës së Kosovës,107 lidhur me lirinë e mediave, ajo vazhdon të mbetet një nga problemet më
shqetësuese në shoqërinë tonë.

Një prej çështjeve që vazhdimisht është ngrit në raportet e ndryshme mbi Kosovën është pavarësia e
mekanizmave mediatikë të pavarur dhe infrastruktura ligjore adekuate,108 në fushën e lirisë së
mediave.

Avokati i Popullit vëren se çështja e pasigurisë ligjore lidhur me përfshirjen e shpifjes dhe fyerjes
në kodin penal, krijon zbrazëti juridike. Edhe pse kjo çështje ka mbetur të korrigjohet pas
ndryshimeve që do t’i bëhen Kodit Penal, vetë fakti i ekzistimit të saj në këtë kod paraqet shqetësim
të arsyeshëm.

Përveç zbrazëtisë juridike dhe mungesës së pavarësisë adekuate të mekanizmave, si Komisioni i
Pavarur për Media (KPM), Avokati i Popullit, është shumë i shqetësuar edhe me faktin e ushtrimit
të dhunës ndaj gazetarëve. Në maj të vitit 2010, janë evidentuar kërcënime ndaj Flaka dhe Veton
Surroit, që përfaqësojnë gazetën “Koha Ditore” dhe televizionin “Kohavision”.

Në shtator të vitit 2010, një ekip gazetarësh i stacionit televiziv “Klan Kosova” është sulmuar dhe
mbyllur në mënyrë të paligjshme në një klasë të shkollës “Gjon Serreqi” në Ferizaj, nga vetë
drejtori i shkollës. Po në këtë muaj, një ekip i shtëpisë së mediave “Koha” është mbajtur në mënyrë
të paligjshme në stacionin e policisë në Deçan nga një toger i Policisë së Kosovës. Gjatë po kësaj
periudhe është kryer sulmi me mjet shpërthyes në shtëpinë e kryeredaktorit të Radio Mitrovicës në
gjuhën serbe, C. Milisavleviq në Zveçan.

Në nëntor të vitit 2010, është regjistruar kërcënimi ndaj drejtorit të përgjithshëm të TV “Klan
Kosova” z. Baton Haxhiu, nga ana e përfaqësuesit të një partie politike në Republikën e Kosovës,
përkatësisht i Lidhjes Demokratike të Dardanisë. Një rast tjetër për të cilin ka reaguar organizata
ndërkombëtare për mbrojtjen e gazetareve “Reporterët pa Kufij”, është kërcënimi dhe largimi nga
puna e gazetares se Agjencisë se Pavarur të Lajmeve “Kosovapress”, znj. Sabahate. Shala.

Të gjitha rastet e përmendura më lart janë dëshmi e qartë për gjendjen e rëndë të ambientit politik,
shoqëror dhe të sigurisë në të cilin punojnë gazetarët, dhe e degradimit të lirisë së shprehjes dhe të
mediave.

Në Indeksin e Lirisë së Shtypit në botë për vitin 2010, të Organizatës “Reporterët pa Kufij”, Kosova
është radhitur në vendin e 92, për dallim nga viti i kaluar ku renditej në vendin e 75. Rënia e lirisë
së shprehjes në vendin tonë për 17 vende brenda një viti, është një dëshmi tjetër dhe pasqyrë e qartë
se si shihet Republika e Kosovës nga komuniteti ndërkombëtar në këtë fushë. Pra, vërehet një
përkeqësim i gjendjes së lirisë së shprehjes dhe të mediave. Këtë përkeqësim e ka vërejtur edhe
Komisioni Evropian, në Raportin e Progresit 2010 për Kosovën, i cili konstaton mungesën e lirisë
së mediave në vend.

Një shqetësim tjetër i madh, për çka vazhdimisht ka tërhequr vërejtjen edhe Unioni i Gazetarëve të
Kosovës, paraqesin problemet që e kanë shoqëruar dhe po e shoqërojnë transmetuesin e vetëm

107 Kushtetuta e Republikës së Kosovës, Neni 42 i
108 Raporti i Komisionit Evropian për Kosovën 2010.

64

publik në vend, Radio Televizionin e Kosovës (RTK). Raporti i organizatës “Reporterët pa Kufij”,
nënvizon me theks të veçantë, sidomos, kontrollin e drejtpërdrejt të Qeverisë mbi RTK-në.

Mungesa e fondeve dhe investimeve nga jashtë i ka lënë gazetat e dobëta përballë presionit politik
dhe grupeve të veçanta të interesit, të cilat kërcënojnë se do i tërheqin reklamat nëse mediat nuk
janë në favor të tyre.

Avokati i Popullit e vlerëson gjendjen si jo të kënaqshme edhe sa i përket informimit dhe mediave
në gjuhën e komuniteteve. Ekziston nevojë për zgjerimin e emisioneve, forcimin e kuadrit të
programeve si dhe zhvillimin e mediave të shkruara në gjuhën e tyre. Duke e pasur parasysh
gjendjen e përgjithshme në Kosovë dhe në veçanti të komuniteteve, nuk ka mundësi për
përmirësimin e kësaj situate pa përkrahjen e institucioneve shtetërore. Në këtë aspekt me theks të
veçantë duhet nënvizuar sidomos gjendjen absolutisht të papranueshme dhe të keqe të mediave për
komunitetet rom, ashkali dhe egjiptas. Duhet theksuar se mediat luajnë një rol të rëndësishëm në
integrimin e komuniteteve në shoqërinë tonë.

Avokati i Popullit konstaton se respektimi i plotë i lirisë së mediave është themelore për
funksionimin e demokracisë si dhe për mbrojtjen e të drejtave të njeriut. Liria e mediave është
gjithashtu çështje kyçe për të siguruar që qytetarët të mund të kenë rolin aktiv në sigurimin e paqes,
dhe të proceseve demokratike.

Avokati i Popullit bën thirrje që të merren masat e duhura nga institucionet relevantë për krijimin e
hapësirës së nevojshme, për ngritjen e lirisë së mediave. Sidomos, rëndësi e veçantë duhet kushtuar
të drejtës së mediave në mënyrë që t’u sigurohet qasje adekuate dhe efektive në informata dhe të
njëjtën kohë të sigurojë zbatim adekuat të Ligjit për qasjen në dokumente publike.

Avokati i Popullit kërkon nga Kuvendi i Kosovës që ta zgjidh njëherë e përgjithmonë çështjen e
financimit të Transmetuesit Publik RTK, në mënyrë që ky medium i vetëm publik të jetë në shërbim
të qytetarëve jashtë ndikimit politik shtetëror dhe të grupeve të ndryshme të interesit.

Gjithashtu, Avokati i Popullit, konsideron se një prej njësive matëse të zhvillimit të nivelit
demokratik të Republikës së Kosovës është liria e shprehjes dhe e mediave. Si e tillë, ajo do të jetë
vazhdimisht edhe njëra nga aspektet e vlerësimit të organizmave ndërkombëtarë, në të cilat Kosova
mëton të jetë anëtare. Prandaj, është shumë e nevojshme të ketë kontroll dhe iniciativë parlamentare
për të debatuar dhe vlerësuar gjendjen e lirisë së mediave në Kosovë

Gjatë periudhës së raportimit, Institucioni i Avokatit të Popullit nuk ka regjistruar raste të veçanta
në lidhje me nenin 42 të Kushtetutës së Republikës së Kosovës.

4.17. Liria e tubimit

E drejta e qytetarëve për tubime paqësore është një e drejtë universale, e garantuar edhe me nenin
43, të Kushtetutës së Republikës së Kosovës, e cila ofron garanci të plotë dhe është në pajtueshmëri
edhe me normat ndërkombëtare.

Çdokush ka të drejtën e lirisë së tubimit paqësor.109 Ushtrimi i kësaj të drejte nuk mund t’i
nënshtrohet kufizimeve të tjera, përveç atyre që parashikohen me ligj dhe që janë të nevojshme në
një shoqëri demokratike, në interes të sigurisë kombëtare ose të sigurisë publike, për mbrojtjen e

109 KEDNJ, neni 11.

65

rendit dhe parandalimin e krimit, për ruajtjen e shëndetit ose të moralit, ose për mbrojtjen e të
drejtave dhe të lirive të të tjerëve.110 Ky nen nuk ndalon kufizime të ligjshme të ushtrimit të këtyre
të drejtave nga pjesëtarë të forcave të armatosura, të policisë ose të administratës shtetërore.

Avokati i Popullit, në raportin e kaluar vjetor 2008-2009, kishte ngritur shqetësimet, lidhur me
nenin 12, të Ligjit për Tubimet Publike, pasi ky nen përmban elemente që konsiderohen të mos jenë
në përputhje me praktikën e Gjykatës Evropiane për të Drejtat e Njeriut, që e paraqet detyrimisht
bazën e interpretimit të të drejtave në Kosovë.111 Në nenin 12, të Ligjit për Tubimet Publike, i cili u
miratua nga Kuvendi i Kosovës, në vitin 2008, ligjvënësit kosovarë e lënë një pjesë të
kompetencave në duart e të ashtuquajturve “kujdestarë”, që caktohen ad hoc nga vetë organizatori i
tubimit. Ky delegim i obligimeve tek organizatorët e tubimeve, nga ana e autoriteteve shtetërore,
bie ndesh me parimet e nenit 11 të Konventës Evropiane për të Drejtat e Njeriut.

Kjo ndodh për faktin se shteti për garantimin e lirisë së tubimit nuk mund të kufizohet vetëm në
qëndrimin pasiv të mosndërhyrjes. Detyrim ligjor i shtetit është veprimi aktiv për mbrojtjen e
personave që organizojnë dhe marrin pjesë në tubim.112

Avokati i Popullit ka vërejtur se nëse “kujdestarët” angazhohen për mbarëvajtjen e një tubimi,
angazhimi i tyre lidhet drejtpërdrejt me mbarëvajtjen e tubimit, në kuptimin e arritjes së qëllimit të
organizatorit të tubimit, që nuk mund të dalë jashtë kërkesave të deklaruara të organizatorit. Por
“kujdestarëve” nuk mund t’u delegohet detyrimi që të “kujdesen që pjesëmarrësit të mos i dëmtojnë
të mirat materiale që ekzistojnë në vendin e mbajtjes së tubimit”, ashtu siç e parasheh pika 2 e nenit
12 të Ligjit për Tubimet Publike.

Ky veprim e përfshin ruajtjen e pasurisë publike ose private dhe mund të jetë detyrim ekskluziv i
autoriteteve shtetërore dhe/ose i agjencive të specializuara, posaçërisht për këtë veprimtari dhe të
lejuara me ligj, por nuk ka të bëjë me kërkesat dhe me qëllimin e tubimit, ndërsa “kujdestarët” e
caktuar ad hoc nga organizatori i tubimit nuk i takojnë kategorisë së personave të përgatitur dhe të
legjitimuar në këtë drejtim.

Praktika e Gjykatës Evropiane tërheq vërejtjen se liria efektive për një tubim paqësor nuk mund të
pretendohet vetëm nëse shteti i ka përmbushur detyrimet e tij, duke lejuar dhe duke mos ndërhyrë,
por në rast nevoje kërkon të merren masa pozitive, qoftë edhe në lidhje me marrëdhëniet ndërmjet
individëve.113

Nisur nga të gjitha këto që u thanë më lart, Avokati i Popullit konstaton se pika 3 e nenit 12, të
Ligjit për Tubimet Publike, sipas së cilës detyrimi ligjor që ligjvënësi ia delegon “kujdestarit” të një
tubimi “ta kapë dhe ta dorëzojë te policët pjesëmarrësin ose personin tjetër që qarkullon pranë
vendit të tubimit publik, nëse e prish rendin, qetësinë, nëse mban armë ose objekte të rrezikshme,
ose shenja të ndaluara” janë detyrim ekskluziv i organeve shtetërore të rendit dhe nuk mund të
delegohet tek asnjë person tjetër juridik ose fizik.

Avokati i Popullit, edhe një herë, rekomandon që neni i lartpërmendur i Ligjit për Tubimet Publike
të plotësohet dhe të ndryshohet, në mënyrë që të harmonizohet me standardet evropiane.

110 Kushtetuta e Republikës së Kosovës, neni 53.
111 Po aty.
112 Gjykata Evropiane për të Drejtat e Njeriut (Vendimi i datës 21 qershor 1988, Aplikacioni nr. 10126/82).
113 Po aty.

66

4.18. Liria e asociimit

Çdo njeri gëzon të drejtën e lirisë së organizimit në shoqata me të tjerët, përfshirë të drejtën për të
formuar dhe për të hyrë në sindikata për mbrojtje të interesave të tij.114 Po ashtu liria e asociimit dhe
organizimit shërben edhe si bazë për realizimin e disa lirive dhe të drejtave të tjera themelore, siç
është liria e shprehjes.115

Kushtetuta e Republikës së Kosovës ofron garanci për lirinë e asociimit, duke e përshkruar si të
drejtë të çdo qytetari për të themeluar organizatë, pa pasur nevojë që të sigurojë leje për të qenë ose
për të mos qenë anëtar i një organizate, si dhe për të marrë pjesë në aktivitetet e një organizate.116

Kuvendi i Kosovës, në vitin 2009, ka miratuar Ligjin për Lirinë e Asociimit në Organizata
Joqeveritare. Me këtë ligj janë rregulluar procedurat dhe kushtet e regjistrimit dhe të çregjistrimit të
OJQ-ve, qeverisja e brendshme, statusi i tyre dhe kërkesat për raportim financiar. Mirëpo, për shkak
të disa problemeve teknike, respektivisht gabimeve në referime të neneve të caktuara të këtij ligji,
Ministria e Administratës Publike (MAP), në fillim të vitit 2010, ka nisur procesin e plotësimit dhe
ndryshimit të ligjit, ndërsa Kuvendi i Kosovës, më 25 shkurt 2010, kishte vendosur që projektligji të
futet në listën e projektligjeve me prioritet.117

Në përgjithësi nuk mund të raportohet për një progres të madh në këtë fushë. OJQ-të nuk janë sa
duhet aktive në fushën e legjislacionit dhe ndikimit të tyre në administratën qendrore. Pjesëmarrja e
tyre në këto procese është ad hoc dhe fondet e tyre më së shumti varen nga donacionet
ndërkombëtare. Si rrjedhojë e kësaj, kapacitetet monitoruese të OJQ-ve, edhe pse në rritje, ende
mbeten të kufizuara. Komisioni Evropian ka shprehur shqetësimin sa i përket mjedisit në të cilin
veprojnë OJQ-të në Kosovë, si dhe ka theksuar se iniciativa e Qeverisë së Kosovës për ndryshimin
dhe plotësimin e ligjit për OJQ-të duhet të merr parasysh vërejtjet e ngritura nga shoqëria civile.118

Në grupin punues të Qeverisë për përgatitjen e projektligjit ishin ftuar të marrin pjesë edhe
përfaqësues nga shoqëria civile, të cilët ishin kundër ndryshimeve përmbajtjesore të ligjit, e
sidomos tendencave të disa OJQ-ve mikrofinanciare dhe MAP-së, të cilat kërkonin që t`u lejohet
institucioneve mikrofinanciare të shndërrohen në banka private.

Grupi punues qeveritar kishte përfunduar punën e tij dhe ndryshimet që ishin bërë në ligj ishin në
harmoni me standardet evropiane. Mirëpo, situata kishte ndryshuar, pasi MAP kishte dërguar një
version tjetër nga ai për të cilin ishte dakorduar grupi punues qeveritar. Në këtë rast kishte pasuar
edhe reagimi i shoqërisë civile të cilat kishin kërkuar nga Zyra e Kryeministrit, që të mos pranohen
ndryshimet e bëra nga MAP. Zyra e Kryeministrit e kishte pranuar kërkesën e OJQ-ve dhe versioni
i projektligjit, sipas propozimit të MAP-së ishte refuzuar, ndërsa ishte caktuar një takim tjetër i
grupit punues qeveritar. Në shtator, grupi punues qeveritar kishte përfunduar punën e vet, duke i
inkorporuar vërejtjet e ngritura nga shoqëria civile dhe projektligji me ndryshime i është dërguar për
miratim Kuvendit të Kosovës.

Avokati i Popullit rekomandon që gjatë procesit të shqyrtimit të projektligjeve nga Kuvendi i
Kosovës, respektivisht komisionet parlamentare, të merren parasysh vërejtjet dhe sugjerimet e dala

114 KEDNJ, neni 11.
115 Kushtetuta e Republikës së Kosovës, neni 40, KEDNJ, neni 10.
116 Po aty, neni 44.
117 Vendimi i Kuvendit të Republikës së Kosovës, nr. 03-V-261, Prishtinë, 25 shkurt 2010.
118 Raporti i Progresit për Kosovë i Komisionit Evropian, 2010.

67

nga grupet e ndryshme të interesuara të shoqërisë, grupet profesionale dhe shoqëria civile, në
mënyrë që plotësimet dhe ndryshimet e bëra në ligj të jenë transparente, të mbështeten nga shoqëria
dhe si përfundim, ligji të jetë në harmoni me standardet evropiane.

Gjatë kësaj periudhe Avokati i Popullit nuk ka pranuar ndonjë ankesë, sa i përket cenimit të lirisë së
asociimit.

Gjatë këtij viti është ngritur bashkëpunimi i OJQ-ve me IAP-në. Debatet e përbashkëta me
shoqërinë civile, nëpër komuna dhe rajone të ndryshme në Kosovë, si dhe adresimi kërkesave të
OJQ-ve në IAP, për ngritjen e çështjeve me interes për qytetarin e Republikës së Kosovës, në
Gjykatën Kushtetuese apo edhe në institucione të tjera publike, janë tregues shpresëdhënës për një
lëvizje pozitive. Kërkesa e një grupi të OJQ-ve për të referuar Ligjin për të Drejtat dhe Përgjegjësitë
e Deputetëve në Gjykatën Kushtetuese, është shembulli më tipik. IAP ka vlerësuar se kishte bazë të
mjaftueshme ligjore që kjo çështje të shqyrtohej nga Gjykata Kushtetuese. Më 22 dhjetor 2010,
Gjykata Kushtetuese mori vendim për lejimin e masës së përkohshme me të cilin e pezulloi
zbatimin e neneve të kontestuara të ligjit në fjalë.

4.19. E drejta e zgjedhjes dhe e pjesëmarrjes

E drejta e zgjedhjes është e drejtë themelore dhe si e tillë është e paraparë me Kushtetutën e
Republikës së Kosovës,119 Ligjin mbi Zgjedhjet e Përgjithshme120 dhe Ligjin mbi Zgjedhjet Lokale
në Republikën e Kosovës,121 të cilët janë në përputhje me nenin 3 të Konventës Evropiane për të
Drejtat e Njeriut,122 si dhe me instrumentet e tjera ndërkombëtare, të zbatueshme në Kosovë.

Gjatë vitit 2010, zgjedhjet kanë kaluar nëpër sfida të ndryshme, si në nivel lokal, ashtu dhe në nivel
qendror. Si rezultat i parregullsive që ndodhën në zgjedhjet lokale të vitit 2009, Komisioni Qendror
Zgjedhor (KQZ) organizoi përsëritjen e votimit të zgjedhjeve të raundit të dytë për kryetar të
komunave në Lipjan dhe Prizren, me datën 31 janar 2010. Zgjedhjet u përsëriten edhe në komunën
e Gjilanit, me datën 14 mars 2010. Gjithashtu, zgjedhje të jashtëzakonshme ka pasur për kryetar
komune në Istog,123 të mbajtura me datën 4 prill 2010.

Si rezultat i krijimit të komunave të reja, më 20 qershor 2010, janë mbajtur zgjedhjet lokale dhe ato
për kryetar komune në Partesh.

Zgjedhje të jashtëzakonshme për kryetarin e komunës janë mbajtur në Rahovec, më 21 nëntor 2010,
si dhe më 19 dhjetor 2010, pas vendimit të Gjykatës Kushtetuese të Republikës së Kosovës, për
shkak të dorëheqjes së kryetarit të komunës të zgjedhur në zgjedhjet e lokale të vitit 2009.

Si pasojë e ngërçit politik të krijuar në vend, gjatë 3 muajve të fundit të viti 2010, më 12 dhjetor
2010, u mbajtën zgjedhjet e jashtëzakonshme parlamentare në 37 komuna të Republikës së
Kosovës. Bazuar në raportin e (KQZ),124 për këto zgjedhje ishin angazhuar gjithsej 19.241 anëtarë
të Këshillave të Vendvotimeve (KVV), si dhe 6.447 persona të trajnuar si staf teknik, në kuadër të

119 Kushtetuta e Republikës së Kosovës, neni 45.
120 Ligji për Zgjedhjet e Përgjithshme në Republikën e Kosovës, nr. 03/L-073.
121 Ligji për Zgjedhjet Lokale në Republikën e Kosovës, nr. 073/L-072.
122 KEDNJ, Protokolli 1, neni 3
123 Këto zgjedhje janë mbajtur për shkak të vdekjes së kryetarit të Istogut, z. Fadil Ferati, më 30 janar 2010.
124 Shih www.kqz-ks.org, (.04.2011).

68

Qendrave të Votimit (QV). Numri i Vendvotimeve (VV) për vitin 2010 është rritur, për arsye se
numri i votuesve për një VV nga 750 votues, sipas KQZ-së ishte rritur në 950 votues.

Institucioni i Avokatit të Popullit, duke u bazuar në përgjegjësitë dhe kompetencat e veta ligjore dhe
Kushtetuese, si dhe me qëllim të mbarëvajtjes së zgjedhjeve, ka marrë pjesë si monitorues i
zgjedhjeve parlamentare të vitit 2010, pothuajse në të gjitha komunat e Republikës së Kosovës, me
përjashtim të komunave Leposaviq dhe Zubin Potok. Nga përfaqësuesit e IAP-së janë vizituar
gjithsej 142 qendra votimi dhe 208 vendvotime.

Procesi i votimit është monitoruar edhe në vendet ku mbahen personat e privuar lirie, ose ata me
nevoja të veçanta si: qendrat e paraburgimeve, Qendra Korrektuese në Dubravë, Shtëpia e Shëndetit
Mendor në Shtime etj.

Avokati i Popullit, bazuar në raportet e bashkëpunëtorëve nga terreni i ka vlerësuar këto zgjedhje, si
të qeta dhe pa incidente, por ato janë përcjellë nga një varg parregullsish, si në vijim:

� Llambat verifikuese të cilat nuk ishin funksionale ose kishin dritë të dobët;

� Spreji për spërkatje të gishtit ishte i cilësisë së dobët, në shumicën e vendvotimeve;

� Listat e votuesve nuk ishin të plota;

� Votimi familjar;

� Listat e kandidatëve në kabinat e votimit kanë qenë (në shumë raste) të hapura tek një subjekt
politik, madje edhe të rrethuar deri në pesë numra;

� Votuesit nuk gjenin emrat në listë;

� Vonesa e përgatitjes së materialit që kishte shkaktuar vonesa dhe pritje për votim;

� Moslajmërimi i institucioneve me të drejtë vote tek Komisari Komunal i Zgjedhjeve dhe privimi
nga kjo e drejtë, si psh. Qendra Integruese, ku janë vendosur personat e moshuar në Pejë.

Gjatë këtij monitorimi Avokati i Popullit veçon se ka pasur shkelje të rënda të procesit zgjedhor në
Skenderaj, Drenas dhe Deçan, si:

� Ndërhyrjet nga simpatizantë të ndonjë partie politike në vendvotime;

� Probleme me votimin familjar, kur një anëtar votonte në emër të familjes.

Parregullsitë e paraqitura më lart, të evidentuara nga ekipet monitoruese të IAP, paraqesin shkelje të
procesit zgjedhor dhe përbëjnë vepra penale të parapara me Kodin e Përkohshëm Penal të Kosovës
(KPPK). Sipas KPPK keqpërdorimi i votës përbën vepra penale të përfshira në Kapitullin e XVI. 125

KQZ ka anuluar rezultatet e zgjedhjeve në disa komuna dhe miratuar planin operacional për
procesin e rivotimit që planifikohet të mbahet më 9 janar 2011, në Komunën e Drenasit, Skenderaj,
Deçan, mbajtjen pjesërisht të zgjedhjeve në Komunën e Lipjanit dhe Malishevës dhe rivotim në
komunën e Mitrovicës.

Bazuar nga shqetësimet e dala dhe konstatuara nga monitorimi i zgjedhjeve dhe shqetësimeve të
qytetarëve të Republikës së Kosovës, Avokati i Popullit ka bërë një letër me rekomandim,126 duke

125 Kodi i Përkohshëm Penal i Kosovës, RA-2003/25, datë 6 korrik 2003.
126 Shih http://ombudspersonkosovo.org , Raporti për vëzhgimin e zgjedhjeve parlamentare në Republikën e Kosovës,
datë 12 shkurt 2011.

69

kërkuar nga institucionet përgjegjëse ndërmarrjen e veprimeve të parapara me ligj, për fillimin e
hetimeve sipas detyrë zyrtare, për rastet e pohuara të keqpërdorimit të votës, në mënyrë që kryesit e
tyre të vihen para drejtësisë.

Avokati i Popullit me këtë letër rekomandim i është drejtuar institucioneve përgjegjëse, duke filluar
nga u.d. së kryetarit të Republikës së Kosovës; Ministrisë së Punëve të Brendshme; kryetarit të
Panelit Zgjedhor për Ankesa dhe Parashtresa; kryesuesit të Këshillit Gjyqësor dhe kryeprokurorit të
Republikës së Kosovës, që të ndërmarrim sa më shpejt veprimeve e duhura.

4.20. E drejta e pronës

E drejta e pronës është e garantuar me Kushtetutën e Republikës së Kosovës127. Sipas kësaj
garancie, askush nuk mund të privohet nga prona në mënyrë arbitrare.

Problemet pronësore-juridike në Kosovë mbeten ende një problem delikat, tani e dhjetë vjet pas
luftës. Institucionet publike në Kosovë, vazhdojnë të përballen me vështirësi në mbrojtjen e të
drejtave themelore pronësore. Problemet pronësore në Kosovë janë të natyrave të ndryshme.
Shpronësimi i pasurisë private, me qëllim të zhvillimit të infrastrukturës publike, problemi i
uzurpimeve ilegale të tokave dhe ndërtimeve, sistemi i regjistrimit të tokave dhe pronësisë, si dhe
mbrojtja e trashëgimisë fetare e kulturore e të gjitha komuniteteve, që jetojnë në Kosovë, janë edhe
më tej evidente.

Sipas normave ligjore të zbatueshme në Kosovë, individët dhe personat juridikë kanë të drejtë të
posedojnë, të shesin dhe të shfrytëzojnë pronat e tyre. Në rrethana të caktuara, shteti mund të
kufizojë realizimin e të drejtave pronësore. Nëse shteti kufizon, privon apo kontrollon realizimin e
të drejtës pronësore të një personi, këtë mund ta bëjë vetëm duke u bazuar në ligj, i cili është i qartë,
i qasshëm dhe që ofron mbrojtje nga arbitrariteti.128

Çështja e shpronësimit në Kosovë është e rregulluar me ligj.129 Me këtë ligj përcaktohen rregullat
dhe kushtet, sipas të cilave shteti mund të bëjë shpronësimin e pronës së paluajtshme të një personi.
Ky ligj përcakton edhe procedurat për kryerjen e shpronësimit ose kufizimit të pronësisë, rregullat
dhe procedurat të cilat do të përdoren për përcaktimin e shumës dhe pagesës për kompensimin.
Shpronësimi apo privimi nga e drejta pronësore nga institucionet publike duhet të jetë e bazuar
vetëm në ligj. Përndryshe, shpronësimi dhe privimi nga e drejta pronësore është i kundërligjshëm
dhe arbitrar.

Në Institucionin e Avokatit të Popullit janë të regjistruara raste, ku qytetarët e Kosovës ankohen
kundër institucioneve publike për shkelje të marrëveshjeve për kompensim. Një rasti i tillë është ai i
pronarëve të lokaleve afariste, të cilat janë rrënuar për ndërtimin e nënkalimit në lagjen “Pejton” në
Prishtinë. Komuna e Prishtinës, e cila është organ shpronësues,130 nuk e ka respektuar afatin e
rindërtimit të tyre, sipas marrëveshjes paraprake, midis palëve (komunës së Prishtinës dhe
pronarëve individualë), si dhe e ka ndryshuar planin e ndërtimit, me të cilin pronarët e lokaleve janë
dëmtuar materialisht.

127 Kushtetuta e Republikës së Kosovës, neni 46.
128 Protokolli i KEDNJ-së, Neni 1.
129 Ligji Nr. 03/L-139, për shpronësimin e pronës së paluajtshme.
130 Termi organ shpronësues përdoret si sinonim për institucionet publike ose institucionet e shtetit.

70

Në bazë të KEDNJ-së, të gjitha institucionet publike janë të detyruara të respektojnë dhe mbrojnë të
drejtat pronësore. Kjo domethënë se shteti nuk duhet të pengojë në mënyrë arbitrare realizimin e të
drejtës pronësore, si dhe duhet të ndërmarrë masat e parandalimit apo korrigjimit të një pengimi të
tillë.

Ky është detyrim i gjyqësorit, i cili duhet të parandalojë pengimin e padrejtë për realizimin e të
drejtave pronësore dhe të mbrojë individin nga padrejtësitë. E drejta për mjet juridik efikas apo edhe
për ankesë kundër një vendimi të posaçëm, që pengon realizimin e së drejtës pronësore, është e
garantuar me Kushtetutë dhe me instrumente ndërkombëtare.131 Në aspektin praktik, sipas kuptimit
të KEDNJ-së, kjo domethënë se shteti është i obliguar të mbrojë, në mënyrë efikase, të drejtat
pronësore, përfshirë këtu edhe mjetet juridike dhe ato administrative, si dhe mekanizmat
implementues të cilët duhet të veprojnë, pa zvarritje të panevojshme.

Në shumë raste, gjykatat kompetente në Kosovë dështojnë të mbrojnë të drejtën pronësore të
individëve, duke mos i ekzekutuar vendimet e tyre. Raste të tilla në Institucionin e Avokatit të
Popullit janë regjistruar, si psh. rasti i Gjykatës Komunale të Prishtinës, e cila që nga viti 2008 nuk
e ka ekzekutuar vendimin për rrënim të objektit të ndërtuar pa leje të personit NN (të dhënat gjendet
në arkivin e IAP-së), i cili i pengon banorët e lagjes për shfrytëzim të lirë të pronës së tyre.

Çështja e ndërtimeve pa leje dhe formimi i lagjeve joformale, mbetet akoma një problem shqetësues
në tërë Kosovën. Shumë komuna e kanë rregulluar deri në një masë çështjen e ndërtimeve të
kundërligjshme, duke i legalizuar apo duke i hequr/rrënuar ato. Një lloj kontrolli për ndërtimet pa
leje e ka filluar komuna e Prishtinës, e cila ka miratuar Rregulloren për trajtimin e ndërtimeve pa
leje,132 me qëllim të trajtimit të ndërtimeve ekzistuese pa leje dhe ndërprerjes së ndërtimeve të tilla
në të ardhmen. Sipas kësaj rregulloreje, Drejtoria e Urbanizmit, Kadastrit dhe Mbrojtjes së Mjedisit
bën regjistrin e ndërtimeve pa leje, në afat prej 90 ditësh, nga dita e hyrjes në fuqi të saj.133

Kontestet më të mëdha, natyrisht, kanë lindur pas luftës së vitit 1998-1999 në Kosovë. Ka prej tyre
që janë edhe më të hershme, për shkak të neglizhencës së qytetarëve për të bërë (azhurnimin e
pronave) bartjen ligjore përmes gjykatave dhe zyrës kadastrale. Në shumë raste, ish-trashëgimtarët
më nuk janë në mesin e të gjallëve. Prona e tyre ka pësuar transformime të ndryshme, për shkak të
mosbartjes të pronësisë në kohë të duhur. Kjo shpesh ka ngjarë me qëllim të shmangies së tatimit në
pronë.

Rastet më të komplikuara janë ato kur një patundshmëri është shitur disa herë. Blerësit kanë
ndërtuar shtëpi, apo kanë ngritur biznese, por ligjërisht nuk i kanë prona të tyre. Kjo dukuri është
shumë e shprehur në Kosovës e sidomos pas vitit 1999.

Në IAP është i regjistruar rasti i ankuesit NN (identiteti i personit i njohur për IAP-në) 395/2009, i
cili në vitin 1999 ka blerë banesën dhe për të posedon dokumentet e nevojshme. Drejtoria për
çështje pronësore dhe banesore ka vendosur në favor të parashtruesit të ankesës. Në ndërkohë, e
njëjta pronë, përmes dokumenteve të falsifikuara nga personi i tretë, është shitur përsëri dhe
kontrata e shitblerjes është vërtetuar në Gjykatën Komunale në Prishtinë. Parashtruesi i ankesës, pas
kontestit pronësor të zhvilluar në Gjykatën Komunale në Prishtinë, është urdhëruar ta lirojë banesën
në afat prej 15 ditësh. Lidhur me këtë rast për të njëjtën pronë është vendosur dy herë: njëherë në

131 Shih Kushtetuta e Republikës së Kosovës, neni 46; KEDNJ, neni 13, si dhe neni 6, p. 1.
132 Shih Rregullorja për trajtimin e ndërtimeve pa leje, e Komunës së Prishtinës, bazuar në Ligjin për vetëqeverisje
lokale 03/ L – 04; Ligjin për ndërtim nr. 2004/37; Statutin e Komunës së Prishtinës 01. nr. 110 – 455.
133 Po aty.

71

Drejtorinë për Çështje Pronësore dhe Banesore dhe herën e dytë në Gjykatën Komunale në
Prishtinë. Vendimet e këtyre dy institucioneve publike janë në kundërshtim njëri me tjetrin.
Ndërkaq, viktimë është qytetari i pafajshëm.

Ligjet në fuqi në Kosovë e mundësojnë regjistrimin e pronës, duke u bazuar në dokumentacionin
aktual, i cili mundëson që secila pronë të jetë në funksion të tregut të lirë, të pronarit dhe të
zhvillimit ekonomik. Ndërkaq, dokumentimi i të drejtave pronësore ofron bazë të fuqishme për
mbrojtjen dhe promovimin e të drejtave pronësore nëpërmjet të institucioneve dhe mekanizmave të
ndryshëm.

Sipas Agjencisë Kadastrale të Kosovës, në Kosovë ekziston një diskrepancë në mes të pronarëve
aktualë dhe gjendjes në terren, sepse azhurnimet ligjore të pronave nuk kanë mundur të mbahen në
nivelin e duhur. Kjo është pasojë mungesës së dokumentacionit kadastral, i cili është zhdukur apo
është marrë gjatë dhe pas luftës nga shteti serb. Mirëpo, edhe mungesa e bashkëpunimit dhe
moskoordinimi midis institucioneve publike në Kosovë, e rëndon edhe më tej situatën rreth
dokumenteve kadastrale.

Në IAP është paraqitur ankuesi NN (identiteti i personit i njohur për IAP-në), i cili pohon se i tërë
dokumentacioni, i cili e dokumenton të drejtën e tij pronësore, i është zhdukur gjatë luftës në
Kosovë. Në regjistrat kadastralë të Kosovës prona e tij nuk është evidentuar fare. Sipas zyrtarëve,
parashtruesi i ankesës duhet kërkuar dokumentacionin e tij në Serbi. Raste të ngjashme në Kosovë
ka shumë, kur pronarët pengohen për shfrytëzim të lirshëm të pronave të tyre për shkak të mungesës
së dokumentacionit.

Prandaj, si detyrë imediate e institucioneve publike të Kosovës, sidomos e Qeverisë, shtrohet
angazhimi serioz dhe urgjent, për gjetjen e formave dhe rrugëve, që pronarëve të cilët pronat e tyre
nuk i kanë të evidentuara në regjistrat kadastralë, t’u ofrohet zgjidhje ligjore për t’i regjistruar ato,
në mënyrë që të mund t’i shfrytëzojnë lirshëm.

Me problemin e regjistrimit të pronave në regjistra kadastralë përballen edhe bashkësitë fetare në
Kosovë (për këtë më gjerësisht shih në pjesën Barazia para ligjit, të këtij raporti).

Problemet edhe më tej janë aktuale me Agjencinë Kosovare të Pronës. Deri më tani në këtë Agjenci
janë regjistruar rreth 40.000 kërkesa. Prej tyre rreth 26.000 janë shqyrtuar, ndërsa rreth 17.000 prej
tyre janë zgjidhur. Problem jashtëzakonisht i madh mbetet çështja e uzurpimit të pronave në veri të
Mitrovicës, i cili vazhdon të jetë i pazgjidhur.

Rasti tipik është ai i ankuesit NN (identiteti i personit i njohur për IAP-në), i cili pohon se prona e
tij gjendet në veri të Mitrovicës dhe është nën administrim të Agjencisë Kosovare të Pronës. Për
pronën e tij ai asnjëherë nuk është kompensuar në formë qiraje. Ndërsa, për pronën të cilën ai e
shfrytëzon në pjesën jugore të Mitrovicës, e cila po ashtu është nën administrimin e Agjencisë
Kosovare të Pronës, ai është i detyruar që për çdo muaj të paguajë qira, sepse në të kundërtën
kërcënohet të dëbohet. Edhe ky rast dëshmon se Agjencia Kosovare e Pronës, ashtu edhe si vitet e
mëparshme, vazhdon të dështojë në implementimin e skemën e qiradhënies dhe qiramarrjes.

Duke pas parasysh mandatin e Agjencisë Kosovare të Pronës, si pasardhëse e Drejtorisë për Çështje
Pronësore dhe Banesore, duhet që urgjentisht dhe me përpikëri të përmbushë misionin e vet ligjor,
të krijojë një skemë, e cila përfshin edhe qiranë apo kompensimin e arsyeshëm për bartësit e të
drejtës pronësore, të cilët pronat e tyre i kanë në pjesën veriore të Mitrovicës nën administrim të
tyre.

72

Nga sa u tha më lart, me gjithë faktin e ekzistimit të kornizës ligjore, problemet pronësore në
Kosovë edhe më tej mbeten pothuajse, si në vitet paraprake. Edhe më tej shihen qartë dështimet
institucionale për mbrojtjen e të drejtës pronësore. Një përparim shumë i vogël vërehet por ende
mbetet shumë për t’u bërë.

Obligim i Qeverisë së Kosovës mbetet mbrojtja e të drejtës pronësore, ashtu siç është e garantuar
me Kushtetutë, me ligje vendore dhe me instrumente ndërkombëtare dhe t’i mundësojë secilit
person të ushtrojë të drejtat pronësore, në mënyrë të plotë, të papenguar. Kjo do të kontribuonte në
zhvillimin e gjithmbarshëm politik dhe ekonomik në Kosovë.

4.21. E drejta për arsimin

E drejta për arsimim, sipas Kushtetutës së Republikës së Kosovës parasheh që “secili person gëzon
të drejtën e shkollimit themelor pa pagesë. Shkollimi rregullohet me ligj dhe financohet nga fondet
publike.”134 Kushtetuta përcakton edhe detyrimin që institucionet publike t’i sigurojnë mundësi të
barabarta arsimimi çdo personi sipas aftësive dhe nevojave të tij/saj.135 Po këtë, e garanton edhe
Konventa Evropiane për Mbrojtjen e të Drejtave dhe Lirive Themelore të Njeriut dhe Protokollet e
saj (KEDNJ), që zbatohet drejtpërdrejt në Republikën e Kosovës.136

Çështja e arsimit dhe e së drejtës për t’u arsimuar ka shënuar progres me miratimin e Ligjit për
Arsimin në Komunat e Republikës së Kosovës.137 Me këtë ligj ka filluar bartja e kompetencave në
arsim nga autoritet qendrore në ato lokale. Ky proces i decentralizimit përfshin bartjen e
kompetencave në nivel shkolle, duke ua lejuar shkollave menaxhimin dhe planifikimin e buxhetit
të tyre. Ky është një hap pozitiv, sepse pushteti lokal ka mundësi më të mëdha për të vlerësuar
nevojat reale të një komuniteti të caktuar. Gjithsesi, Ministria e Arsimit, Shkencës dhe Teknologjisë
(MASHT) mbetet përgjegjëse për zhvillimin e politikave, hartimin dhe zbatimin e legjislacionit për
zhvillimin e arsimit, duke përfshirë zhvillimin e arsimit të lartë dhe të shkencës në Kosovë;
promovimin e sistemit arsimor jodiskriminues në të cilin respektohet e drejta e secilit person për
arsimim; krijimin dhe menaxhimin e një sistemi të përgjithshëm të certifikimit të të gjithë
mësimdhënësve në Kosovë etj.138

Sipas ligjit në fjalë, drejtoritë komunale të arsimit, janë përgjegjëse për punësimin e mësimdhënësve
dhe të drejtorëve të shkollave; për pagesën e mësimdhënësve dhe të stafit ndihmës; infrastrukturën
dhe mirëmbajtjen e shkollave; trajnimin e mësimdhënësve dhe stafit administrativ; monitorimin e
shkollave, etj. 139.

Sipas zyrtarëve të MASHT-it, në diskutim është Projektligji për Arsimin Parauniversitar. Me këtë
ligj synohet që shkollimi parafillor dhe ai i mesëm të bëhen të detyrueshëm, si dhe shkollave t`u
jepet autonomi më e gjerë financiare.

134 Kushtetuta e Republikës së Kosovës, Neni 47, paragrafi 1.
135 Po aty, Neni 47. paragrafi 2.
136 Protokolli nr. 1 i KEDNJ, Neni 2: ”Askujt nuk mund t’i mohohet e drejta për arsimim. Shteti, në ushtrimin e
funksioneve që merr përsipër në fushën e edukimit dhe të arsimit, respekton të drejtën e prindërve për të siguruar këtë
edukim dhe arsim në përputhje me bindjet e tyre fetare dhe filozofike.”
137 Shih Ligji për Arsimin në Komunat e Republikës së Kosovës, nr. 03/L – 068.
138 Po aty, Neni 3.
139Po aty, Neni 5.

73

Duke pasur parasysh gjendjen e përgjithshme në shoqërinë kosovare, përkitazi me arsimimin,
Avokati i Popullit përshëndet dhe inkurajon nismat e tilla.

Në vitin 2007, MASHT-i ka publikuar dokumentin “Strategjia për zhvillimin e arsimit
parauniversitar në Kosovë 2007-2017”. Sipas objektivave të kësaj strategjie parashihet rishikimi
dhe miratimi i Kornizës së Kurrikulumit. MASHT-i, në bashkëpunim me institucionet e tjera
angazhohet që në kurrikulat shkollore dhe në standarde të përfshihen shkathtësitë bazë të kërkuara
nga Bashkimi Evropian (BE), e të cilat duhet t`i zotërojë një nxënës. Korniza e Kurrikulumit
paraqet dokumentin kryesor për ciklin e ri të reformave në sistemin e arsimit në Kosovë. Në kuadër
të kësaj MASHT-i ka hartuar Kornizën e Kurrikulumit, e cila në maj të vitit 2010 është nxjerr në
diskutim publik. Mirëpo, deri më tani nuk është miratuar për shkak të opinioneve të ndryshme të
ekspertëve ndërkombëtarë rreth asaj se a duhet të aplikohet vetëm në klasën e parë apo edhe për
klasën e gjashtë e të dhjetë. 140

Institucioni i Avokatit të Popullit kërkon që sa më shpejtë të miratohet kurrikulumi për ciklet e ulëta
të shkollimit, ngase nxënësit janë të mbingarkuar me tekste shkollore.

Dhuna nëpër shkolla ende mbetet një dukuri shqetësuese. Më 26 maj 2008, MASHT-i ka
nënshkruar një memorandum bashkëpunimi me Ministrinë e Punëve të Brendshme, Ministrinë e
Drejtësisë, Këshillin Gjyqësor të Kosovës dhe Ministrinë e Punës dhe Mirëqenies Sociale, që ka të
bëjë me parandalimin e sjelljeve asociale dhe delikuente në institucionet edukative-arsimore në
Republikën e Kosovës. Me gjithë këtë, dhuna dhe sjelljet delikuente nëpër shkolla, ende janë
evidente. Madje, në disa raste, edhe me pasoja tragjike.141 Disa drejtori të shkollave kanë organizuar
vendosjen e kamerave për monitorimin e hapësirave brenda shkollave. Po ashtu, në disa shkolla
janë organizuar edhe kompani private të sigurimit, për të mbajtur rendin brenda hapësirave
shkollore, ndërsa pagesa e punonjësve të sigurimit bëhet nga participimi i vet nxënësve. Siguria në
shkolla është përgjegjësi e Ministrisë së Arsimit, Shkencës dhe Teknologjisë dhe se nismat në disa
shkolla që për sigurinë e tyre të participojnë vetë nxënësit, sado të jenë të qëlluara dhe të efektshme
ato si të tilla nuk mund të lejohen.

Avokati i Popullit rekomandon që MASHT-i të hartojë një plan të detajuar veprimi për krijimin e
një ambienti të më sigurt dhe më të përshtatshëm për nxënësit dhe mësimdhënësit, përmes
bashkëpunimit më të ngushtë me institucionet e tjera shtetërore.

Një problematikë tjetër, e cila në vazhdimësi e shoqëron sistemin e arsimit, është mungesa e
ambienteve shkollore. Edhe pse MASHT-i, gjatë këtij viti, ka realizuar disa projekte të ndërtimit të
objekteve shkollore dhe ka ndarë mjete për ndërtimin e disa objekteve të tjera shkollore, megjithatë
në disa shkolla në Kosovë ende punohet në tri ndërrime dhe me numër të madh të nxënësve nëpër
klasa. Në disa raste numri i tyre arrin deri në 47 nxënës në një klasë,142 që realisht e pamundëson
mësimnxënien dhe mësimdhënien efektive

Në kontekst të zbatimit të së drejtës për arsim mbetet shqetësuese dukuria e braktisjes së shkollimit
dhe analfabetizmi. Braktisja e shkollimit është e shprehur sidomos në zonat rurale. Faktorë që e
favorizojnë braktisjen e shkollimit janë: kushtet e vështira ekonomike; mungesa e përkrahjes së
mjaftueshme nga familja; mentaliteti patriarkal, në disa zona të vendit (sidomos për vajza); largësia

140 Intervista e ministrit të MASHT-it, Enver Hoxhaj, dhënë gazetës së përditshme “Kosova Sot”, më 28 dhjetor 2010.
141 Rasti i vrasjes në tentativë në ambientet e gjimnazit “Kuvendi i Arbrit” në Ferizaj, me ç`rast u plagosën tre nxënës.
142 Deklaratë e drejtorit të DKA-së në Podujevë. z. Nexhmi Rudari, gazeta “Zëri”, e hënë, 4 tetor 2010. Shih po ashtu
gjimnazin “Xhevdet Doda” në Prishtinë, dhjetor 2010.

74

e shkollës; emigracioni; mungesa e informacioneve për rolin e vërtetë të shkollës, si dhe rastet për
shkak të gjakmarrjes.143

Institucioni i Avokatit të Popullit rekomandon MASHT-in që në bashkëpunim me drejtoritë
komunale të arsimit të organizojnë fushata vetëdijesimi për nxënësit dhe prindërit e tyre, për
rëndësinë e shkollimit, sidomos në zonat rurale.

Po ashtu, Avokati i Popullit rekomandon që të gjenden forma për të përkrahur familjet në nevojë,
përmes sigurimit të transportit, në mënyrë që të ndikohet në uljen e dukurisë së braktisjes së
shkollimit.

MASHT-i, në bashkëpunim me drejtoritë komunale të arsimit, ka disa vite, që është duke e
zhvilluar programin për shkollim joformal dhe shkollimin e të rriturve, përmes të cilit është ndikuar
që numri i përgjithshëm i analfabetëve të ulët. Mirëpo, numri i personave analfabetë, në Republikën
e Kosovës, mbetet ende me përmasa shqetësuese.

Niveli i pjesëmarrjes së nxënësve nga komunitetet pakicë, në procesin arsimor, ende mbetet i ulët.
Edhe pse qeveria e Kosovës, në vitin 2007, ka miratuar “Strategjinë për Integrimin e Komunitetit
Rom, Ashkali dhe Egjiptian 2007 – 2017”, statistikat dëshmojnë se niveli i pjesëmarrjes së tyre në
procesin e arsimit ende është shumë i ulët.144

Braktisja e shkollimit nga pjesëtarët e këtyre komuniteteve të lartpërmendura është kryesisht pasojë
e gjendjes së tyre të rëndë ekonomike, por edhe të njohurive të pakta të prindërve për rëndësinë e
shkollimit të fëmijëve të tyre. MASHT-i ka zhvilluar plan-programet nga klasa e I deri në klasën e
XIII, në gjuhën turke dhe boshnjake, si dhe ka botuar, gjatë vitit 2010, disa tekste në gjuhët e këtyre
komuniteteve. Mirëpo, ende vihet re mungesa e teksteve për shkolla të mesme profesionale dhe për
gjimnaze, në gjuhët e këtyre komuniteteve.

Avokati i Popullit kërkon nga Qeveria e Republikës së Kosovës, sidomos nga MASHT-i, që të
ndërmarrë hapa konkretë për implementimin e strategjisë për integrimin e komuniteteve pakicë në
Republikën e Kosovës.

Komuniteti serb, si dhe një pjesë e komunitetit rom dhe goran, vazhdojnë të jenë jashtë sistemit
arsimor të Kosovës. Këto komunitete vazhdojnë të punojnë, me një organizim të sistemit arsimor
paralel, duke zbatuar plan-programet arsimore të servuara nga Ministria e Arsimit e Republikës së
Serbisë. Në këtë mënyrë, dy sisteme të ndara arsimore pengojnë integrimin dhe ndërveprimin në
mes vetë nxënësve, por edhe mësimdhënësve të të dy komuniteteve, rom dhe goran. Muajve të
fundit, një pjesë e mësimdhënësve të disa lokaliteteve me shumicë serbe, ka filluar nënshkrimin e
kontratave të punës me drejtoritë komunale të arsimit të Republikës së Kosovës, por në këtë drejtim
ende ka paqartësi në mesin e mësimdhënësve të komunitetit serb, prandaj një pjesë e tyre heziton të
nënshkruajë kontrata pune me drejtoritë komunale të arsimit, për t’u bërë pjesë e sistemit arsimor të
Republikës së Kosovës.145

Sa i përket motivimit të mësimdhënësve vihen re disa përparime. Një ndikim pozitiv në pozitën
sociale të punëtorëve të arsimit pritet të ketë mospërfshirja e mësimdhënësve në Ligjin për

143 Në rastin e regjistruar në Institucionin e Avokatit të Popullit parashtruesi i ankesës N.N. nga Komuna e Ferizajt është
ankuar për shkak se 9 fëmijë të familjes së tij, që nga muaji shkurt i vitit 2010, nuk kanë mundur të vijojnë mësimin në
shkollë, për shkak të frikës së hakmarrjes nga familja me të cilën ankuesi ishte në hasmëri.
144 Shih “Statistikat e Arsimit në Kosovë 2009/2010”, publikuar nga Ministria e Arsimit, Shkencës dhe Teknologjisë.
145 Kryetari i komunës së Parteshit, z. Nenad Cvetkoviq, gazeta “Koha Ditore”, datë 6 janar 2011.

75

Shërbimin Civil të Republikës së Kosovës.146 Me këtë lejohet fleksibilitet në politikën e pagesave
dhe procedurave administrative, gjë e cila pritet të sjellë ndryshime të rëndësishme pozitive në
statusin social të mësimdhënësve në Kosovë. Në anën tjetër, programi i MASHT-it, për
rikualifikimin dhe avancimin e mësimdhënësve, përveç se do të ndikojë në ngritjen e tyre
profesionale, do të ketë efekt edhe në mënyrën e pagesave.

Viteve të fundit Universiteti i Prishtinës e ka rritur numrin e studentëve të rinj. Ndërkaq një problem
që e përcjell tash e sa vite Universitetin e Prishtinës, është mungesa e teksteve përkatëse për studim.
Studentët, në mungesë të literaturës përkatëse janë të detyruar të mësojnë, në të shumtën e rasteve,
vetëm nga shënimet e ndryshme, të cilat arrijnë t`i sigurojnë gjatë ligjëratave, apo nga të
ashtuquajturat “skripta”, përmes të cilave studentët vështirë se do të mund të realizojnë studim të
mirëfilltë. Deri më tani MASHT-i dhe Universiteti i Prishtinës nuk kanë ndërmarrë ndonjë hap drejt
përmirësimit të kësaj gjendjeje. Fatkeqësisht, edhe konkurrenca nga sektori privat i arsimit
universitar, me gjithë përpjekjet individuale për futjen e metodave të reja të studimit, si dhe botimin
e disa teksteve universitare, nuk ka ndikuar dukshëm në ngritjen e nivelit të arsimit universitar.

4.22. Liria e artit dhe e shkencës

Liria e krijimtarisë artistike dhe shkencore është e garantuar me Kushtetutën e Republikës së
Kosovës147 dhe është në përputhje me instrumentet ndërkombëtare për të drejtat e njeriut, të
zbatueshme drejtpërdrejt në Republikën e Kosovës.148

Të drejtat e autorit janë ndër format më të vjetra të pronës intelektuale dhe përfshinë të drejtat mbi
veprat e autorëve në lëmin e letërsisë, shkencës dhe artit. Nga të gjitha të drejtat tjera që burojnë nga
prona intelektuale, të drejtat e autorit janë ato që shkelen më së shumti

Kuvendi i Republikës së Kosovës e ka miratuar Ligjin për të drejtën e autorit dhe të drejtat e tjera të
përafërta, i cili ka për qëllim mbrojtjen dhe zhvillimin e pronës intelektuale në përgjithësi dhe
mbrojtjen e të drejtave të autorit në veçanti.149

E drejta e pronës intelektuale në Kosovë, përveç ligjit të lartpërmendur mbrohet edhe me ligjet në
vijim: Ligji për Patenta; Ligji për Dizajnin Industrial, si dhe Ligji për Markat Tregtare.150

Gjatë kësaj periudhe të raportimit, Institucioni i Avokatit të Popullit nuk ka marrë asnjë ankesë për
cenimin e lirisë së artit dhe të shkencës, edhe pse jemi të bindur se ka shkelje të kësaj të drejte. E
gjithë kjo ndodhë, veç të tjerash për shkak të mungesës së njohurive të opinionit në përgjithësi dhe
për mundësitë që i ofron ligjet në fuqi. Pikërisht kjo ka bërë që edhe gjykatat të mos kenë asnjë rast,
në të cilën pretendohet për shkelje të këtij ligji.

146 Ligji për Shërbimin Civil të Republikës së Kosovës nr. 03/L – 149, Neni 4, paragrafi 1.
147 Kushtetuta e Republikës së Kosovës, neni 48.
148 Shih KEDNJ, neni 10; Pakti Ndërkombëtar për të Drejtat Civile dhe Politike, neni 19.
149 Ligji për të Drejtën e Autorit dhe të Drejtat e tjera të Përafërta, nr. 2004/45, 29 qershor 2006.
150 Shih Ligji për Patenta, 2004/49; Ligji për Dizajnin Industrial, 2005/02 L 45; Ligji për Markat Tregtare, 2006/2 L
54.

76

4.23. E drejta e punës dhe ushtrimit të profesionit

E drejta e punës dhe ushtrimit të profesionit është njëra nga të drejtat themelore të njeriut, e
garantuar me Kushtetutën e Republikës së Kosovës. Kjo e drejtë rregullohet dhe mbrohet edhe me
instrumente juridike ndërkombëtare, siç janë konventat dhe rekomandimet e Organizatës
Ndërkombëtare të Punës.

Pas miratimit të Ligjit të Punës nga Kuvendi i Kosovës,151 kjo e drejtë mbrohet edhe me një
instrument ligjor vendor, i cili i përcakton të drejtat dhe detyrimet që rrjedhin nga marrëdhënia e
punës dhe ofron një mbrojtje më efikase ligjore të drejtave të punëtorëve, si në sektorin publik ashtu
edhe në atë privat.152 Avokati i Popullit përshëndet çdo lëvizje pozitive në fushën e të drejtave
ekonomike dhe sociale sidomos rregullimin e marrëdhënies së punës dhe inkurajon të gjitha
institucionet publike dhe aktorët tjerë relevantë për zbatimin e këtyre normave ligjore në praktikë.

Çështja e papunësisë në Kosovë edhe më tutje mbetet çështja sociale më serioze, me të cilën
përballen të gjithë qytetarët e Kosovës. Përveç papunësinë e madhe, praktika ka dëshmuar se për sa
i përket të drejtës për punë dhe sidomos të drejtave në punë, institucionet e publike në Kosovë, nuk i
zbatojnë të gjitha dispozitat ligjore dhe në vazhdimësi kemi shkelje të drejtës së punës dhe ushtrimit
të profesionit.

Institucioni i Avokatit të Popullit, në kuadër të mandatit kushtetues dhe ligjor, në vazhdimësi ka
përcjellë edhe këtë fushë. Në bazë të dhënave aktuale të Ministrisë së Punë dhe Mirëqenies Sociale
(MPMS), gjatë vitit 2010 është shënuar një rënie e shkallës së papunësisë. Në vitin 2009, në Kosovë
të papunë ishin 338.895 persona, të cilët ishin të regjistruar në shërbimet publike të punësimit.
Ndërsa në vitin 2010 janë regjistruar 335.926 persona të papunë, nga ta 160.065 janë femra dhe
175.861 meshkuj. Këto të dhëna bazohen në Raportin e Performancës për vitin 2009/2010, të
hartuar nga Departamenti i Punës dhe i Punësimit (DPP) i MPMS.153

Sipas vlerësimeve të MPMS-së në Kosovë rreth 38 deri në 40 % e popullatës aktive është e papunë.
Sipas gjitha gjasave këto shifra nuk e paraqesin gjendjen reale të papunësisë, sepse shumë persona
të papunë nuk paraqiten fare në shërbimet publike të punësimit për t’u regjistruar si punëkërkues.

Avokati i Popullit vlerëson se edhe pas miratimit të Ligjit të Punës në Kosovë, nuk është shënuar
ndonjë progres, lidhur me zbatimin e dispozitave ligjore nga punëdhënësit, si në sektorin publik,
ashtu edhe në atë privat. Shkeljet më të mëdha janë vërejtur me rastin e punësimit, në shkeljen e
procedurave të punësimit, ndërprerjen e marrëdhënies së punës, moskompensim për punën jashtë
orarit, mosshfrytëzim i drejtës për pushim vjetor etj. Nga hetimet e bëra dhe nga informacionet e
marra, rezulton se në sektorin privat edhe më tutje një numër i konsiderueshëm i punëdhënësve
punësojnë fuqinë punëtore nga tregu i zi me qëllim që të mos lidhin kontratë pune, e cila do t’i
mbronte të drejtat e të punësuarve.

Edhe më tutje, ndër çështjet më shqetësuese në përgjithësi për shoqërinë kosovare e njëkohësisht
edhe për Avokatin e Popullit mbetet çështja e punës së fëmijëve. Fëmijë të moshës jo madhore i
hasim duke punuar (duke shitur cigare, me karrocë dore, etj.), madje edhe në orët e vona të natës. E
kjo është e dëmshme dhe shumë e rrezikshme për shëndetin e tyre. Edhe pse kjo është e ndaluar dhe
fëmijët gëzojnë mbrojtje ligjore, si me legjislacionin vendor, po ashtu edhe me Konventën mbi të

151 Ligji i Punës nr.03/L-212, i miratuar nga Kuvendi i Kosovës, më 1nëntor 2010.
152 Po aty.
153 Raporti i Performancës i DPP të Ministrisë së Punës dhe Mirëqenies Sociale, 2009/2010 (06/2009-06-2010).

77

Drejtat e Fëmijës, kjo dukuri vazhdon pa ndonjë ndryshim. Veprimi i institucioneve publike
përgjegjëse, për parandalimin e punës së fëmijëve, nuk vërehet. Në këtë drejtim, nuk vërehet as
ndonjë ndryshim i qasjes shoqërore ndaj kësaj dukurie të dëmshme dhe jashtëzakonisht të
rrezikshme.

Përveç dukurisë së punës së fëmijëve, shkeljet e mëdha ndodhin në vetë tregun e punës, si në atë
publik, ashtu edhe në atë privat. Avokati i Popullit konsideron se Inspektorati i Punës, si një
mekanizëm parandalues dhe përgjegjës për zbatimin e ligjit, duhet të kontrollojë të gjitha vendet e
punës, si në sektorin publik, ashtu edhe në atë privat. Përveç përmbushjes së kërkesave tjera ligjore,
Inspektorati i Punës duhet të fokusohet, sidomos në kontrollimin e kushteve të punës, sigurinë dhe
shëndetin në punë dhe ambientin e punës. Ai po ashtu duhet të veprojë në mënyrë aktive për
ndalimin e të gjitha llojeve të diskriminimit në vendin e punës, e sidomos t’i kushtojë kujdes të
veçantë moshës minimale të të punësuarve në tregun privat të punës. Inspektorati i Punës është
njëkohësisht edhe përgjegjës për zbatimin e dispozitave të aplikueshme nga marrëdhënia e punës.

Deri në fund të vitit 2010, Institucioni i Avokatit të Popullit, lidhur me të drejtën e punës dhe
ushtrimit të profesionit, ka regjistruar 51 ankesa. Nga këto vetëm 3 raste janë zgjidhur pozitivisht.
Mirëpo, kur kihet parasysh se jo të gjitha rastet lajmërohen në IAP, në rastet e problemeve nga
marrëdhënia e punës, Avokati i Popullit vlerëson se numri personave që ballafaqohen me mohimin
apo edhe shkeljen e të drejtës së punës, mund të jetë edhe më i madh.

Bazuar në hetimet e zhvilluara dhe në periudhën raportuese, Avokati i Popullit vlerëson se këto
raste të shkeljes të së drejtës nga marrëdhënia e punës, paraqesin edhe dështimin e autoriteteve
publike si palë përgjegjëse, që t’u përgjigjen rekomandimeve të Avokatit të Popullit.

Gjatë periudhës për të cilën po raportohet, Institucioni i Avokatit të Popullit ka pranuar një numër të
madh ankesash, lidhur me moszbatimin e vendimeve të Këshillit të Pavarur Mbikëqyrës të Kosovës
(KPMK), të cilat konsiderohen shkelje serioze e të drejtës së punës. Edhe pse KPMK është
institucion i pavarur kushtetues,154 vendimet e tij nuk zbatohen nga institucionet përgjegjëse. Lidhur
me moszbatimin e tyre, Avokati i Popullit u ka dërguar letra dhe ka bërë rekomandime për
autoritetet publike, për moszbatimin e vendimeve të KPMK-së.

Në muajin maj 2010, Avokati i Popullit, e pranoi një ankesë të një individi nga Komuna e Shtimes,
i cili pohonte se Kryetari i Kuvendit Komunal të Shtimes, kishte dështuar të zbatojë Vendimin e
KPMK.155 Avokati i Popullit, me një letër-rekomandimi të datës 14 maj 2010, e përkujtoi kryetarin
e komunës së Shtimes, lidhur me moszbatimin e vendimit të KPMK-së.156 Lidhur me rastin,
Avokati i Popullit rekomandoi që të ndërmerren masat e menjëhershme për zbatimin e vendimit të
KPMK. Deri në publikimin e këtij raporti vjetor, Avokati i Popullit nuk ka marrë asnjë përgjigje në
këtë letër-rekomandim dhe nuk është i informuar nëse është vepruar apo do të veprohet sipas
rekomandimeve të tij.

Më 29 shtator 2010, IAP e pranoi një ankesë lidhur me shkeljen e të drejtës nga marrëdhënia e
punës të një qytetari, drejtor i një shkolle në komunën e Prishtinës.157 Me këtë vendim KPMK
kishte aprovuar ankesën e parashtruesit dhe komuna e Prishtinës ka qenë e obliguar ta zbatojë të

154 Kushtetuta e Republikës së Kosovës, neni 101.2.
155 Shih Vendimi i KPMK-së A 02/176/2009, datë 11.09.2009.
156 Ligji për Këshillin e Pavarur Mbikëqyrës për shërbimin civil të Kosovës, neni 13: “Vendimi i Këshillit paraqet
vendimin administrativ të formës së prerë dhe ekzekutohet nga zyrtarit të nivelit të lartë drejtues ose personi përgjegjës
i institucionit që e ka marrë vendimin e parë ndaj palës”.
157 Shih Vendimi i KPMK-së, nr. 02/196/2009, datë 1 mars 2010.

78

njëjtin. Bazuar në ankesën e qytetarit dhe vendimin e KPMK-së, Avokati i Popullit i dërgoi një letër
Drejtorit të Drejtorisë për Arsim të komunës së Prishtinës, duke kërkuar të mësojë për arsyet e
moszbatimit të vendimit. Deri në publikimin e këtij raporti, Avokati i Popullit nuk ka pranuar
përgjigje nga komuna e Prishtinës nëse është zbatuar vendimi i KPMK-së.

Duke iu referuar rasteve të lartpërmendura dhe rasteve tjera të ngjashme, Avokati i Popullit
konstaton se moszbatimi i vendimeve të KPMK nga autoritetet publike, nuk i shërben ngritjes dhe
përmirësimit të standardeve të shtetit ligjor. Përkundrazi, zbeh autoritetin e institucioneve dhe krijon
premisa për humbjen e besimit për drejtësinë dhe shtetin ligjor, duke cenuar të drejtat dhe liritë e
qytetarëve të garantuara me Kushtetutë dhe ligje.

Në periudhën raportuese, përveç rasteve të dështimit të institucioneve në zbatimin e vendimeve të
institucioneve të pavarura, sidomos të KPMK, IAP ka regjistruar edhe 3 raste të ankesave të
zgjidhura pozitivisht, pjesërisht ose drejtpërdrejt, si rezultat i angazhimit të Institucionit të Avokatit
të Popullit.

Më 30 dhjetor 2009, Institucioni i Avokatit të Popullit ka pranuar një ankesë kundër MPMS, lidhur
me moszbatimin e vendimit të KPMK.158 Avokati i Popullit, bazuar në mandatin ligjor, me një letër
i është drejtuar ministrit të MPMS-së, z. Rashiq, për rastin e ankuesit.159 Rasti është zgjidhur në
pajtim me ligjin, në favor të ankuesit. Nga letra të cilën Avokati i Popullit e pranoi nga MPMS,
merret vesh se rasti është zgjidhur pozitivisht dhe ankuesi ka filluar punën.

Bazuar në gjithë atë që u tha më lartë, AP rekomandon që të respektohen dispozitat e Ligjit të Punës
në Republikën e Kosovës dhe ato të zbatohen nga institucionet përgjegjëse.

Veçanërisht, Avokati i Popullit kërkon nga të gjitha institucionet publike të Republikës së Kosovës
që të respektojnë dhe zbatojnë vendimet dhe rekomandimet e institucioneve të pavarura, ndër to
edhe të IAP dhe të KPMK, dhe njëkohësisht që të gjithë personat përgjegjës për mos-respektimin e
tyre të sanksionohen sipas ligjeve në fuqi.

4.24. Të drejtat e fëmijëve në Kosovë

Në realitetin kosovar mbrojtja dhe respektimi i të drejtave të fëmijëve mbetet edhe më tutje sfidë e
madhe, me gjithë përparimet dhe përpjekjet e bëra, në këtë drejtim, nga institucionet e Kosovës.

Pozita e fëmijëve, mbrojtja dhe respektimi i të drejtave të tyre, përveç të tjerash është e kushtëzuar
edhe me situatën e përgjithshme ekonomike dhe sociale të vendit, e cila është e rëndë për shumicën
e popullsisë në Kosovë.

Niveli i mbrojtjes së të drejtave të fëmijëve, respektimi, si dhe avancimi i tyre ndërlidhet edhe me
mënyrën e zbatimit të legjislacionit për të drejtat e fëmijëve, nga institucionet që kanë obligim ta
bëjnë këtë e që shpeshherë është i pamjaftueshëm, jo adekuat apo edhe jo efektiv. Por, gjithsesi,
mbrojtja, respektimi dhe avancimi i të drejtave të fëmijëve, respektivisht përmirësimi i jetës së
fëmijëve në Kosovë, nuk mund të kuptohet dhe nuk është obligim vetëm i institucioneve shtetërore.

158 Po aty, nr. 20/2010, datë 18 mars 2010.
159 Shih Letra e Avokatit të Popullit, drejtuar Ministrisë së Punës dhe Mirëqenies Sociale, më 1 qershor 2010. Në
përgjigjen e MPMS-së, drejtuar Avokatit të Popullit, më 04 qershor 2010, nr. 3960, njoftohet se ankuesi ka filluar të
punojë në vendin e tij të punës,ë nga data 4 maj 2010.

79

Për këtë duhet angazhim maksimal edhe i akterëve të tjerë, që punojnë në këtë lëmi dhe, para së
gjithash, i shoqërisë në tërësi. Për zbatimin adekuat dhe efektiv të kornizës ligjore, planeve dhe
politikave të mirëfillta shoqërore e institucionale, që në fokus të tyre kanë mbrojtjen dhe interesin
më të mirë të fëmijës, të gjithë ne jemi përgjegjës.

4.24.1. Zbatimi i Strategjisë dhe Planit Nacional të Veprimit për të drejtat e fëmijëve

Me qëllim të zbatimit përkatës të legjislacionit për të drejtat e fëmijëve, si dhe koordinimit të punës
së institucioneve qeveritare për mbrojtje efektive të të drejtave të fëmijëve, Qeveria e Republikës së
Kosovës, në vitin 2009, miratoi Strategjinë dhe Planin Nacional të Veprimit për të drejtat e fëmijëve
për periudhën 2009-2011. Bazuar në Kushtetutën e Republikës së Kosovës, si dhe në Konventën për
të Drejtat e Fëmijës, Plani Nacional i Veprimit ka përcaktuar fushat prioritare, në të cilat është
planifikuar ndërmarrja e veprimeve të nevojshme për përmirësimin e përgjithshëm të situatës së të
drejtave të fëmijëve, e që i referohen përveç të tjerash edhe qeverisjes, arsimit, shëndetit dhe
mirëqenies sociale.

Kur flitet për këtë plan dhe afatet e përcaktuara për realizimin e tij, mund të themi se disa nga
detyrimet e marra përsipër janë përmbushur pjesërisht nga institucionet përkatëse të Republikës së
Kosovës, por megjithatë ende shumë mbetet për t’u bërë në këtë aspekt.

Sa i përket fushës së qeverisjes plani në fjalë, përveç të tjerash, ka paraparë funksionalizimin e
Komitetit Ndërministror për të Drejtat e Fëmijëve, komitet i cili nuk është funksional. Ky komitet,
si mekanizmi më i lartë qeveritar, është themeluar në vitin 2008, me qëllim të përmirësimit të
efektivitetit të mekanizmave institucional ekzistues dhe që të garantojë zbatimin dhe respektimin e
të drejtave të fëmijëve në Kosovë. Në këtë kontekst, institucionalizimi i plotë i pozitave të zyrtarëve
të veçantë për të drejtat e fëmijëve në nivelin qendror dhe lokal, është i domosdoshëm.

4.24.2. Mangësitë në fushën e arsimimit të fëmijëve

Me këtë plan, fusha e arsimit është përcaktuar si prioritet i Qeverisë së Kosovës. Sipas tij është
parashikuar gjithëpërfshirja e fëmijëve në arsim cilësor, zbatimi i ligjeve të arsimit parauniversitar,
zbatimi i infrastrukturës që sanksionon dhunën në shkolla, përfshirja e orës së kujdestarisë në
programet shkollore, si dhe organizimi i fushatave kundër dhunës ndaj fëmijëve.

Me gjithë faktin se disa nga këto zotime janë realizuar nga institucionet përkatëse qeveritare, dhuna
ndaj fëmijëve vazhdon të mbetet çështje shumë shqetësuese. Gjatë kësaj periudhe raportuese, IAP
ka pranuar ankesa për dhunën nëpër shkolla.

4.24.3. Dukuria e dhunës në shkolla

Rasti i keqtrajtimit të një nxënësi nga ana e arsimtarit, në një shkollë fillore të komunës së Gjilanit,
është vetëm një nga shembujt. Për shkak të lëndimeve të pësuara nxënësin e keqtrajtuar e kishin
dërguar në qendrën emergjente të spitalit të qytetit. Avokati i Popullit lidhur me rastin u është

80

drejtuar autoriteteve përkatëse, duke kërkuar ndërmarrjen e veprimeve të nevojshme të parapara me
legjislacionin e zbatueshëm.

Institucionet përgjegjëse, me qëllim të zvogëlimit të kësaj dukurie, duhet të vazhdojnë me zbatimin
e legjislacionit përkatës, si dhe plotësimin e tij. Ato duhet të ndërmarrin aktivitete për ngritje të
vetëdijes së shoqërisë, në veçanti të mësimdhënësve, se përdorimi i dhunës ndaj fëmijëve është i
dëmshëm, i kundërligjshëm dhe si i tillë nuk mund të tolerohet. Në këtë kontekst, është e
domosdoshme që në shkollat e Kosovës, përveç personelit tjetër shkollor të përfshihen edhe
pedagogë dhe psikologë, që po ashtu do të ndihmonin në këtë drejtim. Gjithashtu, me qëllim të
mbarëvajtjes së procesit cilësor mësimor, institucionet përkatëse, veç të tjerash, do të duhej të
ndërmarrin të gjitha masat e nevojshme që ora e kujdestarisë të përfshihet detyrimisht në programet
shkollore .

4.24.4. Braktisja e shkollimit

Në lidhje me synimet e realizimit të së drejtës së arsimit për të gjithë, Ministria e Arsimit Shkencës
dhe Teknologjisë (MASHT), ka hartuar Planin e Veprimit kundër braktisjes së shkollës, i cili u
publikua në vitin 2010. Edhe pse nga të dhënat e siguruara nga MASHT rrjedh se numri i nxënësve
që e kanë lënë shkollën, në arsimin fillor dhe të mesëm të ulët, për vitin shkollor 2009/2010, ka
shënuar rënie në krahasim me vitin shkollor 2008/2009, braktisja e shkollës nga 1920 nxënës, gjatë
vitit 2009/2010, është brengosëse. MASHT, së bashku me institucionet e tjera relevante do të duhej
të vazhdonte ndërmarrjen e veprimeve përkatëse, të përcaktuara me planin e veprimit, me qëllim të
parandalimit të kësaj dukurie. Ndërkaq, shkaqet e braktisjes së shkollës mund të jenë nga më të
ndryshmet, kurse shpesh ndërlidhen edhe me gjendjen e rëndë ekonomike dhe varfërinë.

IAP është angazhuar në një rast ku fëmijët e një familjeje kishin braktisur shkollën për shkak të
gjakmarrjes. Këtyre fëmijëve - nxënës, mësimdhënësit e shkollës së fshatit për çdo ditë u mbanin 1-
2 orë mësim në shtëpi. IAP nga autoritetet përkatëse kishte kërkuar që këtyre fëmijëve mësimi t’u
mbahet me më shumë orë, derisa të mos gjendej një zgjedhje adekuate. Në rastin konkret, IAP
përveç ndërmjetësimit tek familjet e hasmuara, ka kërkuar nga institucionet gjegjëse të sigurojnë
lëvizjen e lirë, të drejtën e punës dhe vazhdimin e shkollimit, për të gjithë, pa marrë parasysh
natyrën e konfliktit, ashtu si është e paraparë me Kushtetutë dhe ligj.

4.24.5. Puna e fëmijëve

Me qëllim të përmirësimit të situatës, lidhur me punën e fëmijëve, në kuadër të prioriteteve të Planit
Nacional në fushën e mirëqenies sociale, gjatë kësaj periudhe të raportimit, Ministria e Punës dhe
Mirëqenies Sociale (MPMS), me partnerë të tjerë përgjegjës, ka vazhduar ndërmarrjen e
aktiviteteve që ndërlidhen me funksionalizimin e Komitetit Kosovar për parandalimin dhe
eliminimin e punës së fëmijëve. Ndër të tjera, ky komitet do të duhej të merrej me zbatimin e listës
për punët e rrezikshme, monitorimin dhe vlerësimin e punëve të rrezikshme nga komitetet lokale të
veprimit, si dhe me shpërndarjen e të dhënave mbi situatën dhe progresin e monitorimit të punës së
fëmijëve. Nisur nga situata e rëndë ekonomike-sociale e vendit, me gjithë aktivitetet e ndërmarra,

81

çështja e punës së fëmijëve mbetet sfidë e madhe për shoqërinë dhe institucionet publike të
Kosovës.

Pavarësisht nga kjo situatë e rëndë, Qeveria e Kosovës medoemos duhet që sa më shpejtë të
miratojë një strategji dhe planin e veprimit për parandalimin dhe eliminimin e formave më të
rrezikshme të punës së fëmijëve në Kosovë, si dhe të fillojë me zbatimin konsekuent dhe adekuat të
saj. Detyrimi i miratimit të një strategjie dhe plani të tillë rrjedh edhe nga Udhëzimi Administrativ
nr. 17/2008, për parandalimin dhe eliminimin e punëve më të rrezikshme për fëmijët në Kosovë.
Dhe, që nga viti 2008, nuk është ndërmarrë gjë.

Puna e rëndë dëmton shëndetin dhe mirëqenien e fëmijëve dhe si e tillë paraqet edhe shkelje të
Kushtetutës së Republikës së Kosovës160 dhe të Konventës për të Drejtat e Fëmijës,161 e cila është
drejtpërdrejt e zbatueshme në Republikën e Kosovës.162

4.24.6. Mungesa e mirëqenies sociale për fëmijët

Në planin e mirëqenies sociale, me gjithë përparimet e bëra, fatkeqësisht duhet konstatuar se fëmijët
me nevoja të veçanta janë në gjendje më të rëndë se fëmijët e tjerë. Në këtë kontekst, lidhur me
çështjen e mospagesës së shumës së caktuar të të hollave familjeve, që në gjirin e tyre kanë nën
përkujdesje fëmijë me aftësi të kufizuara të përhershme, IAP u është drejtuar autoriteteve përkatëse.
Gëzimi i kësaj të drejte u ishte mohuar për shumë muaj atyre, edhe pse kjo u garantohej me Ligjin
nr. 03/L-022 për Përkrahje materiale familjeve të fëmijëve me aftësi të kufizuara të përhershme.
Mospagesa e saj kishte rënduar edhe më tepër gjendjen e tyre ekonomike, e cila edhe ashtu ishte
mjaft e rëndë, e në veçanti ka përkeqësuar mirëqenien e fëmijëve. Në këtë drejtim Qeveria e
Kosovës, duhet të ndajë mjete të mjaftueshme financiare për të siguruar realizimin e kësaj të drejte
pa pengesa. Po ashtu, Qeveria e Kosovës duhet të sigurojë që mjetet e ndara për të ndihmuar këtë
kategori të familjeve të shfrytëzohen vetëm për qëllimin për të cilin edhe janë ndarë.

4.24.7. Diskriminimi i fëmijëve me aftësi të kufizuara

Sipas Konventës për të Drejtat e Fëmijës, fëmija me paaftësi mendore ose fizike duhet të bëjë jetë
normale dhe të përshtatshme, në kushte që garantojnë dinjitetin e tij, që nxisin autonominë dhe
lehtësojnë pjesëmarrjen e tij aktive në jetën e bashkësisë.163 Atyre dhe të tjerëve që kujdesen për ta,
shteti, përveç të tjerash, brenda mundësive duhet t’u sigurojë edhe një ndihmë materiale të
përshtatshme për një jetë dinjitoze. Në këtë drejtim, Qeveria e Kosovës, gjithashtu, do të duhej ta
përafronte dhe përshtaste legjislacionin vendor që rregullon këtë fushë me legjislacionin
ndërkombëtar, i cili do t’iu garantonte përkrahje sociale të gjithë fëmijëve me aftësi të kufizuara të
pjesshme, mendore apo fizike, që nga mosha 0 deri në 18 vjeç.

160 Kushtetuta e Republikës së Kosovës, neni 50.
161 Konventa për të Drejtat e Fëmijëve, neni 32, i cili garanton të drejtën e fëmijës që të jetë i mbrojtur nga shfrytëzimi
për përftime materiale, nga kryerja e punëve që mund të jenë të rrezikshme, që pengojnë arsimimin e fëmijës apo mund
të dëmtojnë shëndetin fizik, mendor, shpirtëror, moral dhe shoqëror të fëmijës.
162 Kushtetuta e Republikës së Kosovës, neni 22 .
163 Konventa për të Drejtat e Fëmijëve, neni 23.

82

4.24.8. Trafikimi me qenie njerëzore- fëmijët viktima

Si pjesë përbërëse e prioriteteve të Planit Nacional të Veprimit për të drejtat e fëmijëve, është edhe
luftimi i dukurisë së trafikimit me qenie njerëzore, që doemos duhet të adresohet nga institucionet
përkatëse. Nga informatat e siguruara, nga përfaqësues të Policisë së Kosovës, si dhe të Divizionit
për Mbrojtje dhe Ndihmë Viktimave të Ministrisë së Drejtësisë, pjesën dërrmuese të viktimave të
trafikuara gjatë vitit 2010 e përbëjnë vajzat e mitura, të trafikuara për qëllim të shfrytëzimit seksual.

Në këtë kontekst IAP ka pranuar një ankesë me të cilën një prind ankohej se Policia e Kosovës nuk
kishte ndërmarrë veprimet e nevojshme, që rasti i bijës së tij të trajtohej si rast i trafikimit të qenieve
njerëzore, me gjithë të dhënat dhe elementet e mjaftueshme që tregonin se fjala ishte për trafikim të
qenieve njerëzore. Me qëllim të zhvillimit të hetimeve lidhur me rastin përfaqësues të IAP
kontaktuan përfaqësues të Sektorit për Hetimin e Trafikimit të Qenieve Njerëzore dhe me
institucione të tjera përgjegjëse, që punojnë në identifikimin dhe ofrimin e shërbimeve për viktimat
e trafikimit. Rasti është duke u proceduar në institucionin përkatës.

Për luftimin më të suksesshëm të parandalimit të trafikimit të qenieve njerëzore, si dhe të mbrojtjes
së fëmijëve të trafikuar, institucionet përkatëse të Qeverisë së Kosovës do të duhej të vazhdonin me
trajnimin e ofruesve të shërbimeve, lidhur me zbatimin e dokumentit mbi procedurat standarde të
veprimit për viktimat e trafikimit në Kosovë, si dhe të atij mbi standardet minimale të kujdesit për
viktimat e trafikimit.

Gjatë periudhës raportuese, IAP ka pranuar disa ankesa që kanë të bëjnë me moszbatimin të
vendimeve të gjykatave, në lidhje me kontaktet personale të prindërve me fëmijë, si dhe për
zvarritje të procedurës gjyqësore për të vendosur përkitazi me të drejtën e marrjes së fëmijës në
mbikëqyrje, që fëmijët dhe prindërit e tyre i vënë në situata të rënda. Lidhur me këto raste IAP u
është drejtuar autoriteteve përkatëse, nga të cilët ka kërkuar marrjen e veprimeve të duhura, të
parapara me ligj. Në kontekst të vendosjes për çështjen e besimit të fëmijëve përfaqësueset e IAP,
me kërkesën e palëve, kanë monitoruar seancat gjyqësore në disa gjykata të Kosovës. Gjithashtu,
me kërkesën e palëve, IAP ka monitoruar seancat gjyqësore, të zhvilluara përkitazi me kërkesat për
lëshim të urdhrit mbrojtës, ndarje të pasurisë së përbashkët të krijuar gjatë bashkësisë martesore, si
dhe ato që kishin të bënin me lëndimet e pësuara trupore, nga ushtrimi i dhunës në familje.

4.25. Mbrojtja shëndetësore dhe sociale

Edhe njëmbëdhjetë vite pas lufte, për Kosovën vazhdojnë të mbeten sfidë politikat sociale, gjendja
ekonomike, numri i të papunëve, sistemi i shëndetësisë dhe infrastruktura shëndetësore, shkalla e
mortalitetit në institucionet shëndetësore dhe gjendja e tanishme e legjislacionit.

83

4.25.1. Problemet sociale dhe mungesa e legjislacionit

Problemi lidhur me bazën ligjore për rregullimin e çështjeve sociale dhe shëndetësore në Kosovë
ende është i pazgjidhur. Në Kushtetutën e Republikës së Kosovës nuk është i integruar Pakti
Ndërkombëtar për të Drejtat Ekonomike, Sociale dhe Kulturore.164

Gjendja ekonomike dhe sociale e familjeve të cilat të vetmin burim të ekzistencës i kanë ndihmat
sociale është e njëjtë, ashtu siç është raportuar edhe vitin e kaluar. Rreth 36 mijë familje, janë të
evidentuara si përfituese nga skema sociale e Ministrisë së Punës dhe Mirëqenies Sociale (MPMS).
Sipas kësaj ministrie, buxheti i dedikuar skemave sociale për familjet në nevojë, në vitin 2010, është
rritur për 7 %.

Edhe pse kategoritë sociale marrin një përkrahje materiale simbolike prej Qeverisë së Kosovës,
skemat e ndihmave sociale nuk i plotësojnë as nevojat elementare të përfituesve të tyre. Këto
ndihmat sociale, nuk janë të mjaftueshme. Këto ndihma nuk janë caktuar në bazë shportës
ushqimore minimale për familjet në nevojë, ndërsa Qeveria e Kosovës nuk bën fare vlerësimin e
nivelit të inflacionit dhe, në harmoni me rezultatet, të bëhet indeksimi i këtyre skemave. Këto
ndihma nuk garantojnë jetë të dinjitetshme as për një individ, e lëre më për një familje.

Gjithashtu, edhe më tej fëmijët mbi moshën 5-vjeçare mbesin të diskriminuar nga ligji që rregullon
ndihmat sociale. Ky ligj, në mënyrë të çuditshme dhe pa ndonjë kriter të arsyetuar ekonomik apo
shoqëror limiton moshën për përfitimin e ndihmave nga skema sociale.165

Ligji për shërbime sociale dhe familjare është hartuar me qëllim të vendosjes së bazës ligjore për
rregullimin dhe përparimin e shërbimeve sociale dhe familjare, për personat dhe familjet nevojtare
në Kosovë. Ky ligj rregullon ofrimin e drejtpërdrejtë të përkujdesjes sociale, këshillimit, në raste e
veçanta edhe të ndihmës materiale për njerëzit në nevojë sociale.166

4.25.2. Diskriminimi i fëmijëve me aftësi të kufizuar

Në mënyrë që fëmijëve me aftësi të kufizuar të përhershme, t’u mundësohet një jetë më normale në
kushtet që garantojnë dinjitetin dhe lehtësojnë jetën e tyre, Kuvendi i Republikës së Kosovës, ka
miratuar ligjin për përkrahje materiale familjeve të fëmijëve me aftësi të kufizuar të përhershme.167

Ky ligj parasheh kategorizimin e fëmijëve me aftësi të kufizuar të përhershme. Ky nen në vete
përfshin vetëm tri kategori të fëmijëve me aftësi të kufizuar të përhershme.168 Komisioni vlerësues
për përcaktimin e fëmijëve me aftësi të kufizuar të përhershme, ka për detyrë të vlerësojë llojin,
shkallën dhe peshën e shëndetit fizik, mendor apo shqisor të dëmtuar të fëmijës me aftësi të
kufizuar të përhershme169.

Ky kategorizim është jo i plotë dhe po përcillet me pasoja të dëmshme. Shumë familje kosovare, me
fëmijë me aftësi të kufizuar, si me pengesa në të folur dhe të dëgjuar apo me sëmundje të natyrës së
ngecjeve të zhvillimit psikologjik, nuk mund të jenë shfrytëzues të ndihmës materiale të garantuar

164 Kushtetuta e Republikës së Kosovës, neni 22.
165 Ligji për Skemën e Ndihmës Sociale në Kosovë, nr. 2003/15, neni 4 pika b.
166 Ligji për Shërbime Sociale dhe Familjare, nr. 02/L-172.
167 Ligji për Përkrahje Materiale Familjeve të Fëmijëve me Aftësi të Kufizuar të Përhershme, nr. 03/L-022.
168 Po aty, neni 6.
169 Po aty, neni 7.

84

me këtë ligj, ngase fëmijët e tyre nuk janë të përfshirë në kategorizimin e fëmijëve me aftësi të
kufizuar të përhershme.

4.25.3. Problemi i skemave pensionale

Krijimi dhe aplikimi i skemave pensionale për kategoritë e caktuara të qytetarëve të Kosovës me
qëllim të uljes së varfërisë, edhe pse i përkohshëm, edhe më tej aplikohet në Kosovë. Në vitin 2005,
MPMS ka përgatitur projektligjin për Sigurimin Pensional dhe Invalidor, i cili është dërguar për
miratim në Qeverinë e Kosovës. Mirëpo, Qeveria e Kosovës, tani gati 5 vite e zvarrit miratimin e
këtij projektligji.170

Përpjekje të tjera nga MPMS për miratim të projektligjit në fjalë janë bërë edhe në vitin 2007 dhe
2010, mirëpo deri më sot Qeveria e Kosovës ka dështuar të merret seriozisht me këtë çështje.
Miratimi i këtij projektligji do të krijonte përfundimisht një kornizë ligjore për rregullimin e
çështjeve për Sigurimin Pensional dhe Invalidor në Kosovë. Aktualisht skemat pensionale janë të
bazuara në parimin gjithëpërfshirës, që nënkupton se të gjithë personat mbi moshën 65-vjeçare janë
përfitues të pensionit bazë. Kurse të gjithë ata persona që ofrojnë dëshmi se kanë qenë të siguruar,
kanë qenë pagues të kontributeve në bazë të marrëdhënies së punës dhe me përvojën e punës mbi 15
vjeçare që kanë, e gëzojnë të drejtën për rritje.171

Meqenëse gjatë luftës në Kosovë, një pjesë e madhe e dokumentacionit është zhdukur në mënyrë të
qëllimshme nga forcat okupuese të Serbisë ose është marrë në Serbi, shumë qytetarë të Kosovës
ballafaqohen me probleme për të dëshmuar përvojën e punës. Kjo ka ndikuar që shumë ish-punëtorë
nuk kanë mundur të përfshihen në rritjen e pensioneve.

Aktualisht në Kosovë ekzistojnë ligje, të cilat e rregullojnë çështjen e pensioneve të kategorive të
caktuara, si Ligji për pensionet e pjesëtarëve të Trupave Mbrojtës të Kosovës (TMK) dhe të Forcës
së Sigurisë së Kosovës (FSK),172 Ligji për persona me aftësi të kufizuar për personat e rritur.173

Në mungesë të ligjit për Sigurimin Pensional dhe Invalidor, shumica e qytetarëve të Kosovës, duke
mos qenë të informuar drejt, bien në konfuzion dhe i drejtohen MPMS-së, me kërkesë për t’u
përfshirë në skemën e shfrytëzueseve të pensionit për persona me aftësi të kufizuar. Bazuar në
kriteret bazë për fitimin e këtij pensioni, gati të gjithë refuzohen nga komisioni mjekësor, i cili
vendos për shkallën e kufizimit të aftësisë së parashtrueseve të kërkesës.

Kjo paraqet një problem shtesë për qytetarët e painformuar, sepse palëve u shkaktohet humbje kohe
dhe shpenzime të panevojshme për shfrytëzim të mjeteve juridike. rastet ku qytetarët e Kosovës
ankohen në Institucionin e Avokatit të Popullit, kundër vendimeve të komisionit mjekësor, janë
pothuajse të përditshme. Institucioni i Avokatit të Popullit e ka ngritur këtë çështje në MPMS-së
dhe ka marrë përgjigje shteruese bazuar në ligj, por që nuk e rregullon këtë çështje. Sepse, sërish
duhet theksuar, mungon një ligj për sigurimin pensional dhe invalidor në Kosovës, që do të
rregullonte këtë çështje.

170 Shih Vendimi i Qeverisë së Kosovës, nr. 04/227, i datës 29 nëntor 2006.
171 Po aty, nr. 13/277, i datës 31 tetor 2007.
172 Ligji për Pensionet e Pjesëtarëve të Trupave Mbrojtës të Kosovës, nr. 03/L-100.
173 Ligji për Persona me Aftësi të Kufizuar, nr. 2003/23.

85

Problemet sociale dhe ekonomike në Kosovë nuk përfundojnë vetëm me rastet e evidentuara
sociale. Edhe pse akoma nuk ka statistika zyrtare të sakta për numrin e popullsisë në Kosovë,
supozohet se Kosova ka popullatën më të re në Evropë. Nisur nga ky fakt, çështja e përfshirjes së
gjeneratave të reja në tregun e punës, në një shkallë të papunësisë mbi 45 % në Kosovë, duket një
problem kapital për Qeverinë e Kosovës.

4.25.4. Problemet në shëndetësinë e Kosovës

Sa i përket mbrojtjes shëndetësore, qytetarët e Kosovës edhe më tej po përballen me probleme të
cilat, nuk janë duke u trajtuar në mënyrë serioze nga ana e Qeverisë së Kosovës, edhe pse tanimë ka
një kornizë ligjore për shëndetësi, e cila nuk është e mjaftueshme.

Miratimi i Ligjit për Sigurime Shëndetësore, i cili do të jetë zgjidhje edhe për problemet e tjera në
sistemin shëndetësor, sipas Ministrisë së Shëndetësisë, ka mbetur çështje e hapur në Kuvendin e
Kosovës. E kjo zvarritje nga institucionet përgjegjëse, i dëmton qytetarët e Kosovës, të cilët
përballen me një gjendje të rëndë shëndetësore.

Rregullimi i sistemit shëndetësor dhe i shërbimeve shëndetësore në Kosovë do të duhej të ishte një
nga prioritetet emergjente të Qeverisë së Kosovës. Mungesa e barnave në klinikat e QKUK-së ka
qenë dhe është evident akoma. Në listat esenciale të barërave në QKUK janë të përfshira 59 % e
barërave, prej të cilave citostatikët përbëjnë 43 %, kurse materiali shpenzues 56.7 %. Qendrat e
mjekësisë familjare janë në një gjendje edhe më të keqe, në këtë aspekt. Qeveria e Kosovës
përfundimisht duhet të merret seriozisht me furnizimin e institucioneve shëndetësore me barna dhe
materiale shpenzuese.174

Një problem më vete paraqet edhe tregu i barnave medicinale në Kosovës. Është përgjegjësi e
Qeverisë së Kosovës që të monitorojë, në mënyrë të vazhdueshme dhe sistematike kualitetin,
origjinën, si dhe skadimin e afatit të të gjitha barnave që futen në territorin e Kosovës. Po ashtu
Qeveria e Kosovës duhet të kërkojë përgjegjësi nga inspektorati edhe për barnat të cilat gjenden në
tregun e Kosovës në qarkullim, udhëzimet e përdorimit të të cilave nuk janë të përkthyera së paku
në njërën nga gjuhët zyrtare.

Gjithashtu, kushtet për pacientë, të cilët duhet të qëndrojnë për kurim në klinikat e QKUK, janë
shumë të vështira. Përveç kushteve të vështira të pacientëve të shtrirë nëpër këto klinika, këtë vit i
është shtuar edhe një problem tjetër. Ata gjatë dimrit që kaloi janë ballafaquar edhe me mungesë të
ngrohjes, për shkak të shkyçjes së QKUK-së nga rrjeti i Termokosit.

Mungesa e funksionalizimit të Institutit të Onkologjisë, ka bërë që pacientët e diagnostifikuar me
kancer të drejtohen në institucionet shëndetësore jashtë vendit. Duke pasur parasysh se procedurat
për shërim jashtë venit përmes Ministrisë së Shëndetësisë janë të gjata, shumica e atyre që për
shkak të nevojave urgjente kanë qenë të obliguar që shërimin ta bëjnë me mjete financiare të vetat.
Duke pas parasysh faktin se shpenzimet për trajtime të tilla janë mjaftë të larta, në shumë raste kjo
ka ndikuar në përkeqësimin e kushteve ekonomike të rënda të popullit të Kosovës, kurse ata që nuk
kanë pasur mundësi ekonomike për të siguruar mjetet e nevojshme financiare, kanë vdekur.

Numri i pacientëve të cilët kanë kërkuar shërim jashtë vendit në Ministrinë e Shëndetësisë për këtë
vit ka qenë 1050. Në 6 mujorin e parë të vitit 2010, dërgimi për shërim jashtë vendit është ndërprerë

174 Informata të siguruara nga e përditshmja “Kosova Sot”, 14 janar 2011.

86

nga Ministria e Shëndetësisë për shkaqe buxhetore. Nga Ministria e Shëndetësisë raportohet se rreth
300 pacientë janë dërguar në shërim jashtë vendit. Numri më i madh i pacientëve për shërim jashtë
vendit është dërguar në Turqi, Gjermani dhe Shqipëri, kurse një numër shumë i vogël në shtete e
tjera, si në Austri, SHBA etj.175

Duke marrë parasysh shkallën e varfërisë dhe nevojat e mëdha, Qeveria e Kosovës, duhet
urgjentisht të bëjë investime të nevojshme kapitale në infrastrukturën shëndetësore, në mënyrë që
shumica e shërbimeve të avancuara, që kërkojnë ekspertizë të avancuar dhe janë të kushtueshme
financiarisht, të mund të kryhen brenda vendit.

Ndër mungesat e shumta, me të cilat ballafaqohen qytetarët e Kosovës, është ekzistenca e një
qendre për rehabilitim, si rregullimin e protezave të duarve, këmbëve, syve, dhe problemeve të tjera
shëndetësore dhe fizikale, me standarde ndërkombëtare. Me gjithë faktin që numri i të rinjve në
Kosovë, me probleme varësie është në rritje, nuk vërehet ndonjë lëvizje për krijimin e institucionit,
për trajtimin dhe rehabilitimin e personave me sëmundje varshmërie.

Edhe pse është e rregulluar me ligj mbikëqyrja nga themeluesi i institucioneve që ushtrojnë
veprimtari në shëndetësinë publike, si në aspektin menaxheria,176 po ashtu edhe në atë të
mbikëqyrjes profesionale, të brendshme dhe të jashtme,177 në praktikë është krejt ndryshe.

Ky problem bëhet edhe më i madh kur kihet parasysh fakti se tregu i punës, në fushën e
shëndetësisë në Kosovë, është i rregulluar në mënyrë gjysmake. Ky treg është i parregulluar dhe
jashtëzakonisht i lënë pasdore dhe me parakushte kaosi e anarkie.

Me Ligjin për veprimtarinë private në shëndetësi, profesionisti i kujdesit shëndetësor privat mund të
ofrojë shërbime private në institucionet publike shëndetësore.178 Në anën tjetër, punëtori
shëndetësor i punësuar në institucionet e shëndetit publik mund të kryejë veprimtari private të
kujdesit shëndetësor, vetëm pas orarit të rregullt të punës.179 Kjo përzierje ligjore e ofrimit të
shërbimeve shëndetësore, pa rregullimin e qartë të tregut të punës në shëndetësinë kosovare, krijon
hapësirë për manipulime dhe vë në pikëpyetje shëndetin publik dhe fatin e qytetarëve me kushte të
rënda ekonomike dhe sociale e lë në mëshirën e një tregu të egër, të pakontrolluar fare.

Sipas të dhënave në IAP, shumë qytetarë të Kosovës ankohen kundër personelit mjekësor, ngase
profesionistët e kujdesit shëndetësor publik, në pothuajse të gjitha rastet, gjatë orarit të punës së
rregullt në institucionin publik, edhe pse trajtimi, përkujdesja dhe aparatura janë të njëjta, i
udhëzojnë, shpeshherë edhe i detyrojnë qytetarët të shkojnë për kurim në sektorin privat (aty ku ata
punojnë, pas orarit të rregullt). IAP është duke i hetuar rastet e tilla.

Nisur nga faktet dhe gjendja e pasqyruar, si një domosdoshmëri logjike, shtrohet nevoja që:

� Kuvendi dhe Qeveria e Kosovës të miratojë infrastrukturën e nevojshme ligjore për rregullimin e
skemave pensionale në Kosovë, në mënyrë që pensionistëve t’u sigurohet një jetë e dinjitetshme
në pleqëri,

� Kuvendi dhe Qeveria e Kosovës të integrojnë në Kushtetutën e Republikës së Kosovës, pa
vonesë, Paktin Ndërkombëtar për të Drejtat Ekonomike, Sociale dhe Kulturore,

175 Informata të siguruara nga e përditshmja “Kosova Sot”, 14 janar 2011.
176 Ligji për Shëndetësi Publike, nr. 02/L-78, neni 3, pika 1.
177 Po aty, neni 3 pika 2.
178 Ligji për Veprimtarinë Private në Shëndetësi, nr. 2004/50, neni 2 par. 3.
179 Ligji për Shëndetësi, nr. 2004/4, neni 98, pika 2.

87

� Kuvendi dhe Qeveria e Kosovës të amandamentojë dhe plotësojë Ligjin për Përkrahje Materiale
Familjeve të Fëmijëve me Aftësi të Kufizuar të Përhershme, me përfshirjen e fëmijëve me aftësi të
kufizuar me pengesa në të folur dhe të dëgjuar apo me sëmundje të natyrës së ngecjeve të
zhvillimit psikologjik,

� Qeveria e Kosovës të rregullojë tregun e punës në sektorin shëndetësor, në mënyrë që qytetari i
Kosovës të ketë mundësi zgjedhjeje kualitative të shërbimeve shëndetësore,

� Qeveria duhet të monitorojë, në mënyre përpiktë, të vazhdueshme dhe sistematike kualitetin e
procedurave mjekësore, kualifikimeve të personelit shëndetësor dhe në këtë mënyrë të minimizojë
mundësinë e keqpërdorimit të ushtrimit të profesionit në sektorin e shëndetësisë,

� Qeveria e Kosovës të shqyrtojë në mënyrë prioritare dhe me shumë seriozitet çështjen e kornizës
ligjore dhe të funksionalizimit të sistemit shëndetësor në Republikën e Kosovës.

4.26. Përgjegjësia për mjedis

Me qëllim të krijimit të një mjedisi të shëndetshëm për popullin e Kosovës, si dhe zbatimin gradual
të standardeve për mjedis të Bashkimit Evropian, neni 52 i Kushtetutës së Republikës së Kosovës
përcakton përgjegjësinë e të gjithë qytetarëve ndaj mjedisit, si dhe përgjegjësinë e shtetit që të
sigurojë një mjedis të shëndetshëm.

Institucioni i Avokatit t� Popullit (IAP) e sheh si brengos�se praktikën e ndarjes së buxhetit nga
Qeveria prej 1 % për Ministrinë e Mjedisit dhe Planifikimit Hapësinor. Kjo tendencë nuk
konsiderohet t� shpreh n� mas� adekuate p�rkushtimin e autoriteteve publike p�r trajtimin e kësaj
çështje si detyrim pozitiv t� shtetit p�r respektim dhe mbrojtjen e k�saj t� drejte. Duke pasur
parasysh rëndësinë e kësaj të drejte që drejtpërsëdrejti ka ndikim në të drejtën për jetë, në të drejtën
e privatësisë, të drejtën e familjes, shëndetin publik dhe në shoqëri në përgjithësi, është shqetësues
fakti se kjo e drejtë, në Kushtetutën e Republikës së Kosovës, është përcaktuar vetëm si
“përgjegjësi” dhe jo e “drejtë”.

Fakt tjetër brengos�s për IAP-në �sht� moszbatimi i infrastuktur�s ligjore n� fuqi, n� Republikën e
Kosov�s, lidhur me mbrojtjen e mjedisit.

Nj� ç�shtje jashtëzakonisht e r�nd�sishme, n� mbrojtje e mjedisit �sht� raportimi. Duhet pranuar
faktin se cilësia e raportimit varet nga cilësia e sistemit të monitorimit, që zbatohet në shkallë vendi
dhe niveli i organizimit të sistemit të informimit mjedisor. Duke ditur se këto dy sisteme tek ne nuk
janë të organizuara në nivelin e duhur, mund të konkludohet se edhe mungesa e të dhënave të plota
dhe besueshmëria e tyre është një tregues i rëndësishëm i gjendjes së mjedisit në Kosovë. Ky është
një tregues që bie ndesh drejtpërsëdrejti me parimin e transparencës.

Sa i përket moszbatimit të këtij parimi si dhe mos përmbushjen e obligimeve ligjore lidhur me
formimin e njësiteve për mbrojtjen e mjedisit, ngritjen e kapaciteteve njerëzore si dhe publikimeve
lidhur me këtë çështje në ueb faqet e tyre, vërejtjet e IAP-së kanë të bëjnë me nivelin lokal dhe atë
qendror. Një shembull që ilustron këtë gjendje të mjerueshme të moszbatimit të kornizës ligjore
është KK Prishtinë, por dhe komunat e tjera.

88

Edhe pse gjatë vitit 2010 janë ndarë donacione, për herë të parë për shoqërinë civile, bashkëpunimi
dhe pjesëmarrja e tyre në shqyrtimet publike nuk është e kënaqshme. Po ashtu edhe informimi i
Avokatit të Popullit, lidhur me këto çështje nuk është në nivel.

Sa i përket çështjes së cilësisë së ajrit, shkalla e ndotjes në shumicën e pikave matëse në Kosovë
kalon 3 deri 6 herë mesataren e lejuar, varësisht prej kohës. Mesatarja e lejuar për disa herë
tejkalohet sidomos në Prishtinë, ku cilësia e ajrit nuk është e kënaqshme me ndotësin PM10, e cila
thuajse në shumicën e rasteve është mbi maksimumin e lejuar. Po ashtu ky fenomen përsëritet edhe
rreth vendeve ku janë të vendosura ndotësit më të mëdhenj si KEK/Obiliq, Sharcem/Hani i Elezit,
Trepça/Mitrovicë, Ferronikeli/Drenas, deponitë e mbetjeve urbane dhe atyre industriale, si dhe
ngrohtoret e tri qyteteve (Prishtina, Gjakova dhe Mitrovica).

Mungesa e sistemeve monitoruese të ajrit, është një shqetësim më vete. Monitorimi bëhet ende me
metoda klasike. Në sistemet monitoruese ekzistuese mungojnë mjetet për matjen e metaleve në ajër
(p.sh, në Stacionin e Drenasit). Lidhur me këtë çështje, mungojnë edhe udhëzimet administrative,
me anë të cilave do të përcaktohen vlerat e lejuara të shkarkimit në ajër të elementeve ndotëse. Një
strategji kombëtare për mbrojtjen e ajrit në Kosovë mungon.

Fakti që Kosova nuk posedon me asnjë impiant për trajtimin e ujërave të zeza për cilësinë e ujërave
në Kosovë. Ligji i ri i Ujërave edhe pse është amandamentuar dhe përmirësuar, ai bashkë me
Udhëzimet Administrative, nuk zbatohet nga institucionet publike, gjegjësisht nga inspeksionet
komunale. Klasifikimi i ujërave sipas cilësisë, si edhe zonimi mbrojtës i ujërave ende nuk është
bërë.

Po ashtu, ka mungesë të hulumtimeve dhe monitorimeve të ujërave nëntokësore. Kosova ende nuk
ka plan strategjik për ujërat, plan për administrimin e ujërave, plan për administrimin e pellgjeve
dhe plan për administrimin e përmbytjeve si dhe nuk ka një sistem të integruar të monitorimit të
ujërave sipërfaqësore dhe nëntokësore.

Trajtimi i ujërave të pijes bëhet në mënyrë klasike, vetëm me klorifikim, duke mos bërë
implementimin dhe shfrytëzimin e teknologjive moderne përpunuese. Në Kosovë, vetëm 72 % e
popullsisë ka qasje në ujë të pijshëm, ndërsa vetëm 45 % ka qasje në kanalizim. Është shqetësues
fakti se vetëm 1 % e puseve që shfrytëzohen nga 30 % të qytetarëve kontrollohen për të vërtetuar
cilësinë e ujit. Ky është një fakt jashtëzakonisht shqetësues, që bie ndesh në të drejtën për ujë të
pijshëm.

Aktivitetet dhe ndikimet e vazhdueshme njerëzore shpien deri te degradimi i sipërfaqeve tokësore
që kanë pasoja socio-ekonomike. Faktorët kryesorë, që ndikojnë drejtpërsëdrejti në degradimin e
mjedisit janë: ndërtimet e paplanifikuara, grumbullimi i mbeturinave industriale, mihjet
sipërfaqësore, mbeturinat shtëpiake dhe deponitë, erozioni, shfrytëzimi i pakontrolluar i zhavorrit,
etj. Sidomos, me pasoja të rënda dhe të pariparueshme është degradimit të tokave bujqësore, ndotja
e tyre me metale të rënda, shkarkimin e ujërave të zeza, depozitë e egra të mbeturinave etj., që
përcillen drejtpërsëdrejti me rrezikimin e shëndetit të qytetarëve të Kosovës. Edhe më shumë këtë e
rëndon mungesa e sistemeve monitoruese.

Erozioni në të shumtën e rasteve është pasojë e ndërtimit të rrjetit rrugor, si dhe objekteve dhe
vendbanimeve të paplanifikuara dhe kjo rrezikon degradimin e tokës bujqësore dhe pyjore. Është
inkurajues fakti që me nënshkrimin e memorandumit të mirëkuptimit në mes të Agjencisë për
Mbrojtjen e Pyjeve dhe komunave mbikëqyrja e pyjeve ka kaluar në kompetenca komunale. Vetëm

89

Komuna e Prishtinës nuk është nënshkruese e këtij memorandumi dhe nuk ka drejtori për mbrojtjen
e ambientit.

Avokati i Popullit ka pranuar një ankesë nga fshati Lajthishtë, KK Obiliq, që sipas vendimit të
Qeverisë është përfshirë në zonën e interesit, pranë xeherores së linjitit. Si pasojë e mihjes dhe
erozionit t� tokës, shtëpia e ankuesit ishte d�mtuar r�nd�, gjë që kishte vënë në rrezik jetën e
ankuesit dhe familjes së tij. Edhe pse janë evidente dëmet e shkaktuara nga mihja, nuk ka filluar
asnj� procedurë e shpron�simit ose ofrimit t� ndonj� zgjidhje alternative nga mekanizmat
përgjegjëse. Për dëmet e mëdha të shkaktuara nga mihja, të cilat drejtpërsëdrejti rrezikojnë jetën e
njerëzve, si dhe shkeljen e të drejtës së pronës, Avokati i Popullit ka shprehur shqetësimin e vet
përmes rekomandimit.

Po ashtu, edhe nxjerrja e gurëve, zhavorrit nga shtretërit dhe luginat e lumenjve dhe pjesëve
shkëmbore ende vazhdon në mënyrë të egër, gjë që ngjall shqetësim tek IAP, për arsye të ankesave
të qytetareve pranë institucionit, lidhur me degradimin e mjedisit, zhurmën dhe pluhurin e krijuar,
përmbytjet e deri tek rrezikimi i të drejtës së pronës, si pasojë i lëvizjeve të dheut, që shkakton
drejtpërdrejt çarjet e shtëpive përreth. Momentalisht, në tërë territorin e Republikës së Kosovës
punojnë mbi 200 gurëthyes, me pëlqimet e lëshuara nga Ministria e Mjedisit dhe Planifikimit
Hapësinor.

Sistemi i menaxhimit të mbeturinave përcillet me probleme serioze. Nuk ka riciklim të
mbeturinave, ndërkaq ekziston një diskriminim në sistemin e pagesave tek qytetarët. Ndonëse për
këtë janë kompetente komunat, ato nuk zbatojnë ligjet për menaxhimin e mbeturinave. Kjo ngjet
edhe për arsye të përzierjes së kompetencave midis institucioneve qendrore dhe komunale, për
rajonalizimit jo të plotë dhe të saktë, si dhe papërgjegjësisë së kompanive, që janë kryese të punëve.
Mungesa e menaxhimit të mbeturinave industriale, hedhja e mbeturinave të ndërtimit pa kontroll, si
dhe ndotja dhe zënia e tokave të punueshme dhe brigjeve të lumenjve me mbeturina, është dukuri
shumë e përhapur në Kosovë, kurse kryerësit nuk ndiqen nga askush.

Edhe Udhëzimi Administrativ nr. 02/2009 për administrimin e automjeteve të hedhura dhe
mbeturinave të tyre, në mënyrë që të pengohet ndotja e mjedisit, nuk zbatohet. Edhe pse me
vendimin e datës 19 qershor 2009, të Qeverisë së Republikës së Kosovës, të gjitha pikat e
grumbullimit të hekurishteve obligohen të largohen së paku 1 kilometër nga rrugët magjistrale, ato
vërehen ende pranë rrugëve magjistrale.

Zonat e mbrojtura të natyrës dhe biodiversiteti kanë pësuar ndryshime, kryesisht si pasojë e
ndikimeve negative të faktorit njeri përmes ndërtimeve ilegale, prerjeve të pakontrolluara të
drunjtëve. Të gjitha këto veprime janë në kundërshtim me legjislacionin në fuqi dhe normat
ndërkombëtare për mbrojtjen e ambientit. Natyrisht, edhe faktorët tjerë si, sëmundjet, zjarret,
ndryshimi i kushteve klimatike ndikojnë në ndryshimet në biodiversitetin. Si shembuj të dëmtimit
nga faktori njeri vlen të përmenden posaçërisht Parku Kombëtar “Mali Sharr”, si dhe “Bjeshkët e
Nemuna”. Një faktor tjetër me pasoja negative për ambientin është edhe ndotja industriale dhe është
një element tjetër shumë shqetësues në Kosovë. Në Republikën e Kosovës nuk ka leje të integruar
mjedisore, sipas të cilës përcaktohen kushtet veprimit të operatorëve industrialë, ashtu siç e kërkon
Ligji për mbrojtjen e mjedisit.

Në fushën e ndryshimeve klimatike, Kosova nuk është palë e Konventës Kornizë, të OKB-së mbi
ndryshimin e klimës, ashtu siç nuk është nënshkruese e Protokollit të Kiotos. Kosova nuk ka

90

strategji të ndryshimeve klimatike dhe nuk është i vendosur një inventar të gazrave serrë.180 Kosova
vazhdon të ketë një mungesë të theksuar të resurseve humane dhe të mekanizmave gjegjës për
zbatimin e legjislacionit ekzistues.

Presionet në mjedis të sektorëve të caktuar ekonomikë dhe sektorëve të tjerë, përmes të cilëve
njeriu, duke kënaqur nevojat e veta socio-ekonomike, përcillet me ndikime të ndjeshme në mjedis
dhe degradim gradual të mjedisit. Shfrytëzimi i hapësirës, shfrytëzimi i resurseve natyrore dhe llojet
e ndryshme të shërbimeve të cilat kanë ndikim në mjedis, reflektohen edhe në ndryshimin e
baraspeshës natyrore, shterjen e resurseve natyrore dhe në shëndetin e njeriut. Përmasat e këtyre
ndikimeve, mekanizmi i veprimeve dhe pasojat në mjedis janë të varura nga shumë faktorë.

Andaj, mund të përfundojmë se çështja e mbrojtjes së mjedisit, në Republikën e Kosovës, për
Avokatin e Popullit, është mjaft shqetësuese. Mosndërmarrja e masave përkatëse në parandalimin
dhe eliminimin e tyre, në shumicën e rasteve përcillet me pasoja të pariparueshme p�r mjedisin.

4.27. Mbrojtja gjyqësore e të drejtave

Kushtetuta e Republikës së Kosovës ua garanton të drejtën e mbrojtjes gjyqësore të gjithë
qytetarëve “në rast të shkeljes ose mohimit të ndonjë të drejte të garantuar me kushtetutë dhe me
ligj, si dhe të drejtën për mjete efektive ligjore”, kurdoherë që konstatohet se një e drejtë e tillë
është shkelur.181

Me gjithë këtë garancion kushtetues për mbrojtjen e të drejtave gjyqësore, realizimi i saj në praktikë
vazhdon të përcillet me vështirësi, për shkak të gjendjes në sistemin gjyqësor në vend. Këto
vështirësi vazhdojnë, me gjithë paralajmërimet dhe hapat e parë inkurajues për reformat në
gjyqësor, me qëllim të funksionalizimit të gjyqësorin kosovar në përputhje me standardet
ndërkombëtare, siç janë përfundimi i procesit të riemërimit të gjyqtarëve dhe prokurorëve, miratimi
i ligjeve bazike për gjyqësorin, ngritja e pagave, si dhe ndërtimi i objekteve gjyqësore.

Ndër vështirësitë kryesore me të cilat ballafaqohet gjyqësori, që për pasojë ka rrënimin e besimit në
sistemin e drejtësisë sundimin e ligjit në Kosovë, janë: mosfunksionimi i pushtetit gjyqësor në tërë
territorin e vendit; zvarritja e procedurave civile dhe penale; numri i madh i lëndëve të vjetra të
pazgjidhura; shkalla e ulët e ekzekutimit të vendimeve gjyqësore; numri i madh i vendimeve
gjyqësore të ndryshuara sipas apelit (rreth 60%); elementet korruptive në gjykata; moszbatimi në
praktikë i Konventës Evropiane për të Drejtat të Njeriut, si dhe mosinterpretimi i vendimeve të
Gjykatës Evropiane për të Drejtat e Njeriut në vendimet gjyqësore.

Avokati i Popullit është jashtëzakonisht i shqetësuar për shkak të mosshtrirjes së pushtetit gjyqësor
në tërë territorin e vendit, ashtu siç parashihet me Kushtetutën e Republikës së Kosovës.182 Që nga
shpallja e pavarësisë së Republikës së Kosovës,183 Gjykata e Qarkut dhe ajo Komunale, Prokuroria
e Qarkut dhe ajo Komunale, Gjykata për Kundërvajtje në Mitrovicë, Gjykata për Kundërvajtje në
Zubin Potok dhe Leposaviq, vazhdojnë të mbeten jashtë sistemit gjyqësor të Kosovës. Në prokurori

180 Gazrat serrë janë gazra të liruara nga serrat bujqësore, të cilat e depërtojnë mbështjellësin e ozonit dhe krijojnë vrima
të ozonit.
181 Kushtetuta e Republikës së Kosovës, neni 54.
182 Po aty, neni 102, p. 2.
183 Më 17 shkurt 2008, Kuvendi i Republikës së Kosovës shpalli Kosovën shtet të pavarur e sovran.

91

gjenden mbi 11.700 lëndë, ndërsa në gjykata 1.615 lëndë presin të procedohen, e të cilat rrezikohen
të parashkruhen, për shkak të kalimit kohës. Po ashtu, shumë dokumente personale si letërnjoftime
dhe pasaporta të konfiskuara nga policia, si prova, kanë mbetur në gjykatë. Mosshqyrtimi i lëndëve
gjyqësore të qytetarëve nga gjykata dhe prokuroria në Mitrovicë, paraqet shkelje të rëndë të drejtave
dhe lirive të njeriut. Ky fakt vazhdon të mbetet një sfidë e madhe për autoritetet e Republikës së
Kosovës, për të siguruar funksionimin e shtetit ligjor.

Shqetësimin për këtë gjendje, në lidhje me mosfunksionimin e organeve të judikaturës në pjesën
veriore të Mitrovicës, Avokati Popullit e ka shprehur në komunikim me institucionet gjegjëse
shtetërore,184 përmes së cilës kërkoi që të merren masa të duhura dhe të sigurohet qasje e qytetarëve
në shërbimet gjyqësore sa më shpejtë që të jetë e mundur. Avokati i Popullit ende nuk ka marrë
përgjigje nga institucionet përgjegjëse.

Edhe zotimi i Misionit të Bashkimit Evropian për sundimin e ligjit në Kosovë - EULEX, se këtë vit
do të funksionalizohet gjyqësori në Mitrovicë, me kthimin e gjyqtarëve vendorë të emëruar nga
Këshilli Gjyqësor i Kosovës, nuk ka prodhuar asnjë efekt pozitiv në këtë drejtim dhe as dihet kur do
të ndodhë.

Një shqetësim tjetër për Avokatin e Popullit, janë 213.967 lëndë të pazgjidhura nëpër gjykatat e
Kosovës, të trashëguara që nga viti 2000. Lëndët e pashqyrtuara, civile dhe penale, nga gjykatat dhe
prokuroritë, rrezikojnë të parashkruhen sipas ligjit, pasi që kanë kaluar afatet ligjore për shqyrtim
nga gjykata apo prokuroria. Kurse parashkrimi, në thelb, është mohim i drejtësisë. Kjo paraqet një
prej shkeljeve më të rënda të të drejtave dhe lirive të njeriut.

Shkaqet që kanë sjellë në këtë gjendje, janë të shumta: mungesa e infrastrukturës teknike, numri i
pakët i gjyqtarëve dhe prokurorëve, pagat e ulëta të gjyqtarëve, prokurorëve dhe të stafit
administrativ të gjyqësorit, elementet korruptive brenda sistemit gjyqësor, etj.

Këshilli Gjyqësor i Kosovës ka miratuar Strategjinë shtetërore për reduktimin e 200.000 lëndëve të
vjetra.185 Me strategji janë caktuar grupet dhe personat përgjegjës për zbatimin e saj, por nuk
parashikohen afatet kohore për reduktim dhe zgjidhje përfundimtare të të gjitha lëndëve të vjetra.
Mbetet të shihet se cilat do të jenë efektet e strategjisë për trajtimin e këtyre lëndëve dhe zvogëlimin
e numrit të tyre.

Në muajin shkurt 2010 filloi projekti i verifikimit dhe riemërimit të gjyqtarëve dhe prokurorëve,
sipas Urdhëresës Administrative të UNMIK-ut 2008/2, i udhëhequr nga Komisioni i Pavarur
Gjyqësor dhe i Prokurorisë. Ky projekt është përkrahur dhe mbështetur nga Bashkimi Evropian dhe
Shtetet e Bashkuara të Amerikës.

Procesi i riemërimit kishte synim rikthimin e besimit të publikut për gjyqësorin. përmes verifikimit
të historikut të kandidatëve, kompetencës dhe përgatitjes etike e profesionale të tyre. Gjatë procesit
të verifikimit, u emëruan dhe riemëruan 274 gjyqtarë dhe 60 prokurorë. Prej tyre, 60 % janë persona
të cilët për herë të parë të emëruar në këto pozita. Kjo domethënë se është bërë një ripërtëritje në
gjyqësorin e vendit.

184 Shih Raport me rekomandime, i datës 19 mars 2010, lidhur me mosfunksionimin e organeve të judikaturës në pjesën
veriore të Mitrovicës, drejtuar z. Jakup Krasniqi, kryetar i Kuvendit të Kosovës, me kopje për zz. Enver Peci, kryesues i
Këshillit Gjyqësor të Kosovës; Fejzullah Hasani, kryetar i Gjykatës Supreme të Kosovës; Ismet Kabashi, kryeprokuror i
Kosovës; Xhevdet Abazi, kryetar i Gjykatës së Qarkut në Mitrovicë.
185 Këshilli Gjyqësor i Kosovës, Vendimi Nr. 22/2010, 18 nëntor 2010.

92

Presidenti i Republikës së Kosovës, bazuar në kompetencat e tij kushtetuese,186 sipas rekomandimit
të Këshillit Gjyqësor të Kosovës,187 emëroi kandidatët e verifikuar për gjyqtarë dhe prokurorë.
Gjyqtarët dhe prokurorët e angazhuar para procesit të verifikimit, ishin të emëruar nga UNMIK-u.

Shqetësim i Avokatit të Popullit, lidhur me procesin e riemërimit ka të bëjë me procedimin ligjor të
lëndëve të mbetura të pakryera. Mosemërimi i 60 % të ish-gjyqtarëve, do të ketë për pasojë
shpërbërjen e pjesës dërmuese të kolegjeve penale. Si rezultat i tërë kësaj, mund të paraqitet nevoja
për rikthimin nga e para të procedurave të gjykimit për të gjitha lëndët, të cilat janë të lidhura me
gjyqtarët, që nuk janë rizgjedhur. Me të njëjtat vështirësi do të ballafaqohen edhe prokuroritë e të
gjitha niveleve.

Sa i përket infrastrukturës ligjore për gjyqësorin, janë bërë përparime inkurajuese. Pas shumë
zvarritjeve, Kuvendi i Republikës së Kosovës ka miratuar ligjet bazike për gjyqësorin.188

Por, sfidë për institucionet gjyqësore, ashtu sikurse edhe për institucionet tjera në Republikën e
Kosovës, do të jetë zbatimi në praktikë i këtyre ligjeve, pasi parashihet themelimi dhe
funksionalizimi i institucioneve të reja, si dhe reformimi i sistemit gjyqësor.

4.27.1. Gjyqtarët dhe prokurorët e EULEX-it

Sistemi gjyqësor dhe prokurorial i Kosovës mbështetet nga një kontingjent i gjyqtarëve dhe
prokurorëve ndërkombëtarë, të cilët janë të angazhuar në kuadër të misionit evropian për sundim të
ligjit në Kosovës - EULEX-it.

Qëllimi i punës së gjyqtarëve dhe prokurorëve të EULEX-it, është të ndihmojë autoritetet gjyqësore
vendore për zhvillimin dhe forcimin e një sistemi të pavarur shumetnik të drejtësisë, të lirë nga
ndërhyrjet politike, i cili punon duke respektuar standardet e njohura ndërkombëtarisht dhe
praktikat më të mira evropiane.

Gjykatësit dhe prokurorët e EULEX-it, kanë përgjegjësi ekzekutive në gjyqësor. Ata punojnë me
gjyqtarët vendorë, në panele të përziera, në të gjitha nivelet, në gjykimin dhe hetimin e rasteve të
krimeve të luftës, gjenocidit, terrorizmit, krimit të organizuar, korrupsionit, krimeve ndëretnike,
vrasjeve, vrasjeve të rënda, krimet ekonomike dhe të krimeve të tjera. Përveç kësaj, gjyqtarët e
EULEX-it kanë kompetenca edhe në gjykimin e lëndëve civile. Ata kanë të drejtën e përzgjedhjes
së lëndëve civile, sipas kompetencave mbi Dhomën e Posaçme të Gjykatës Supreme të Kosovës.189
Këto lëndë kanë të bëjnë me Agjencinë Kosovare të Privatizimit, si dhe lëndët që janë kompetencë
të gjitha gjykatave të Kosovës. Ata, po ashtu, merren edhe me ankesat ndaj vendimeve të
Komisionit Kosovar për kërkesa pronësore.

Këshilli Gjyqësor i Kosovës nuk ka kurrfarë kompetenca mbi gjyqtarët dhe prokurorët e EULEX-it.
Ata emërohen/shkarkohen dhe i përgjigjen Kryetarit të Asamblesë së gjyqtarëve të EULEX-it, si

186 Kushtetuta e Republikës së Kosovës, neni 104.
187 Procesi i verifikimit të gjyqtarëve dhe prokurorëve përfundoi më 26 tetor 2010. Këshilli Gjyqësor i Kosovës mori
kompetencat dhe përgjegjësinë për përzgjedhjen dhe emërimin e gjykatësve dhe prokurorëve.
188 Ligji për Këshillin Gjyqësor të Kosovës, nr. 03/L-223; Ligji për Gjykatat, nr. 03/L-199; Ligji për Prokurorinë
Publike në Republikën e Kosovës, nr. 03/L-241; Ligji për Prokurorinë e Shtetit, nr. 03/L-225 dhe; Ligji për Këshillin
Prokurorial të Kosovës, nr. 03/L-224.
189 Ligji për Kompetencat, nr. 03L 053, neni 5. p. 1.

93

dhe Shefit të prokurorëve të EULEX-it, i cili vepron nën urdhrat e Shefit të Komponentës së
Drejtësisë të EULEX-it. Aktualisht, në sistemin gjyqësor dhe prokurorial të Kosovës, në të gjitha
nivelet, punojnë 50 gjyqtarë dhe 30 prokurorë të misionit ndërkombëtar EULEX.

4.27.2. Kompetencat e Avokatit të Popullit në raport me gjyqësorin

Në bazë të Kushtetutës dhe ligjit, kompetencat e Avokatit të Popullit për mbrojtjen e të drejtave të
qytetarëve nga fusha e gjyqësorit, për dallim nga sferat dhe institucionet e tjera, janë të kufizuara
dhe nuk prekin apo rrezikojnë pavarësinë e prokurorëve në zhvillimin e hetimeve dhe gjyqtarëve në
marrjen e vendimeve gjyqësore.190

Avokati i Popullit, vëmendje të veçantë i kushton mbrojtjes së parimeve të gjykimit të drejtë, si dhe
të drejtës së gjykimit, brenda afatit të arsyeshëm, të garantuara në nenin 6 të Konventës Evropiane
për të Drejtat e Njeriut.

4.27.3. Ankesat e qytetarëve ndaj gjyqësorit

Gjatë vitit 2010, në IAP kundër gjykatave janë parashtruar gjithsej 180 ankesa, 70 prej tyre janë
shpallur të papranueshme.191 Numri më i madh i parashtresave, është drejtuar kundër gjykatave
komunale, të qarkut dhe Gjykatës Supreme të Kosovës. Qytetarët kryesisht janë ankuar për zvarritje
të procedurave gjyqësore, pastaj për mosekzekutimin e vendimeve gjyqësore, si dhe dyshime në
objektivitetin e gjyqtarit.

Shumë qytetarë, të pakënaqur me vendimet gjyqësore, i drejtohen Avokatit të Popullit, me
parashtresa në të cilat e shprehin pakënaqësinë e tyre, me kërkesë për ndërhyrje në procesin
vendimmarrjes në gjyqësor. Shumë herë, qytetarët në ankesat e tyre drejtuar Avokatit të Popullit,
kërkojnë hartimin e parashtresave të ndryshme dhe përfaqësimin e tyre në instancat e ndryshme
gjyqësore. Në rend të parë, kjo është si rezultat i mosbesimit të qytetarëve në gjyqësinë kosovare.
Në shumë raste kemi të bëjmë me mosinformim të mjaftueshëm të qytetarëve me kompetencat e
Avokatit të Popullit. Por, ka edhe shumë raste, kur qytetarët shprehimisht e kanë deklaruar edhe
besimin që kanë në IAP.

Në të gjitha rastet, kur kërkesat apo ankesat e qytetarëve, në lidhje me gjyqësorin, nuk kanë qenë në
përputhje me kompetencat e Avokatit të Popullit, ata janë drejtuar te institucionet kompetente
profesionale për ofrimin e shërbimeve juridike, si në Komisionin për Ndihmë Juridike dhe shoqatat
joqeveritare, të cilat kryejnë shërbime ligjore falas për qytetarët.

Ndaj Gjykatës Supreme të Kosovës janë paraqitur gjithsej 56 ankesa. Prej tyre 25 kanë qenë të
papranueshme, 8 janë mbyllur dhe 23 janë ende të hapura.

190 Kushtetuta e Republikës së Kosovës, Nenet 132-135; Ligji për Avokatin e Popullit, nr. 03/L-195, neni 15, p. 6.
“Avokati i Popullit nuk do të ndërhyjë në rastet dhe në procedurat ligjore që janë duke u zhvilluar para gjykatave,
përveç në raste të zvarritjeve të paarsyeshme apo keqpërdorimit të dukshëm të pushtetit.”
191 Shih Ligji për Avokatin e Popullit, nr. 03/L-195, neni 19, p. 1.3.

94

Ndaj gjykatave të qarkut janë paraqitur gjithsej 44 ankesa. Prej tyre 17 kanë qenë të papranueshme,
8 janë mbyllur dhe 19 të tjera janë ende të hapura.

Ndaj gjykatave komunale janë paraqitur gjithsej 80 ankesa. Prej tyre 28 kanë qenë të papranueshme,
3 janë mbyllur dhe 49 të tjera janë ende të hapura.

Pas analizave të ankesave të pranuara në IAP, sipas objektit të tyre, rezulton se qytetarët ankohen
për zvarritje, herë-herë disavjeçare, e procedurave gjyqësore në shqyrtimin e lëndëve nga gjykatat.
E kjo paraqet shkeljen e të drejtës së gjykimit brenda afatit të arsyeshëm.

Sipas Avokatit të Popullit, arsyeja për zvarritjen e procedurave në kontestet civile, para së gjithash
është pasojë e numrit të madh të lëndëve të trashëguara nga vitet paraprake. Këtë fakt e rëndon edhe
më shumë mbërritja e vazhdueshme e numrit të madh të lëndëve të reja nga sfera të ndryshme.
Kurse gjendjen edhe ashtu të vështirë e bën gati të pa rrugëdalje, sigurisht edhe kufizimi i të gjitha
resurseve për gjyqësorin. Sipas një informate të Këshillit Gjyqësor të Kosovës, të paraqitur në
muajin dhjetor 2010, numri i lëndëve të pazgjidhura në gjykata është 233.462, me tendencë të qartë
rritjeje. Edhe përkundër gjendjes së këtillë, Avokati i Popullit nuk gjen arsyetim për zvarritjen e
procedurave që kanë të bëjnë me konteste civile, kur qytetarët janë të detyruar që vendimet t’i
presin madje edhe më gjatë se 5 vjet.

Me gjithë autorizimet e kufizuara, në fushën e gjyqësorit, Avokati i Popullit, në raste të caktuara
megjithatë ka dërguar sugjerime dhe rekomandime, veçanërisht në gjykatat e shkallës së parë,
përmes së cilave ka kërkuar përshpejtimin e procedurës gjyqësore me ndërmarrjen e veprimeve
konkrete. Por, Avokati i Popullit nuk është i kënaqur me nivelin e trajtimit të shkresave dhe
përgjigjeve të marra nga ana e gjykatave.

Edhe gjatë vitit 2010 në IAP kanë ardhur në disa raste ankesa për veprime e qëndrime të njëanshme
të gjyqtarëve gjatë gjykimeve konkrete, për jobjektivitet në shqyrtimin e rasteve dhe është kërkuar
ndihma e IAP-së për përjashtimin e tyre nga gjykimi i çështjes. Nga Avokati i Popullit ankuesit janë
sqaruar mbi kërkesat e ligjit për përjashtimin e gjyqtarëve dhe rrugën ligjore që duhet të ndjekin për
realizimin e këtyre të drejtave. Bazuar në statistikat e KGJK për vitin 2009, më se 60 % të
vendimeve të gjykatave komunale të ankimuara ndryshohen nga ana e gjykatave të qarku., Ky fakt
është mjaft domethënës, dhe në njëfarë mënyre dëshmon për arsyeshmërinë e dyshimeve dhe
arsyeton ankesat e palëve në objektivitetin e vendimeve gjyqësore.

Ankesa kanë ardhur edhe ndaj vendimeve gjyqësore të formës së prerë, për shkak të
mosekzekutimit të tyre nga gjykatat komunale. Në këto raste është kërkuar ndihma dhe ndërhyrja e
Avokatit të Popullit, për ekzekutimin e vendimeve gjyqësore. Ekzekutimi vendimeve gjyqësore në
nivel të vendit është mjaft i ulët. Vetëm rreth 40 % të vendimeve gjyqësore ekzekutohen. Shkaqet të
cilat ndikojnë në shkallën e ulët të ekzekutimit të vendimeve të plotfuqishme, sipas KGJK-së,
qëndrojnë në numrin e ulët të bashkëpunëtorëve ekzekutivë, si dhe mungesa adresave të sakta etj.

Në të gjitha rastet e ankesave, Avokati i Popullit ka zhvilluar hetime dhe ka kontaktuar përmes
letrave dhe takimeve të drejtpërdrejta me zyrtarë të gjykatave komunale, të cilët janë përgjegjës për
ekzekutimin e vendimeve gjyqësore. Avokati i Popullit ka kërkuar arsyet për zvarritje të
ekzekutimit të vendimeve. Në shumë raste, pas veprimit të Avokatit të Popullit gjykatat kanë
ndërmarrë veprime për ekzekutimin e vendimeve. Por, në shumë raste, edhe pas intervenimit të
Avokatit të Popullit, vendimet nuk janë ekzekutuar nga disa gjykata. Si arsye për zvarritjet e
ekzekutimit të vendimeve, zyrtarët e gjykatave kanë deklaruar mungesën e gjyqtarëve ekzekutues
dhe bashkëpunëtorëve tjerë ekzekutues. Ndërsa si problem për ekzekutimin e vendimeve me

95

karakter financiar, sipas zyrtarëve të gjykatave, është mosekzekutimi i vendimeve nga bankat,
përkundër urdhrave të lëshuara nga gjykata.

Në disa raste ka pasur ankesa ndaj vendimeve gjyqësore të formës së prerë të gjykatave, për të cilat
janë shterë të gjitha mjetet e ankimit, duke përfshirë edhe ankimin kushtetues. Nga Avokati i
Popullit kërkohet që çështja e tyre të dërgohet për gjykim në “Gjykatën e Strasburgut”.192 Edhe më
shqetësues është fakti se në disa raste ankuesit janë drejtuar tek Avokati i Popullit pas këshillimit
me avokatët e tyre mbrojtës. Po ashtu ka pasur ankesa ndaj vendimeve gjyqësore të formës së prerë
të gjykatave për të cilat janë shterur të gjitha mjetet e ankimit, duke kërkuar ngritjen e çështjes së
tyre në Gjykatën Kushtetuese, për shkak të shkeljes së të drejtave dhe lirive të njeriut.

Në të gjitha këto raste, sikur ndaj vendimeve ku e drejta e ankimit nuk është shterë, apo edhe kur
janë shter të gjitha mjetet e ankimit, krahas sqarimit ligjor nga Avokati i Popullit, ankuesit janë
udhëzuar për plotësimin e formularit përkatës, për paraqitjen e rastit dhe kërkimin e ndihmës në
institucionet dhe shoqatat për ndihmë juridike.

Ankesa kanë ardhur edhe për zvarritje të padrejta nga administrata e gjykatave, për shkak të
mosdërgimit të vendimeve gjyqësore brenda afateve ligjore, si dhe për shkak të pamundësisë së
palëve për qasje në lëndën e tyre në gjykatë. Avokati i Popullit, në të gjitha rastet e ankesave të
kësaj natyre, ka kontaktuar zyrtarët e gjykatave dhe në bashkëpunim me gjykatat, i ka zgjidhur
ankesat e palëve. Palëve u janë dorëzuar vendimet gjyqësore dhe ato janë informuat lidhur me
gjendjen e lëndëve në gjykata.

4.27.4. Ankesat e qytetarëve ndaj prokurorisë

Gjatë periudhës për të cilën po raportohet, në IAP janë pranuar 25 ankesa apo kërkesa nga 25
individë të ndryshëm, të cilat kanë pasur për objekt punën e organeve të Prokurorisë. Nga ankesat e
parashtruara, 10 prej tyre janë vendosur si të papranueshme, 13 raste janë të hapura dhe 3 raste të
mbyllura. Ankesat që kanë qenë në përputhje me kompetencat e Avokatit të Popullit, pas vlerësimet
e rastit janë proceduar. Janë ndërmarrë veprime administrative hetimore si, intervistimi dhe marrja e
deklaratave të ndryshme, shikimi i dokumenteve, si dhe shikimi i dosjeve hetimore, për të cilat
prokuroria kishte vendosur, mosfillimi i procedimit penal, pushimi apo pezullimi i çështjes penale.

Ndaj prokurorive të qarkut janë paraqitur gjithsej 13 ankesa, prej tyre: 5 janë shpallur të
papranueshme, 2 të mbyllura dhe, 3 janë ende të hapura.

Ndaj prokurorive komunale janë paraqitur gjithsej 12 ankesa, prej tyre: 5 janë shpallur të
papranueshme, 1 është mbyllur dhe, 6 të tjera janë ende të hapura.

Numri i parashtresave të cilat kishin të bënin me realizimin e të drejtave para organit për ndjekje
penale-prokuroritë publike, ishte më i vogël krahasuar me ato që kishin të bënin me gjykatat. Nga
analizat e bëra rezulton se, shkak i një pjese të ankesave janë zvarritjet e procedurave hetimore nga
prokuroritë publike, deri në marrjen e vendimit. Në shumë raste, për shkak të nevojës për informata
plotësuese për vendimin përfundimtar, sipas kallëzimeve penale, kërkohen informata të posaçme
nga policia. Në këtë fazë të procedurës, si pasojë pasivitetit dhe iniciativës së pamjaftueshme të
prokurorëve publik, shpeshherë vjen deri te ngecjet në punën e prokurorit publik.

192 Në zhargonin popullor “Gjykata e Strasburgut” përdoret për Gjykatën Evropiane për të Drejtat e Njeriut.

96

Veprimet e tilla më së shpeshti rezultojnë me skadimin e afatit ligjor, brenda të cilit të dëmtuarit
kanë të drejtë ligjore për të iniciuar ndjekje penale si paditës privat. Në këto raste vërehet se ka
mungesë komunikimi midis të dëmtuarit, policisë dhe prokurorit.

Po ashtu, ka pasur ankesa për shkak të dyshimit në zhvillimin e hetimeve nga ana e prokurorit,
përkatësisht policisë hetimore. Në raste të caktuara ka pasur dyshime për ndryshimin apo
manipulimin e fakteve dhe dëshmive, në lidhje me rastin në vendin e ngjarjes. Në këto raste
ankuesit kanë kërkuar ndërhyrjen e Avokatit të Popullit tek autoritetet hetimore për zhvillim të
hetimeve të paanshme.

Një numër i ankesave të qytetarëve të paraqitura në IAP, kanë të bëjnë me mbajtjen në paraburgim
dhe të vonesave në ngritjen e aktakuzave nga prokuroritë, për shkak të vonesave në kryerjen e
procedurave hetimore lidhur me rastet. Në disa nga këto raste, palëve u vazhdohet qëndrimi në
paraburgim me arsyetimet e njëjta.

Avokati i Popullit, në të gjitha rastet e pranueshme ka hapur hetime për ankesat e palëve dhe ka
kontaktuar zyrtarët e prokurorive, duke kërkuar sqarime për zvarritjet e procedurave hetimore dhe të
vonesave në ngritjen e aktakuzave. Në disa raste, pas veprimit të Avokatit të Popullit, janë vënë në
veprim organet për zhvillimin e hetimeve dhe përfundimin e tyre.

Sipas njoftimeve të marra nga Prokurori i shtetit, arsye kryesore për vonesat në zhvillimin e
hetimeve penale dhe procedimin e tyre në gjykata, është numri i vogël i prokurorëve në të gjitha
nivelet. Me gjithë ngarkesat e shumta dhe mungesat e theksuara në burime njerëzore dhe të
infrastrukturës së nevojshme, për Avokatin e Popullit, arsyetimet për vonesat në ngritjen e çështjeve
penale në gjykata brenda afateve të parapara ligjore nga prokuroritë, edhe për vetë Kryeprokurorin e
shtetin, janë jo gjithmonë të besueshme.

4.27.5. Rekomandime

� Avokati i Popullit i rekomandon Këshillit Gjyqësor të Kosovës (KGJK), Qeverise dhe Kuvendit
të Republikës së Kosovës, shtrirjen e pushtetit gjyqësor në tërë territorin e vendit, duke
përfshirë pjesën veriore të Mitrovicës dhe komunat e tjera, ashtu si parashihet me Kushtetutën
e Republikës së Kosovës.

� Avokati i Popullit rekomandon funksionalizimin e Këshillit Gjyqësor të Kosovës, në bazë të
Ligjit për Këshillin Gjyqësor të Kosovës, nr. 03/L-223.

� Avokati i Popullit rekomandon themelimin, pa zvarritje të mëtutjeshme, të Këshillit Prokurorial
të Kosovës, në bazë të Ligjit për Këshillin Prokurorial të Kosovës, nr. 03/L-224.

� Avokati i Popullit rekomandon zbatimin e Ligji për Gjykatat, nr. 03/L-199, posaçërisht të
neneve 29 dhe 36 të ligjit, me qëllim të përmirësimit të kushteve materiale në gjyqësor dhe të
strukturimit të gjykatave sipas ligjit.

� Avokati i Popullit rekomandon zbatim efikas të strategjisë dhe të gjitha masave ligjore, të cilat
do të ndihmonin në eliminimin e numrit të rasteve të mbetura gjyqësore dhe të deklarohet
prioritet i gjyqësorit dhe pushteteve të tjera në Republikën e Kosovës.

97

� Avokati i Popullit insiston që problemi i personelit dhe probleme të tjera të gjykatave, të cilat
janë shkaktarët kryesorë të zvarritjes në procesin e vendimmarrjes, nuk janë dhe nuk mund të
jenë arsye të pranueshme pafundësisht, për shkelje të së drejtës për shqyrtim pa zvarritje, e
drejtë kjo e garantuar me Kushtetutë.

� Avokati i Popullit rekomandon ofrimin e të gjitha kushteve të domosdoshme për zbatim efikas të
aktit ligjor, që rregullon mbrojtjen e të drejtës për gjykim pa vonesa të panevojshme dhe
miratimin e amendamenteve për mbrojtje më të mirë të të drejtave kushtetuese dhe ligjore të
klientëve në procedimin lëndëve.

� Avokati i Popullit rekomandon miratimin e masave për të sigurimin e shqyrtimeve më të shpejta
të masave të përkohshme parandaluese, pasi nga hetimet e bëra dhe informatat e pranuara,
është vërtetuar se disa gjykatave u duhen disa vite për të nxjerrë një masë të përkohshme
parandaluese.

� Avokati i Popullit vëren se gjykatat kanë vonesa të gjata kohore në përmbarimin e vendimeve
gjyqësore, prandaj Avokati i Popullit rekomandon ofrimin e të gjitha kushteve për përmbarimin
dhe zbatimin e vendimeve në afatin sa më të shkurtë të mundshëm.

� Avokati i Popullit nënvizon se mospajtimi me vendimet finale gjyqësore, nuk mund të shërbejë
si bazë për mosbindje ndaj obligimeve për të gjithë, madje as për institucionet shtetërore në
nivel qendror dhe lokal, prandaj Avokati i Popullit rekomandon zbatimin e vendimeve
gjyqësore, pa asnjë vonesë.

� Avokati i Popullit rekomandon që autoritetet e ndjekjes penale dhe ato gjyqësore, të garantojnë
që kryerësit e veprave, në procedurat e kundërvajtjes, të gëzojnë të drejtat themelore
kushtetuese për gjykim të drejtë dhe mjete juridike. Kryerësit e veprave duhet të jenë plotësisht
të informuar me akuzat me të cilat ngarkohen, përshkrimin e gjendjes faktike dhe prezantimin e
dëshmisë së bazuar, në të cilat ata mundë të sfidojnë vendimet në mënyrë efikase.

� Avokati i Popullit rekomandon që gjykatat, në vendimet mbi masën për trajtim psikiatrik, të
precizojnë qysh më parë saktësisht kohëzgjatjen e masës, fillimin dhe mbarimin e saj. Po ashtu,
në procedurën e rishqyrtimit të marrin vendim në afatin e përcaktuar kohor, lidhur me
kohëzgjatjen e masës pas periudhës njëvjeçare të ekzekutimit të saj, duke e informuar të
pandehurin pa mëdyshje.

� Avokati i Popullit insiston që autoritet kompetente, të sigurojnë kushtet e përshtatshme në
mënyrë që ekspertët dëshmitarë dhe vlerësuesit të jenë në gjendje të kryejnë punën e tyre të
ekspertit me tërë përgjegjësinë morale dhe profesionale: saktësisht, me përgjegjësi dhe paanësi
dhe në periudhat kohore të përcaktuara me ligj. Prandaj Avokati i Popullit rekomandon
hartimin e një rregulloreje për ekspertët gjyqësorë.

� Avokati i Popullit i rekomandon Odës së Avokatëve që të sigurojë kualitet më të madh të
ndihmës ligjore, në raste të përfaqësimit, sipas detyrës zyrtare (ex officio) apo të ndihmës
ligjore falas dhe të rregullojë qartë dhe pa mëdyshje sigurimin e klientëve të avokatit, në raste
të dëmtimit, lidhur me kryerjen e detyrës së avokatit.

98

4.28. Të drejtat e komuniteteve dhe pjesëtarëve të tyre

Të drejtat e komuniteteve dhe pjesëtarëve të tyre janë të rregulluara me Kushtetutën e Republikës së
Kosovës dhe me zbatimin e drejtpërdrejtë të konventave ndërkombëtare për mbrojtjen e
minoriteteve dhe të drejtave të tyre.193 Përveç konventave ndërkombëtare në fuqi janë edhe disa
ligje që merren me mbrojtjen e komuniteteve minoritare siç janë: Ligji për mbrojtjen e
komuniteteve dhe pjesëtarëve të tyre, Ligji mbi përdorimin e gjuhëve zyrtare, Ligji mbi liritë fetare,
Ligji mbi trashëgiminë kulturore si dhe Ligji kundër diskriminimit.194

Kushtetuta garanton edhe mbrojtjen e të drejtave kulturore dhe ruajtjen e identitetit të minoriteteve
në fushën e arsimit; përdorimin e gjuhës dhe shkrimit; përdorimit e toponimeve, qasjen dhe
përfaqësimin në media, mbajtjen e kontakteve me njëri-tjetrin në territorin e Kosovës dhe jashtë saj,
zhvillimin e sektorit joqeveritar, në kuadër të komunitetit të vet, si dhe pjesëmarrjen në punën e
sektorit joqeveritar ndërkombëtar në Kosovë.

4.28.1. Përbërja e popullsisë në Republikën e Kosovës

Përbërja e përgjithshme e popullsisë në Kosovës nuk ka pësuar ndryshime në periudhën raportuese.
Meqenëse nuk ka pasur ndonjë regjistrim të popullsisë në Republikën e Kosovës përbërja e saktë e
popullsisë, sipas komuniteteve në Kosovë, nuk dihet195. Një problem i cili vazhdon të mbetet aktual
është kthimi i të ikurve nga Kosova nga vendet e ndryshme, sidomos në Serbi, si dhe brenda vetë
territorit të Kosovës. As në këtë periudhë nuk ka pasur ndonjë lëvizje pozitive në këtë drejtim.

4.28.2. Kultivimi i identitetit politik, kulturor dhe kombëtar

Komuniteti serb e kultivon identitetin e vet kombëtar dhe kulturor përmes një sistemi relativisht të
zhvilluar të partive politike, organizatave joqeveritare, organizatave humanitare dhe kulturore.
Kurse identitetin fetar, e pjesërisht edhe atë politik, ky komunitet e kultivon përmes Kishës
Ortodokse Serbe (KOS). Sistemi “autonom” paralel i arsimimit, që përfshin shkollimin fillor, të
mesëm dhe atë të lartë punon sipas plan-programeve mësimore të Ministrisë së Arsimit të
Republikës së Serbisë (MARS). Ky komunitet, identitetin fetar e kultivon përmes Kishës Ortodokse
Serbe (KOS). Mirëpo, sikurse sistemi arsimor i komunitetit serb, ashtu edhe KOS nuk kanë kurrfarë
bashkëpunimi me autoritetet kompetente publike në Republikën e Kosovës.

Mundësitë për ruajtjen e gjuhës, zakoneve, trashëgimisë kulturore dhe traditës së komunitetit turk
janë të pamjaftueshme, dhe rreth kësaj çështjeje është bërë fare pak. Në kuptim të ruajtjes së
identitetit kulturor, të vetmin rol të rëndësishëm e kanë organizatat joqeveritare të cilat merren me

193 Kushtetuta e Republikës së Kosovës, Neni 22,.
194 Kushtetuta e Republikës së Kosovës, Neni 59.
195 Regjistrimi i popullsisë në Republikën e Kosovës është bërë prej datës 1 deri më 15 prill 2011. Ky regjistrim, është
përcjellë me disa mangësi, të bëra publike nga Avokati i Popullit në konferencën për media të mbajtur më 5 prill 2011.
Për shkak të presioneve politike nga Republika e Serbisë e cila ka ftuar komunitetin serb të bojkotojë regjistrimin,
regjistrimi nuk është bërë fare në komunat e banuara me shumicë nga komuniteti serb në pjesën veriore të Kosovës,
kurse regjistrimi i pjesërishëm është bërë në pjesët tjera të Kosovës, në komunat tjera të banuara me shumicë nga
pjesëtarët e komunitetit serb.

99

këtë tematikë dhe teatrot amatore në vendet ku komuniteti turk është më i koncentruar, si në rajonin
e Prizrenit, Prishtinës, Mamushës, Vushtrrisë, Mitrovicës dhe Gjilanit. Mirëpo, Ministria e Kulturës
e Kosovës, deri më sot nuk është marrë seriozisht me këtë çështje.

E ngjashme është situata edhe me komunitetin boshnjak, që në numër më të madh është i
koncentruar në rajonin e Prizrenit, Gjakovës dhe Pejës. Megjithëse janë formuar disa parti politike
dhe organizata joqeveritare boshnjake dhe, për herë të parë në Kosovë, ka filluar mbajtja e mësimit
në gjuhën boshnjake, mundësia për ruajtjen e gjuhës, zakoneve, trashëgimisë kulturore dhe traditës
është mjaft e vështirë dhe nuk ka kurrfarë mbështetje institucionale. Problemin më të madh e
paraqet mungesa e teksteve në gjuhën boshnjake. Tekstet mësimore për arsimin fillor dhe të mesëm
në këtë gjuhë sigurohen nga Bosnja e Hercegovina dhe Serbia. Mirëpo, në bazë të informatave që
kemi marrë nga kryesuesi i zyrës për komunitete në Prizren, problemi me tekstet mësimore. do të
duhet të zgjidhej deri në vitin shkollor vijues 2011/2012.

Nga rreth 40 shoqëri kulturo-artistike rome në Kosovë, sot vetëm një merret me kultivimin e
kulturës dhe traditës rome, bëhet fjalë për Shoqërinë “Durmish Aslan“ në Prizren, ndërsa të tjerat
janë transformuar në OJQ, të cilat, në të shumtën e rasteve kanë ndërprerë punën, për shkak të
mungesës së kuadrit profesional dhe mjeteve financiare.

Në përgjithësi, ky komunitet përherë është ballafaquar me problemin e ruajtjes dhe zhvillimit të
identitetit të vet sa i përket fesë, gjuhës, traditës dhe kulturës. Për shkak të specifikave, të dukjes së
jashtme dhe gjuhës të cilën e shfrytëzojnë, gjithmonë kanë qenë të diskriminuar nga të gjitha
komunitetet, për çka shumë romë kanë hequr dorë nga prejardhja e tyre dhe janë asimiluar në
kuadër të komuniteteve të cilat kanë dominuar numerikisht në trevat në të cilat jetojnë ata.

Tendenca e asimilimit në popullsinë shumicë, qoftë ajo shqiptare apo serbe, ka qenë gjithmonë e
pranishme tek ky komunitet, për shkak të presioneve të ndryshme dhe kushteve të rënda ekonomike
dhe shoqërore në të cilin ka jetuar dhe jeton. Faktori primar që ndikon në dukurinë e ndryshimit të
identitetit është siguria. Faktorë të tjerë me ndikim mund të jenë edhe dëshira personale, interesi
politik apo supozimi se në këtë mënyrë do të arrihet deri te perspektiva më e mirë në shoqëri.

Kurse sa i përket komuniteteve ashkali dhe egjiptas, të cilat gjenden në një situatë të ngjashme,
vetëm komuna e Fushë Kosovës ka bërë një hap pozitiv modest, duke caktuar koordinatorin e
kulturës për pjesëtarët e komuniteteve shkali dhe egjiptas.

4.28.3. Sfidat dhe mundësitë e arsimimit të komuniteteve pakicë

Komuniteti serb

Në Kosovë funksionojnë paralelisht dy sisteme të arsimit. Përveç sistemit arsimor të Republikës së
Kosovës, ku aplikohet plan-programi i Republikës së Kosovës, në vendet e banuara me pjesëtarë të
komunitetit serb dhe pjesërisht të komunitetit rom e goran, aplikohet plan-programi mësimor i
Republikës së Serbisë. Personelin shkollor që punon me sistemin arsimor të Republikës së Serbisë e
financon MARS. Ministria e Arsimit, Shkencës dhe Teknologjisë e Republikës së Kosovës
(MASHT) këtë e bën në formë të stimulimit material që, në pajtim me përgatitjen profesionale,
është caktuar në mënyrë lineare për të gjithë të punësuarit në shkolla. Me nxjerrjen e Ligjit mbi
mbrojtjen dhe promovimin e komuniteteve dhe pjesëtarëve të tyre, në pjesën që ka të bëj me

100

arsimin, ky sistem i arsimit (shkollimi fillor dhe i mesëm), si dhe Universiteti në pjesën veriore të
Mitrovicës, janë të pranuar sipas nenit 8 të këtij ligji, që nga marsi i vitit 2008.

Komunitetet turk dhe boshnjak

Turqit dhe boshnjakët mund ta përcjellin mësimin, në shkollat fillore dhe të mesme, edhe në gjuhën
e tyre amtare. Problemi kryesor me të cilat përballen nxënësit është mungesa e teksteve në gjuhën
turke. Kështu, nxënësit e komunitetit turk, mungesën e teksteve tentojnë ta plotësojnë kryesisht me
tekste nga Turqia, megjithëse këto tekste nuk u përgjigjen plan-programeve mësimore të Republikës
së Kosovës dhe më tepër shfrytëzohen si tekste plotësuese. Komuniteti turk ka institucionin e
shkollimit superior në gjuhën e vet në Prizren, ndërsa ekziston Katedra për orientalistikë dhe gjuhë
turke në Universitetin e Prishtinës. Boshnjakët mund t�’i vijojnë shkollat e mesme në gjuhën amtare,
e po ashtu mund të vijojnë edhe Shkollën e Lartë për Biznes në Pejë, si dhe Fakultetin e Mësuesisë
në Prizren. Përveç kësaj, po ashtu ekzistojnë universitete private në të cilët pjesëtarët e këtyre dy
komuniteteve mund t�’i vijojnë nivelet e larta të arsimimit në gjuhën e tyre amtare.

Komuniteti goran

Përsëri duhet theksuar se në rajonin e Gorës janë të pranishme të dy sistemet e arsimit, sipas plan-
programit të Republikës së Kosovës dhe të Republikës së Serbisë. Shumica e pjesëtarëve të
komunitetit goran, kanë shprehur dëshirë që të shkollohen në gjuhën serbe. Meqenëse në kuadër të
sistemit të arsimit në Republikën e Kosovës nuk ekzistojnë as tekstet dhe as plan-programi për
mësim në gjuhën serbe, por edhe për shkak të mundësive më të mira për vijimin e arsimimit të lartë,
pjesëtarët e komunitetit goran edhe më tutje i shfrytëzojnë tekstet dhe vijojnë mësimin sipas plan-
programit të MARS.

Mirëpo, tek pjesëtarët e komunitetit goran situata është paksa më komplekse në kuptim të
respektimit të së drejtës së tyre për arsimim. Në të vërtetë, mësimdhënësit e komunitetit goran, deri
në vitin 2005 merrnin paga, si nga Qeveria e Republikës së Serbisë, ashtu edhe nga Qeveria e
Republikës së Kosovës, por për shkak të presioneve politike, në vitin 2006 kanë shkëputur kontratat
me MASHT-in pavarësisht që shkollat në të cilat mbajnë mësim ata janë nën kompetencë të
ministrisë së Kosovës. Meqenëse një pjesë e popullsisë në komunën e Dragashit, treva e Gorës, janë
deklaruar dhe identifikuar me komunitetin boshnjak, ata pranuan plan-programin e MASHT-it në
gjuhën boshnjake, ndërsa mësimdhënësit dhe nxënësit që mbajnë dhe ndjekin mësimin sipas plan-
programit të Republikës së Serbisë janë ballafaquar me probleme nga se u është ndërprerë
shfrytëzimi i lokaleve në shkollat fillore dhe të mesme gjatë vitit shkollor 2008/2009, pas
shkëputjes së kontratës së tyre me MASHT-in. Mirëpo, këtë vit, situata është përmirësuar dhe tani
nxënësit dhe mësimdhënësit kanë qasje në objektet shkollore në trevën e Gorës.

Komunitetet rom, ashkali dhe egjiptas

Romët, ashkalinjtë dhe egjiptasit, të cilët jetojnë në pjesë të ndryshme të Kosovës, mësimin e
vijojnë në gjuhën shqipe. Komunitetet rom, ashkali dhe egjiptas, edhe më tutje po ballafaqohen me
nivel mjaft të ulët të arsimimit dhe shkallë të lartë të braktisjes së shkollës. Këto komunitete

101

gjenden në situatë mjaft të keqe sociale dhe ekonomike, që paraqet një nga arsyet kryesore të
braktisjes së shkollave nga pjesëtarët e këtyre komuniteteve, pasi që kushtet për arsimimin e tyre
janë minimale apo nuk ekzistojnë fare. Po ashtu duhet theksuar se vajzat rome, ashkali dhe
egjiptase, krahasuar me fëmijët e gjinisë mashkullore, janë të diskriminuara nga prindërit apo
kujdestarët e tyre dhe shumë herët e braktisin shkollën fillore, ndërsa, përveç ndonjë përjashtimi të
rrallë, shkollimin e mesëm pothuajse nuk e vazhdojnë fare. Përveç kësaj, një nga arsyet e braktisjes
së shkollave tek pjesëtarët e komunitetit rom është edhe njohja e pamjaftueshme e gjuhës shqipe
apo serbe, varësisht se në cilat pjesë të Kosovës jetojnë, që për pasojë ka rezultatin e dobët në
shkollë dhe braktisjen e shkollimit.

Në Republikën e Kosovës edhe më tutje nuk ekziston arsimim fillor në gjuhën rome. Ka
indikacione se MASHT planifikon të zhvillojë potencialin shkollor në gjuhën rome, në mënyrë që
në një të ardhme të afërt të tejkalohet ky problem. Forma e vetme e mësimit në gjuhën rome
ekziston në disa shkolla të cilat punojnë sipas plan-programit të Republikës së Serbisë, por edhe kjo
është e kufizuar në disa orë në javë. Disa nga shkollat të cilat sigurojnë këtë formë të mësimit
gjenden në komunën e Gjilanit, Kamenicës, në veri të Mitrovicës, Uglar (komuna e Fushë Kosovës)
dhe në Janjevë (komuna e Lipjanit).

Fëmijët e komunitetve ashkali dhe egjiptas, kryesisht vijojnë mësimin në gjuhën shqipe, mirëpo
edhe te këto komunitete, si dhe tek ai rom, ekziston vetëdija mjaft e ulët për rëndësinë e arsimimit të
fëmijëve të tyre, kështu që fëmijët pjesëtarë të këtyre komuniteteve përcaktohen shumë herët ta
braktisin shkollën duke filluar të punojnë, si për mungesë të motivimit për shkollim, por në masë të
madhe edhe për shkak të kushteve të vështira socio-ekonomike në të cilat jetojnë familjet e tyre.

Një shkëndijë pozitive është funksionimi disa vjeçar i “Qendrës Rome për Arsim”, e cila financohet
përmes OJQ-së “Balcan Sunflowers” dhe Fondacionit Kosovar për Shoqëri të Hapur (KFOS). Kjo
qendër arsimore ofron ndihmë në kryerjen e detyrave të shtëpisë dhe aktivistët e kësaj qendre
kryesisht punojnë me fëmijë parashkollorë dhe shkollorë. Por e kjo nismë e mirë nuk gëzon
përkrahjen institucionale.

4.28.4. Kultivimi i gjuhës së komuniteteve dhe sfidat praktike

Shumëgjuhësia nënkupton detyrimin ligjor që të gjitha gjuhët zyrtare, të përdoren në mënyrë të
barabartë dhe në të gjitha nivelet, si në atë qendror, ashtu edhe në atë lokal. Mirëpo, e drejta e
përdorimit të të gjitha gjuhëve tjera zyrtare, nuk respektohet plotësisht, në veçanti nga organet
lokale të qeverisjes dhe të administratës, dhe atë gati në të gjitha komunat. Kjo situatë nuk është
përmirësuar dukshëm në krahasim me periudhën paraprake të raportimit të Institucionit të Avokatit
të Popullit.

Situata lidhur me respektimin e gjuhëve zyrtare ndryshon nga komuna në komunë. Po ashtu nuk
është përmirësuar situata në shumë komuna ku formularët zyrtarë dhe njoftimet ekzistojnë vetëm në
gjuhën shqipe, që u paraqet vështirësi atyre pjesëtarëve të komuniteteve pakicë të cilët nuk flasin
shqip, për të realizuar të drejtat e veta ose për të paraqitur ndonjë kërkesë formale në ndonjë organ
të qeverisjes lokale.

Edhe më tutje është e përhapur praktika e mosrespektimit gjatë të shkruarit të emrave në gjuhën
serbe, boshnjake dhe turke në formën origjinale në dokumente, megjithëse Institucioni i Avokatit të

102

Popullit e ka theksuar këtë problem disa herë. E njëjtë është situata edhe me përkthimin e
dokumenteve zyrtare, aktvendimeve dhe vendimeve në gjuhët e pakicave, të cilat në disa komuna
janë edhe gjuhë zyrtare. Dokumentet e tilla ose nuk përkthehen ose janë të cilësisë aq të dobët, saqë
shpeshherë vështirë mund të kuptohen nga ata që i lexojnë.

4.28.5. Komunitetet pakicë dhe mediat

Prania e komuniteteve pakicë në radio dhe në televizion

Kushtetuta e Republikës së Kosovës garanton qasjen dhe përfaqësimin e komuniteteve pakicë në
mediat publike, pastaj themelimin dhe shfrytëzimin e mediave të tyre duke përfshirë edhe ofrimin e
informacioneve në gjuhët e tyre, ndër të tjera edhe përmes gazetave ditore dhe shërbimeve kabllore,
shfrytëzimit të numrave të rezervuar të frekuencave për mediat elektronike. Edhe pse këto dispozita
ligjore janë aplikuar në praktikë, autoritetet e Kosovës nuk kanë mekanizëm përkatës për
rregullimin e aplikimit të kësaj të drejte në praktikë e as masa të veçanta të cilat do të nxisnin dhe
ndoshta edhe materialisht do të përkrahnin komunitetet pakicë në realizimin e kësaj të drejte mjaft
me rëndësi.

Nga të dhënat që posedon Institucioni i Avokatit të Popullit dhe në bazë të dhënave nga Komisioni i
Pavarur për Media, nga gjithsej 114 emetues të licencuar të programit të radios dhe televizionit
(TV), në Kosovë janë 92 radio stacione dhe 22 stacione televizive. Gjithsej 26 radio stacione
emetojnë program në gjuhën boshnjake dhe rome, prej të cilave vetëm një emeton program
ekskluzivisht në gjuhën rome, tre në gjuhën boshnjake, ndërsa 18 kanë program shtesë në gjuhën
rome, e 6 në gjuhën boshnjake. Nga gjithsej 22 stacione të licencuara televizive, tre kanë program
shtesë në gjuhën rome, e dy në gjuhën boshnjake.

Përveç komunitetit serb, i cili ka tri stacione lokale private televizive, asnjë nga komunitetet e tjera
pakicë në Kosovë, nuk kanë stacionin e vet televiziv. Ndërkaq, ekzistojnë radiostacione, që
ekskluzivisht emetojnë program në gjuhën serbe.

Sa i përket komunitetit turk, si shembull pozitiv mund të theksohet se deri më tani në Kosovë kanë
filluar punën dy radio stacione private në gjuhën turke, që kanë karakter lokal dhe me program të
përditshëm 24 orësh, radio “Yeni Dönem” dhe radio “Kent FM”. Radio “Yeni Dönem” është radio
lokale që emeton program i cili dëgjohet në rajonin e Prizrenit e Pejës (Prizren, Mamushë, Rahovec,
Suharekë, Malishevë, Gjakovë, Klinë, Deçan), me programin e vet mbulon 95% të rajoneve të
sipërpërmendura. Radio “Yeni Dönem” emeton program në 4 gjuhë, 21 orë në gjuhën turke, 1 orë
në gjuhën boshnjake, 1 orë në gjuhën shqipe dhe 1 orë në gjuhën rome.

Radio Televizioni i Kosovës (RTK) është i vetmi institucion shtetëror medial, puna e të cilit
financohet nga donacione të ndryshme dhe ndihmohet me mjete nga Buxheti i Konsoliduar i
Kosovës. RTK, përveç programit në gjuhën shqipe, përgatit dhe emeton TV dhe radio programe në
gjuhën serbe, boshnjake, turke dhe rome.

Në RTK ekziston programi informativ ditor televiziv nga 15 minuta në gjuhën boshnjake, si dhe
emisioni serik dokumentar një orësh me titullin “Mostovi”. Në RTK emetohet një herë në javë edhe
emisioni “Yekhipe” në gjuhën rome.

103

RTK po ashtu, për çdo ditë emeton edhe radio program dy orësh në gjuhën boshnjake, por në këtë
program kanë qasje vetëm banorët të cilët jetojnë në Prishtinë e rrethinë dhe të cilët kanë qasje në
frekuencat AM, ndërsa në gjuhën rome, për çdo ditë emetohet program njëorësh në këtë radio
stacion. Po ashtu, në RTK emetohet program informativ edhe në gjuhën serbe, si dhe në gjuhën
turke.

Mediat e shkruara

Sa u përket mediave të shkruara, komuniteti serb ka gazetën ”Jedinstvo” (e cila shtypet në
Mitrovicë, financuar nga Qeveria e Republikës së Serbisë), që del çdo dy javë dhe është e vetmja
gazetë në gjuhën serbe në Kosovë.

E vetmja gazetë në gjuhën boshnjake në Kosovë është “Alem”, e cila deri në vitin 2008 është botuar
çdo të dytën javë, mirëpo për shkak të mungesës së mjeteve financiare, gjatë vitit 2009 dhe 2010
është botuar vetëm periodikisht. Në gjuhën rome nuk ekziston asnjë revistë apo gazetë ditore që
botohet rregullisht. Në Prizren pati filluar dalja e revistës “Yekhipe” në gjuhën rome, e cila
ndonjëherë botohej edhe në gjuhën shqipe e serbe, e cila duhej të dilte një herë në muaj, por në
mungesë të mjeteve financiare del vetëm gjashtë herë në vit. Përveç kësaj, OJQ-të lokale nga
Prizreni kanë themeluar portalin informativ në gjuhën rome http:/rroma. courriers. infohttp:
//rroma. courriers.info/.

Shikuar në përgjithësi, mediat rome dhe ato boshnjake ballafaqohen me mungesë gjithnjë e më të
madhe financiare, kështu që është çështje kohe kur do të shuhen plotësisht. që flet për atë se
Qeveria e Kosovës dhe institucionet kompetente nuk merren me problematikën e mediave të
shkruara në gjuhën rome dhe boshnjake.

Shkelja më e madhe e kësaj të drejte ndaj komunitetit turk ka ndodhur me marrjen e lokaleve të
punës së ndërmarrjes së suksesshme gazetare botuese “TAN”, e cila është shuar pas 30 vjet pune si
shtëpi e vetme mediale e profesionale e turqve në Kosovë. Lokalet e kësaj shtëpie botuese ishin të
vendosura në ndërtesën e Pallatit të Shtypit në Prishtinë, ku po ashtu ishin të vendosura edhe
“Rilindja” në gjuhën shqipe dhe “Jedinstvo” në gjuhën serbe, në të cilin kjo shtëpi botuese ishte e
vendosur plotë 22 vjet. Pas ndërprerjes së gazetës “Tan” shtëpia e medias “Yeni Dönem” një kohë
botonte revistën javore me të njëjtin emër, e cila shtypej në Prizren, por në mungesë të mjeteve
financiare, nga korriku i vitit 2008, kjo gazetë nuk del, kështu që momentalisht në Kosovë nuk
botohet asnjë gazetë në gjuhën turke.

Me gjithë faktin se gjuha shqipe është gjuhë amtare e ashkalinjve dhe egjiptasve, qasja e tyre në
media është mjaft e kufizuar. Në RTK nuk ekziston asnjë emision i cili do të merrej me informimin
lidhur me situatën e këtyre dy komuniteteve, e në veçanti, nuk ekziston një program që do të merrej
me kulturën dhe traditën e tyre. Qasjen në media këto dy komunitete e realizojnë vetëm përmes
programit një orësh në Radio “K” në Fushë Kosovë, dhe në radio stacionet lokale në Ferizaj dhe
Podujevë. Këto tri radio stacione, një herë në javë, emetojnë program për pjesëtarët e komunitetit
ashkali dhe egjiptas, në kohëzgjatje prej një ore, e këto emisione kryesisht janë të karakterit
muzikor-zbavitës.

104

4.28.6. Përfundim

Bazuar në gjendjen e përshkruar, Avokati i Popullit konstaton se nuk mjafton vetëm të miratohen
ligje dhe të hartohen strategji, me të cilat mbrohen të drejtat e komuniteteve dhe pjesëtarëve të tyre,
por të njëjtat duhet të zbatohen në mënyrë konsekuente në praktikë. Si rrjedhim logjik dhe praktik,
Avokati i Popullit konstaton se është i domosdoshëm një vullnet i mirë politik i organeve publike
qendrore dhe lokale të Republikës së Kosovës për zbatimin e ligjeve të sipërpërmendura, zbatimi i
të cilave edhe do të dëshmojë për ekzistimin e vullnetit të shumëpërfolur nga vetë institucionet
publike për multietnicitetin e shoqërisë kosovare.

Është shqetësuese sidomos mungesa e përkrahjes konkrete politike dhe materiale e komuniteteve
më të vogla pakicë, si romët, ashkalinjtë, egjiptasit, turqit dhe boshnjakët.

Në veçanti, në gjendje jashtëzakonisht të rëndë në çdo fushë janë, me theks të veçantë në fushën e
arsimit, të mbrojtjes së identitetit kulturor dhe të punësimit, komunitetet ashkalinj, egjiptas dhe rom.

4.29. Përdorimi i gjuhëve

Sipas Kushtetutës së Kosovës196 dhe sipas Ligjit mbi përdorimin e gjuhëve197 gjuha shqipe dhe
serbe, si edhe përdorimi i shkrimit të tyre janë gjuhë zyrtare në Kosovë dhe kanë status të barabartë
në institucionet kosovare.198 Gjuha turke, boshnjake dhe rome kanë status të gjuhëve zyrtare në
nivelin komunal, sipas kushteve të parapara me ligj.

Në mënyrë që të respektohet identiteti gjuhësor i të gjithëve dhe me qëllim të krijimit të një mjedisi
të përshtatshëm për pjesëtarët e të gjitha komuniteteve, që të shprehin dhe ruajnë identitetin e tyre
gjuhësor, në përputhje me Konventën Ndërkombëtare për të Drejtat Civile dhe Politike, Konventën
Evropiane për të Drejtat dhe Liritë Themelore të Njeriut dhe Protokollet e saj, Konventën Kornizë
për Mbrojtjen e të Drejtave të Pakicave Kombëtare, Kartën Evropiane për gjuhët rajonale dhe të
pakicave, Rekomandimet e Hagës mbi të Drejtat e Pakicave Kombëtare për Arsimim dhe
Rekomandimet e Oslos mbi të Drejtat e Pakicave Kombëtare për përdorimin e gjuhëve të tyre,
Kuvendi i Kosovës ka nxjerrë Ligjin mbi përdorimin e gjuhëve.

Ligji mbi përdorimin e gjuhëve i rregullon dispozitat ligjore për mbrojtjen dhe promovimin e të
drejtave të komuniteteve në sferën e përdorimit të gjuhëve të komuniteteve në jetën publike. Ligji e
parasheh që secili person mund të komunikojë dhe t’i ketë të gjitha shërbimet dhe dokumentacionin
nga institucionet në nivel qendror dhe lokal apo nga organet e tyre, në njërën nga gjuhët zyrtare.

Barazia e gjuhëve zyrtare vlen edhe për mbledhjet, takimet dhe punën e të gjitha organeve në nivel
lokal dhe qendror. Të gjitha ligjet e miratuara nga Kuvendi i Republikës së Kosovës duhet të
nxirren dhe publikohen në gjuhët zyrtare, përkthimet anë të barasvlershme. Të gjitha ligjet do të
publikohen edhe në gjuhët boshnjake dhe turke. Emërtimet zyrtare dhe shenjat institucioneve lokale
dhe qendrore duhet të jenë të shkruara në gjuhët zyrtare, si edhe në gjuhët që janë në përdorim
zyrtar nëpër komuna. Institucionet qendrore dhe lokale duhet të sigurojnë që mjediset e tyre të
punës të jenë të përshtatshme për përdorim efektiv të gjuhëve zyrtare nga zyrtarët dhe punonjësit e

196 Kushtetutën e Republikës së Kosovës , Neni 5.
197 Ligji për përdorimin e gjuhëve, nr. 02/L-37.
198 Po aty, e paraparë në nenin 1.1 dhe nenin 1.2.

105

tyre. Shenjat zyrtare që tregojnë apo përfshijnë emrat e komunave, fshatrave, rrugëve dhe vendeve
të tjera publike duhet të jenë të shënuara në gjuhët zyrtare dhe në gjuhët që janë në përdorim zyrtarë
në ato komuna, në pajtim me ligjin. Komunat janë përgjegjëse për zbatimin e Ligjit, pavarësisht
përbërjes së tyre demografike. Gjithashtu, me ligj është i ndaluar çfarëdo lloj diskriminimi në bazë
të gjuhës.

Përdorimi i gjuhëve zyrtare vlen, gjithashtu, si për ndërmarrjet publike edhe për ato shoqërore. Kjo
nënkupton të drejtën e komunikimit dhe marrjes së shërbimeve dhe dokumenteve nga këto
ndërmarrje në cilin do nga gjuhët zyrtare.

Gjykatat dhe organet e hetuesisë, si edhe organet e tjera përgjegjëse të përfshira në procedurat
ligjore janë të obliguara të sigurojnë, që secili person që merr pjesë në këto procedura të mund të
përdor gjuhën zyrtare, sipas zgjedhjes së tij. Gjithashtu, janë të obliguar të lëshojnë dokumente,
lidhur me procedurat në gjuhët zyrtare që zgjedhen për procedurën dhe në gjuhët e tjera që janë në
përdorim, nëse kjo është kërkuar nga cilado palë në procedurë ose nëse sipas mendimit të gjykatës
një akt i tillë është me interes të përgjithshëm publik. Personat e përfshirë në procedurë penale apo
në çfarëdo procedure tjetër gjyqësore, që nuk e kuptojnë ose nuk e flasin asnjë nga gjuhët zyrtare,
kanë të drejtë në përdorimin e gjuhës së tyre amtare dhe është detyrë e gjykatës dhe organeve të
hetuesisë që atyre personave t’u sigurohet përkthimi pa pagesë.

Përdorimi i gjuhëve në arsim duhet të jetë në përputhje me dispozitat e Kushtetutës dhe me ligjet
nga fusha e arsimit.

Emrat dhe mbiemrat e personave duhet të jenë të regjistruar në regjistrat publikë, si edhe
dokumentet personale dhe dokumentet e tjera zyrtare, në formën e tyre origjinale, në shkrimin e tyre
sipas traditës dhe sistemit linguist të gjuhëve të tyre. Forma e tillë duhet të përdoret nga shërbyesit
civilë.

Me qëllim të ruajtjes, promovimit dhe ruajtjes së gjuhëve zyrtare dhe statusit të tyre të barabartë në
Kosovë, si edhe për mbrojtjen e gjuhëve të cilat nuk janë zyrtare, Ligji për përdorimin e gjuhëve ka
paraparë obligimin e Qeverisë së Kosovës që të themelojë Komisionin për gjuhët, i cili do të
mbikëqyrte zbatimin e ligjit. Ky Komision është themeluar në vitin 2007. Komisioni për gjuhët,
krahas masave për të siguruar statusin e barabartë të gjuhëve zyrtare dhe sigurimin e mbrojtjes së
gjuhëve të pakicave, gjuha e të cilëve nuk është gjuhë zyrtare, zhvillon dhe realizon hetimet sipas
ankesave ose me vetiniciativë, ndërmerr masa administrative në rast të shkeljeve të dispozitave të
Ligjit për përdorimin e gjuhëve, nxjerr rekomandime dhe vërejtje me shkrim aty ku rekomandimet e
Komisionit nuk janë zbatuar. Çdo komunitet që mendon që i është shkelur e drejta në përdorimin e
gjuhës zyrtare dhe gjuhës në përdorim zyrtar ka të drejtë t’i drejtohet Komisionit për gjuhët dhe të
paraqesë ankesë kundër institucionit për të cilin mendon se ka shkelur ligjin. Ky Komision, gjatë
periudhës raportuese ka mbajtur pesë tryeza të rrumbullakëta për përdorimin e gjuhëve në këto
komuna: Prishtinë, Pejë, Prizren, Mitrovicë dhe Gjilan. Komisioni është shumë i kënaqur me
reagimin dhe shkëmbimin e përvojave dhe me problemet që në praktikë kanë të bëjnë me çështjen e
gjuhëve.199

Portali i Komisionit (deri në përfundimin e periudhës raportuese) nuk është plotësisht funksional në
gjuhën serbe.200

199 Informatat janë marrë në takimin e përfaqësuesve të IAP me kryetarin e Komisionit për gjuhët, i mbajtur më
30.11.2010.
200 http://www.ks-gov.net/kgjz/.

106

Edhe pse ka rezultate të dukshme pozitive, lidhur me zbatimin e Ligjit për përdorimin e gjuhëve,
ende ekzistojnë probleme rreth implementimit nga autoritetet në nivelin lokal dhe qendror. Mjetet e
kufizuara të buxhetit të Kosovës dhe mungesa e burimeve e dëmtojnë procesin e zbatimit të këtij
ligji. Avokati i Popullit, gjatë kësaj periudhe raportuese, në procesin e monitorimit të të drejtave të
gjuhës ka vërejtur se ekzistojnë dallime në përmbushjen e të drejtave ligjore në përdorimin e
barabartë të gjuhëve zyrtare në territore të komunave të ndryshme në Kosovë dhe se zbatimi i
politikës gjuhësore varet nga autoritetet komunale dhe shkalla përfshirjes së tyre.

Gjuhët zyrtare përdoren në baza të barabarta, gjatë takimeve, në diskutime gjatë punës së
komisioneve, komiteteve, si dhe në takimet publike në institucionet lokale dhe qendrore.

Shenjat e vendosura në hyrje të ndërtesave të institucioneve në nivel komunal dhe qendror, si dhe
emërtimet e llojit të shërbimit dhe funksionit të të punësuarve kryesisht janë të shënuara në gjuhët
zyrtare. Disa komuna, me qëllim të mbrojtjes dhe promovimit të të drejtave të komuniteteve kanë
nxjerrë statute dhe rregullore për përdorimin e gjuhëve zyrtare të cilat bazohen në legjislacionin
nacional aktual në fuqi, që paraqet një shembull pozitiv.

Shenjat zyrtare, të cilat tregojnë apo përfshijnë emrat e komunave, janë të vendosua në gjuhët
zyrtare nëpër rrugët rajonale në tërë territorin e Kosovës. Megjithatë, mund të vërehet se në disa
vende ato emërtime janë shkruar gabimisht ose janë shkarravitur emërtimet në gjuhën serbe.

Sa i përket përkthimeve të obligueshme të teksteve ligjore në gjuhën serbe, ato janë të cilësisë dobët
kanë shumë gabime gjuhësore dhe gramatikore dhe terminologji të papërshtatshme ligjore. Këto
probleme justifikohen me mungesën e numrit adekuat të përkthyesve profesional të cilët vështirë
rekrutohen për shkak të kushteve të papërshtatshme të punës, mungesën e mundësive për t’u
përsosur profesionalisht dhe pagave të ulëta, kjo është edhe arsyeja pse përkthyesit cilësor shkojnë
në ato vende pune që paguhen më mirë.201

Kur flitet për të drejtat e komuniteteve që emrat e tyre personalë të regjistrohen në librat amë të
evidencës, dokumentet personale dhe dokumentet e tjera që lëshohen nga organet komunale,
institucioneve publike dhe kompanive publike në formën origjinale në shkrim dhe sipas
drejtshkrimit gjuhësor të komunitetit të cilit i përkasin, vërehet se ato të drejta nuk respektohen
plotësisht dhe që shpesh emrat nuk janë të shënuar në mënyrën e duhur, por që shkruhen me shenjat
fonetike të gjuhës shqipe. Institucioni i Avokatit të Popullit në periudhat e mëhershme, disa herë ka
tërhequr vëmendjen në këtë problem. Nëpër komuna ende ekziston problemi me përkthimin e
dokumenteve zyrtare, vendimeve dhe aktvendimeve në gjuhët e pakicave. Jo rrallë ndodhë që të
pritet gjatë për përkthime dhe ka raste kur dokumentet shpesh përkthehen vetëm më kërkesa
individuale që është në kundërshtim me legjislacionin në fuqi. Gjithashtu, përkthimi i dokumenteve
të tilla është i cilësisë së dobët dhe shpesh ato vështirë kuptohen nga lexuesit. Përkthyesit
joprofesionalë, numri i pamjaftueshëm dhe mbingarkesa e tyre ndikon efikasitetin e shërbimeve të
përkthimit. Në asnjë shërbim të përkthimit nuk ekziston lektori i cili do të ishte përgjegjës për
verifikimin dhe kontrollin e kualitetit të përkthimit.

Kur flasim për informacionet elektronike, mandatet, aktivitetet, shërbimet dhe rastet për punësim,
Kuvendi dhe Qeveria e Kosovës, si edhe shumë komuna i kanë portalet e tyre në internet. Portali i
Kuvendit të Kosovës202 është funksional në gjuhën shqipe, serbe dhe angleze. Të gjitha pjesët e
portalit rregullisht përditësohen dhe janë të qasshëm në të gjitha gjuhët. Ligjet nuk janë të postuara

201 http://www.ks-gov.net/kgjz/.
202 www.assembly-kosova.org.

107

në gjuhën boshnjake dhe turke që paraqet shmangie nga neni 5 paragrafi 5.4, Ligji për përdorimin e
gjuhëve.

Portalet zyrtare të disa komunave janë funksionale në gjuhën shqipe por jo edhe në gjuhën serbe,
për shembull: Prishtina,203 Peja204 dhe të tjera, derisa disa të tjera janë plotësisht funksionale edhe
në gjuhën serbe, siç është portali i komunës së Gjilanit, por pjesa në gjuhën turke nuk ekziston, edhe
pse gjuha turke është në përdorim zyrtar në këtë komunë,205 ndërsa portali zyrtari komunës së
Prizrenit është plotësisht funksional në të gjitha gjuhët zyrtare dhe gjuhët që janë në përdorim zyrtar
në atë komunë (gjuha shqipe, serbe, boshnjake dhe turke).206

Në komunat ku komuniteti serb përbënë shumicën, Ligji për përdorimin e gjuhëve nuk respektohet
plotësisht. Shembuj pozitivë tani për tani shihen në komunën e Novobërdës dhe të Shtërpcës, ku
jeton një numër i konsiderueshëm i shqiptarëve, statuti i të cilëve është i rregulluar në përputhje me
këtë ligj, por ende nuk kanë nxjerrë rregullore për përdorimin e gjuhëve. Vërehen përpjekjet rreth
implementimit të plotë të këtij ligj nëpër komunat e reja, të cilat ndodhen ende në fazën e formimit
të strukturave komunale. Megjithatë, Ligji për përdorimin e gjuhëve nuk respektohet në komunat
serbe në veri të Kosovës (pjesa veriore e Mitrovicës, Leposaviq, Zveçan dhe Zubin Potok). Portalet
zyrtare në komunat, ku shumicë janë serbët, ende nuk ekzistojnë.

Gjykatat dhe organet e hetuesisë, si edhe organet e tjera përgjegjëse, që përfshihen në procedurat
ligjore në punët e përditshme përdorin gjuhët zyrtare në përputhje me ligjin.

Në bazë të asaj çfarë u tha më sipër, vijmë në përfundim se shoqëria kosovare, edhe më tutje, është
e ndarë sipas linjave gjuhësore. Mosnjohja e gjuhës shqipe nga komunitetet pakicë paraqet pengesë
e cila ndikon negativisht në integrimin e tyre në shoqëri. Komuniteti turk në Kosovë është në pozitë
më të mirë, sepse shumica e tyre e flasin gjuhën shqipe. Për komunitetin ashkalinj dhe egjiptas
gjuha shqipe është gjuhë amtare, por një numër shumë i vogël i serbëve të Kosovës, boshnjakëve,
goranëve dhe romëve e flasin gjuhën shqipe. Është fakt që gjeneratat e reja të qytetarëve e njohin
dhe e flasin vetëm njërën nga gjuhët zyrtare dhe komunikojnë pak përveç, kur kanë nevojë për
realizimin e ndonjë të drejte në sistemin institucional. Në të njëjtën kohë, gjeneratat e reja në të
ardhmen do ta bartin barrën e përgjegjësisë për sigurimin e përdorimit të barabartë të gjuhëve
zyrtare në Qeveri dhe në shoqërinë civile. Natyra e obligimeve të realizimit të drejtave të gjuhës
kërkon përpjekje të këmbëngulëse dhe të vazhdueshme dhe në këtë drejtim është e nevojshme që t’i
zgjidhim problemet dhe shkaktarët në mënyrë që të ruhet shoqëria shumëgjuhësore.

203 http://kk.rks-gov.net/prishtina/Municipality/Assembly.aspx.
204 http://www.peja-komuna.org/.
205 http:// www. gjilani-komuna.org/.
206 http://www.komuna-prizreni.org/.

108

5. Rekomandimet e Avokatit të Popullit

Barazia para ligjit

� Të zbatohet kuota e paraparë me Ligjin për barazinë gjinore, që gruaja në pozitat vendimmarrëse
në organet e qeverisjes, në të gjitha nivelet, të jetë së paku 40 %,

� Qeveria e Kosovës të zhvillojë programe dhe masa afirmative për kyçje të grave në tregun e
punës,

� Ministria e Punës dhe Mirëqenies Sociale në bashkëpunim me Ministrinë e Arsimit, Shkencës
dhe Teknologjisë të nxisë programe për arsimim të vazhdueshëm dhe kualifikim të grave, në
përputhje me nevojat e tregut të punës,

� Të zbatohet programi për trajnim të punësuarve në institucione, të cilat merren me të drejtat e
njeriut dhe me çështjen e barazisë gjinore, në nivelin qendror dhe lokal,

� Të organizohen trajnime shtesë për të punësuarit, të cilët merren me çështjen e dhunës në
familje, çështjen e grave mbajtëse të familjes dhe sidomos të grave të moshuara, të cilat jetojnë
vetëm,

� Qeveria e Kosovës të iniciojë, pa humbur kohë, miratimin e Ligjit për sigurim social dhe
shëndetësor në Kosovë,

� Të aktivizohet çështja e financimit të shtëpive të sigurta dhe telefonave SOS për viktimat e
dhunës në familje,

� Të funksionalizohen njësitë për barazi gjinore në komuna dhe të forcohen ato në të gjitha nivelet,

� Të sigurohet futja e statistikave gjinore në organet dhe institucionet e Republikës të Kosovës.

E drejta për jetën

� Avokati i Popullit rekomandon që cilësia dhe transparenca e procesit legjislativ duhet të
përmirësohet në masë të madhe, jo vetëm për t’i ofruar Kosovës një kornizë ligjore të shëndoshë,
por edhe për ta përmirësuar besimin në sistemin juridik.

� Avokati i Popullit po ashtu rekomandon ofrimin e të gjitha kushteve të domosdoshme për
zbatimin efikas të hetimeve për mbrojtjen e të drejtave të viktimave, për evitimin e vonesave të
panevojshme dhe miratimin e kërkesave ligjore të ankuesve në procedimet ligjore.

Ndalimi i torturës, trajtimit mizor, çnjerëzor ose poshtërues

� Të organizohen seminare ose kurse trajnimi për institucionet ku mbahen personat e ndaluar, me
qëllim të zgjerimit të njohurive për të drejtat njeriut, sidomos në fushën e mbrojtjes nga tortura,
të garantuara në instrumentet ndërkombëtare, që janë drejtpërdrejt të zbatueshme në Kosovë.

109

� Të respektohen dhe zbatohen pa vonesë rekomandimet që Avokati i Popullit i drejton
autoriteteve përgjegjëse mbi respektimin e standardeve të njohura për të drejtat e njeriut dhe
personave të privuar nga liria.

Të drejtat e të akuzuarit

� Qeveria e Republikës së Kosovës, përkatësisht Ministria e Drejtësisë, të hartojë projekte për
ndërtimin e qendrave të reja të paraburgimit, qendra korrektuese dhe qendra të ndalimit, apo
edhe zgjerimin e atyre ekzistuese, në mënyrë që të akuzuarit, të cilët mbahen në to, të kenë
hapësirë të mjaftueshme, sipas kërkesës së ligjit.

� Niveli aktual i popullimit të shumicës së qendrave të paraburgimit nuk përkon me Rregullat e
Standardeve Minimale të OKB-së dhe ato evropiane, sipas të cilave kërkohet që të
paraburgosurit të vendosen në qeli individuale.

� Policia e Kosovës, si dhe mediat t`i kushtojnë më shumë rëndësi respektimit të parimit të
prezumimit të pafajësisë, sepse transmetimi në televizion i momenteve të arrestimit të të
akuzuarve, cenon dinjitetin e tyre dhe paragjykon fajësinë e tyre.

E drejta e privatësisë

� Institucionet publike kompetente, me një seriozitet më të madh të angazhohen për mënjanimin e
shkeljeve të së drejtës së privatësisë, në rastet kur ajo është evidente dhe kur kërkohet nga
Avokati i Popullit.

� Sa më shpejtë që të jetë e mundur të miratohen dispozita të veçanta ligjore, të kompletuara, për
mbrojtjen e të drejtës së privatësisë në të gjitha format e shprehura të saj.

E drejta e martesës dhe familjes

� Avokati i Popullit konsideron se Kuvendi i Kosovës duhet të ketë parasysh ndryshimin e

normave në pjesën e pestë të Kapitullit të dytë të Ligjit për Familjen, për të ofruar më shumë
qartësi në rregullimin në fushën e birësimeve dhe për qartësimin e juridiksionit gjatë aplikimit të
procedurave;

� Avokati i Popullit rekomandon që Instituti Gjyqësor duhet të vazhdojë me organizimin e
trajnimeve specifike për gjykimin e rasteve që trajtojnë çështjet familjare, sidomos ato që kanë të
bëjnë shkurorëzimin dhe adoptimin, me përqendrim të veçantë në kushtet e parapara me Ligjin
për Familjen dhe rolin këshillëdhënës të qendrave për punë sociale.

E drejta e qasjes në dokumente publike

� Avokati i Popullit rekomandon që urgjentisht të bëhet trajnimi i një numri të caktuar të
personave për klasifikimin e dokumenteve publike, në mënyrë që qasja në dokumentet publike të
bëhet më transparente dhe jo arbitrare.

110

� Avokati i Popullit rekomandon krijimin e zyrave apo pozitave gjegjëse në institucionet publike,
për trajtimin e kërkesave për qasje në dokumente publike, ashtu siç është paraparë me ligj.

� Avokati i popullit rekomandon një fushatë ndërgjegjësimi dhe informimi të administratës
publike, përkitazi me përgjegjësinë ligjore për sigurimin e qasjes së papenguar në dokumentet
publike, për të gjitha palët e interesuara, si dhe për rolin e IAP-së në zbatimin e këtij ligji.

Liria e tubimit

� Avokati i Popullit konstaton se pika 3 e nenit 12, të Ligjit për Tubimet Publike, sipas së cilës

detyrimi ligjor që ligjvënësi ia delegon “kujdestarit” të një tubimi “ta kapë dhe ta dorëzojë te
policët pjesëmarrësin ose personin tjetër që qarkullon pranë vendit të tubimit publik, nëse e prish
rendin, qetësinë, nëse mban armë ose objekte të rrezikshme, ose shenja të ndaluara” janë detyrim
ekskluziv i organeve shtetërore të rendit dhe nuk mund të delegohet tek asnjë person tjetër
juridik ose fizik.

� Avokati i Popullit rekomandon që neni i lartpërmendur i Ligjit për Tubimet Publike të plotësohet
dhe të ndryshohet, në mënyrë që të harmonizohet me standardet evropiane.

Liria e asociimit

� Avokati i Popullit rekomandon që gjatë procesit të shqyrtimit të projektligjeve nga Kuvendi i
Kosovës, respektivisht komisionet parlamentare, të merren parasysh vërejtjet dhe sugjerimet e
dala nga grupet e ndryshme të interesuara të shoqërisë, grupet profesionale dhe shoqëria civile,
në mënyrë që plotësimet dhe ndryshimet e bëra në ligj të jenë transparente, të mbështeten nga
shoqëria dhe si përfundim, ligji të jetë shoqërisht i pranueshëm dhe në përputhje me standardet
ndërkombëtare.

E drejta e zgjedhjes dhe e pjesëmarrjes

� Avokati i Popullit rekomandon që institucionet përgjegjëse (Kryetarit të Republikës së Kosovës;
Ministrisë së Punëve të Brendshme; Kryesuesit të Këshillit Gjyqësor dhe kryeprokurorit të
Republikës së Kosovës), të ndërmarrin veprimet e parapara me ligj, për fillimin e hetimeve sipas
detyrë zyrtare, për rastet e pohuara të keqpërdorimit të votës, në mënyrë që kryesit e tyre të vihen
para drejtësisë.

E drejta për arsimin

� Avokati i Popullit rekomandon që MASHT-i të hartojë një plan të detajuar veprimi për krijimin e

një ambienti të më sigurt dhe më të përshtatshëm për nxënësit dhe mësimdhënësit, përmes
bashkëpunimit më të ngushtë me institucionet e tjera shtetërore.

� Institucioni i Avokatit të Popullit rekomandon MASHT-in që në bashkëpunim me drejtoritë
komunale të arsimit, të organizojnë fushata vetëdijesimi për nxënësit dhe prindërit e tyre, për
rëndësinë e shkollimit, sidomos në zonat rurale.

111

� Avokati i Popullit rekomandon që të gjenden forma për të përkrahur familjet në nevojë, përmes
sigurimit të transportit, në mënyrë që të ndikohet në uljen e dukurisë së braktisjes së shkollimit.

� Avokati i Popullit kërkon nga Qeveria e Republikës së Kosovës, sidomos nga MASHT-i, që të
ndërmarrë hapa konkretë për implementimin e strategjisë për integrimin e komuniteteve pakicë
në Republikën e Kosovës.

E drejta e punës dhe ushtrimit të profesionit

� Avokati i Popullit rekomandon që të respektohen dispozitat e Ligjit të Punës në Republikën e
Kosovës dhe ato të zbatohen nga institucionet përgjegjëse.

� Avokati i Popullit kërkon nga të gjitha institucionet publike të Republikës së Kosovës që të
respektojnë dhe zbatojnë vendimet dhe rekomandimet e institucioneve të pavarura, të IAP dhe të
KPMK, dhe njëkohësisht që të gjithë personat përgjegjës për mos-respektimin e tyre të
sanksionohen sipas ligjeve në fuqi.

Mbrojtja shëndetësore dhe sociale

� Kuvendi dhe Qeveria e Kosovës të integrojnë në Kushtetutën e Republikës së Kosovës, pa
vonesë, Paktin Ndërkombëtar për të Drejtat Ekonomike, Sociale dhe Kulturore,

� Kuvendi dhe Qeveria e Kosovës të miratojë infrastrukturën e nevojshme ligjore për rregullimin e
skemave pensionale në Kosovë, në mënyrë që pensionistëve t’u sigurohet një jetë e dinjitetshme
në pleqëri,

� Kuvendi dhe Qeveria e Kosovës të amandamentojë dhe plotësojë Ligjin për Përkrahje Materiale
Familjeve të Fëmijëve me Aftësi të Kufizuar të Përhershme, me përfshirjen e fëmijëve me aftësi
të kufizuar me pengesa në të folur dhe të dëgjuar apo me sëmundje të natyrës së ngecjeve të
zhvillimit psikologjik,

� Qeveria e Kosovës të rregullojë tregun e punës në sektorin shëndetësor, në mënyrë që qytetari i
Kosovës të ketë mundësi zgjedhjeje kualitative të shërbimeve shëndetësore,

� Qeveria duhet të monitorojë, në mënyre përpiktë, të vazhdueshme dhe sistematike, kualitetin e
procedurave mjekësore, kualifikimeve të personelit shëndetësor dhe në këtë mënyrë të
minimizojë mundësinë e keqpërdorimit të ushtrimit të profesionit në sektorin e shëndetësisë,

� Qeveria e Kosovës të shqyrtojë në mënyrë prioritare dhe me shumë seriozitet çështjen e kornizës
ligjore dhe të funksionalizimit të sistemit shëndetësor në Republikën e Kosovës.

Mbrojtja gjyqësore e të drejtave

� Avokati i Popullit i rekomandon Këshillit Gjyqësor të Kosovës (KGJK), Qeverise dhe Kuvendit
të Republikës së Kosovës, shtrirjen e pushtetit gjyqësor në tërë territorin e vendit, duke përfshirë
pjesën veriore të Mitrovicës dhe komunat e tjera, ashtu si parashihet me Kushtetutën e
Republikës së Kosovës.

112

� Avokati i Popullit rekomandon funksionalizimin e Këshillit Gjyqësor të Kosovës, në bazë të
Ligjit për Këshillin Gjyqësor të Kosovës, nr. 03/L-223.

� Avokati i Popullit rekomandon themelimin, pa zvarritje të mëtutjeshme, të Këshillit Prokurorial
të Kosovës, në bazë të Ligjit për Këshillin Prokurorial të Kosovës, nr. 03/L-224.

� Avokati i Popullit rekomandon zbatimin e Ligji për Gjykatat, nr. 03/L-199, posaçërisht të neneve
29 dhe 36 të ligjit, me qëllim të përmirësimit të kushteve materiale në gjyqësor dhe të
strukturimit të gjykatave sipas ligjit.

� Avokati i Popullit rekomandon zbatim efikas të strategjisë dhe të gjitha masave ligjore, të cilat
do të ndihmonin në eliminimin e numrit të rasteve të mbetura gjyqësore dhe të deklarohet
prioritet i gjyqësorit dhe pushteteve të tjera në Republikën e Kosovës.

� Avokati i Popullit insiston që problemi i personelit dhe probleme të tjera të gjykatave, të cilat
janë shkaktarët kryesorë të zvarritjes në procesin e vendimmarrjes, nuk janë dhe nuk mund të
jenë arsye të pranueshme pafundësisht, për shkelje të së drejtës për shqyrtim pa zvarritje, e drejtë
kjo e garantuar me Kushtetutë.

� Avokati i Popullit rekomandon ofrimin e të gjitha kushteve të domosdoshme për zbatim efikas të
aktit ligjor, që rregullon mbrojtjen e të drejtës për gjykim pa zvarritje dhe miratimin e
amendamenteve për mbrojtje më të mirë të të drejtave kushtetuese dhe ligjore të klientëve në
procedimin lëndëve.

� Avokati i Popullit rekomandon miratimin e masave për të sigurimin e shqyrtimeve më të shpejta
të masave të përkohshme parandaluese, pasi nga hetimet e bëra dhe informatat e pranuara, është
vërtetuar se disa gjykatave u duhen disa vite për të nxjerrë një masë të përkohshme parandaluese.

� Avokati i Popullit rekomandon ofrimin e të gjitha kushteve për përmbarimin dhe zbatimin e
vendimeve në afatin sa më të shkurtë të mundshëm të vendimeve gjyqësore.

� Avokati i Popullit nënvizon se mospajtimi me vendimet finale gjyqësore, nuk mund të shërbejë
si bazë për mosbindje ndaj obligimeve për të gjithë, madje as për institucionet shtetërore në nivel
qendror dhe lokal, prandaj Avokati i Popullit rekomandon zbatimin e vendimeve gjyqësore, pa
asnjë vonesë.

� Avokati i Popullit rekomandon që autoritetet e ndjekjes penale dhe ato gjyqësore, të garantojnë
që kryerësit e veprave, në procedurat e kundërvajtjes, të gëzojnë të drejtat themelore kushtetuese
për gjykim të drejtë dhe mjete juridike. Kryerësit e veprave duhet të jenë plotësisht të informuar
me akuzat me të cilat ngarkohen, përshkrimin e gjendjes faktike dhe prezantimin e dëshmisë së
bazuar, në të cilat ata mundë të sfidojnë vendimet në mënyrë efikase.

� Avokati i Popullit rekomandon që gjykatat, në vendimet mbi masën për trajtim psikiatrik, të
precizojnë qysh më parë saktësisht kohëzgjatjen e masës, fillimin dhe mbarimin e saj. Po ashtu,
në procedurën e rishqyrtimit të marrin vendim në afatin e përcaktuar kohor, lidhur me
kohëzgjatjen e masës pas periudhës njëvjeçare të ekzekutimit të saj, duke e informuar të
pandehurin pa mëdyshje.

� Avokati i Popullit rekomandon hartimin e një rregulloreje për ekspertët gjyqësorë, dhe kërkon që
autoritet kompetente, të sigurojnë kushtet e përshtatshme në mënyrë që ekspertët dëshmitarë dhe
vlerësuesit të jenë në gjendje të kryejnë punën e tyre të ekspertit me tërë përgjegjësinë morale

113

dhe profesionale: saktësisht, me përgjegjësi dhe paanësi dhe në periudhat kohore të përcaktuara
me ligj.

� Prandaj Avokati i Popullit i rekomandon Odës së Avokatëve që të sigurojë kualitet më të madh
të ndihmës ligjore, në raste të përfaqësimit, sipas detyrës zyrtare (ex officio) apo të ndihmës
ligjore falas dhe të rregullojë qartë dhe pa mëdyshje sigurimin e klientëve të avokatit, në raste të
dëmtimit, lidhur me kryerjen e detyrës së avokatit.

114

6. Aktivitetet e Institucionit të Avokatit të Popullit

6.1. Aktivitetet e Njësisë për Barazi Gjinore

Sipas Nenit 6 të Ligjit për Barazi Gjinore çështja e diskriminimit në bazë të gjinisë trajtohet nga ana
e Njësisë për Barazi Gjinore (NJBGJ), brenda Institucionit e Avokatit të Popullit, e cila gjithashtu
është përgjegjëse për rishikimin e ligjeve dhe angazhohet në zbatimin e Ligjit për Barazi Gjinore.

Në periudhën për të cilën raportohet, NJBGJ ka pranuar shumë ankesa, në lidhje me diskriminimin
në baza gjinore, në fushën e punësimit, edukimit, pronësisë dhe shëndetësisë. Gjithashtu, ka qenë
edhe një numër i konsiderueshëm i ankesave të cilat janë paraqitur në NJBGJ, në lidhje me dhunën
në familje, mbrojtjen e viktimës dhe strehimin, ankesat për drejtën në qasje në sistemin gjyqësor
dhe në fushat e tjera.

Gjatë kësaj periudhe, NJBGJ ka pasur kontakte të rregullta me partnerë të shumtë ndërkombëtarë
dhe vendorë, si dhe me përfaqësues të shoqërisë civile: me përfaqësuesit e EULEX-it, UNIFEM dhe
përfaqësues të OJQ-ve të ndryshme.

NJBGJ ka bashkëpunuar, po ashtu me Policinë e Kosovë, qendrat për punë dhe mirëqenie sociale,
shtëpitë e sigurta, si dhe me OJQ të ndryshme si: Rrjeti i Grupeve të Grave të Kosovës, “Norma”.
Qendra Kosovare për Studime Gjinore”, ”Qendra për Mbrojtjen e Grave dhe Fëmijëve”, ”Rrjeti i
organizatave të grave rome, ashkali dhe egjiptiane në Kosovë” etj.

Gjatë kësaj periudhe përfaqësuesit e NJBGJ kanë marrë pjesë në disa seminare dhe takime të
organizuara nga organizata të huaja dhe vendore, të cilat kanë pasur për qëllim përgatitjen e
politikave dhe planeve të veprimit në fushën e barazisë gjinore dhe zbatimin e standardeve të
aplikueshme, forcimin e rolit të gruas në shoqëri, në përfaqësimin e saj në politikë etj.

Po ashtu NJBGJ ka qenë e pranishme dhe në emisione radiofonike, për të qenë më pranë qytetarëve
dhe për të folur mbi çështjet shqetësuese të dhunës në familje. Në kuadër të kësaj teme, NJBGJ ka
marrë pjesë dhe ka dhënë kontributin në takimet e organizuara nga shoqata vendore “Norma” mbi
zbatimin e projektit “Të gjithë kundër dhunës”. Qëllimi i projektit ka qenë ngritja e vetëdijes në
shoqërinë kosovare, lidhur me parandalimin e dhunës në familje.

Më 17 mars 2011, Qendra Kosovare për Studime Gjinore (QKSGJ) ka organizuar promovimin e
hulumtimit “E drejta e trashëgimisë pronësore të grave në Kosovë”. Qëllimi kryesor i këtij
hulumtimi ishte qenë trajtimi i çështjeve që lidhen me të drejtat e trashëgimisë pronësore të grave në
Kosovë, problemet, pengesat dhe vështirësitë që hasin gratë në Kosovë, lidhur me realizimin e të
drejtës për trashëgimi.

6.2. Aktivitetet e Grupit për të Drejtat e Fëmijëve

Grupi për të Drejtat e Fëmijëve (GDF) në kuadër të Institucionit të Avokatit të Popullit (IAP) është
themeluar me qëllim që me kujdes të veçantë t’i mbikëqyrë, t’i mbrojë dhe t’i hetojë shkeljet e të
drejtave të fëmijëve nga autoritetet publike në Kosovë.

115

GDF, gjatë vitit 2010 përveç shqyrtimit të ankesave të paraqitura në IAP, ka zhvilluar një varg
aktivitetesh të tjera, për të promovuar dhe mbrojtur të drejtat e fëmijëve në Kosovë.

Më 12 maj 2010, GDF mori pjesë në konferencën “Mbështetja e reformave të drejtësisë për të mitur
në Kosovë”, me të cilën u shënua vazhdimi i fazës së dytë të programit për mbështetje të sistemit të
drejtësisë për të mitur në Kosovë, të organizuar nga UNICEF dhe Zyra Ndërlidhëse e Komisionit
Evropian.

Më 1 qershor 2010, GDF mori pjesë në një tryezë të rrumbullakët, të organizuar nga Zyra e
UNICEF dhe “Forumi 2015”, në të cilën u diskutuan gjetjet e raportit të UNICEF-it “Varfëria e
fëmijëve në Kosovë”.

Me qëllim të këmbimit të përvojave në fushën e të drejtave të fëmijëve, si dhe të thellimit të
bashkëpunimit ndërinstitucional, GDF zhvilloi dy vizita studimore në dy institucione simotra jashtë
Kosovës. Vizita e parë u zhvillua prej 22-23 korrik 2010, në Institucionin e Avokatit të Popullit të
Maqedonisë, ndërsa e dyta u zhvillua më 27 gusht 2010, në Institucionin e Avokatit të Popullit të
Malit të Zi.

Prej 7deri më 9 tetor 2010, dy përfaqësuese të IAP, në cilësi të vëzhguesit, morën pjesë në takimin
vjetor të Rrjetit Evropian të Ombudsmanëve për Fëmijë (ENOC) në Strasburg (Francë). Tema e
konferencës kishte të bënte me nenin 12 të Konventës për të Drejtat e Fëmijës, respektivisht me
dëgjimin dhe përfshirjen e fëmijëve në promovimin dhe zbatimin e të drejtave të tyre.

Më qëllim të informimit më të mirë të opinionit publik për punën e GDF, si dhe për situatën e të
drejtave të fëmijëve në Kosovë, GDF, më 11 tetor 2010, ka marrë pjesë në emisionin “Obligimi
ynë”, në Radio Kosova. Emisioni ishte i fokusuar në çështjen e dhunës nëpër shkolla, si dhe
përfshirjen e obligueshme të orës së kujdestarisë në programet mësimore të shkollave të Kosovës.

Me qëllim të ngritjes së kapaciteteve profesionale të GDF, dy përfaqësuese të grupit ndoqën
mësimet në distancë, të udhëhequra nga Shoqata për Arsimim mbi të Drejtat e Njeriut. Temat e
programit ishin “Monitorimi i të drejtave të fëmijëve” dhe “E drejta në arsimim”.

Më 21 dhjetor 2010, GDF mori pjesë në konferencën “Të drejtat e fëmijëve në Kosovë”, të
organizuar nga Zyra për Qeverisje të Mirë në kuadër të Zyrës së Kryeministrit. Në këtë konferencë,
përveç tjerash, u diskutua edhe mbi procesin e hartimit të raportit, lidhur me zbatimin e Konventës
për të Drejtat e Fëmijës në Republikën e Kosovës, si dhe mbi veprimet e ndërmarra në realizimin e
Strategjisë dhe Planit Nacional të Veprimit për të Drejtat e Fëmijëve, nga ana e disa institucioneve
të Republikës së Kosovës.

Më 23 dhjetor 2010 përfaqësueset e IAP-së janë takuar me përfaqësues të Koalicionit të
Organizatave Joqeveritare, që punojnë në lëmin e mbrojtjes së fëmijëve (KOJQ). Takimi u realizua
me qëllim të shqyrtimit të mundësive për bashkëpunim më të mirë ndërmjet IAP-së dhe KOJQ-së,
në përpjekjet për përmirësimin e funksionimit të sistemit të mbrojtjes së fëmijëve në Kosovë.

Në këtë kontekst gjatë kësaj periudhe të raportimit GDF ka vazhduar bashkëpunimin edhe me
përfaqësitë e organizatave ndërkombëtare në Kosovë, UNICEF dhe Save the Children Kosovo.

116

7. Bashkëpunimi i IAP-së

7.1. Bashkëpunimi me institucionet vendore

Avokati i Popullit, gjatë periudhës për të cilën raportohet, është takuar me përfaqësuesit e
institucioneve të Republikës së Kosovës, në nivel qendror dhe lokal, duke përfshirë, Kuvendin e
Republikës së Kosovës, komisionet parlamentare, Qeverinë e Kosovës, njësitë për të drejtat e
njeriut të të gjitha ministrive, si dhe ato nëpër komuna, Po ashtu, Avokati Popullit ka zhvilluar
takime edhe me kryetarët e pothuajse të gjitha komunave të Kosovës.

Zyrtarët e IAP-së kanë pasur takime të shumta me gjykatat e Kosovës, me qëllim të shqyrtimit të
ankesave të shumta të qytetarëve të Kosovës, të cilët i janë drejtuar IAP-së, sidomos çështjet që
kanë të bëjnë me mosekzekutimin e vendimeve dhe zvarritjes së procedurave gjyqësore.

Edhe gjatë këtij viti, Avokati i Popullit, ka realizuar takime edhe me institucionet e pavarura të
Kosovës, duke përfshirë edhe disa tryeza të rrumbullakëta, të cilat janë realizuar në bashkëpunim
me misionin e OSBE në Kosovë, qëllimi i të cilave ishte identifikimi i problemeve të përbashkëta
dhe specifike të të gjitha institucioneve të pavarura, si dhe gjetjes së mënyrës së drejtë për zgjidhjen
e këtyre problemeve. Në këto takime të pranishëm ishin përfaqësuesit e institucioneve si: Këshilli i
Pavarur Mbikëqyrës i Kosovës, Instituti Gjyqësor i Kosovës, Komisioni Qendror i Zgjedhjeve,
Komisioni i Pavarur për Media, Agjencia Kundër Korrupcionit, Banka Qendrore e Kosovës, Zyra e
Auditorit të Përgjithshëm, Autoriteti Rregullativ i Telekomunikacionit, Zyra e Rregullatorit për
Energji, Zyra e Rregullatorit për Ujë dhe Mbeturina, Komisioni i Pavarur për Miniera dhe Minerale
etj.

Një bashkëpunim të mirë IAP, gjithashtu, ka pasur edhe me Gjykatën Kushtetuese të Kosovës dhe
Gjykatën Supreme, si shtylla kryesore të sistemit gjyqësor në Kosovë, me të cilat janë trajtuar
shumë raste që kanë të bëjnë me të drejtat e njeriut në Kosovë.

7.2. Bashkëpunimi me OJQ-të vendore

IAP ka bashkëpunuar ngushtë edhe me OJQ-të vendore siç janë: Këshilli për Mbrojtjen e Lirive dhe
të Drejtave të Njeriut (KMLDNJ), Qendra Kosovare për Rehabilitimin e të Mbijetuarve të Torturës
(QKRMT), KDI, CLARD, Lëvizja Fol, Hendikos etj.

Bashkëpunimi me Lëvizjen FOL, në projektin “Fuqizimi i dialogut kundër abuzimit të autoritetit
publik”, kishte për qëllim të ndihmojë në zhvillimin e një dialogu cilësor ndërmjet Institucionit të
Avokatit të Popullit me Kuvendin e Kosovës, si dhe me shoqërinë civile, duke krijuar kanale dhe
duke lehtësuar komunikimin ndërmjet tyre. Me këtë rast janë organizuar disa debate me qytetarë
dhe debate televizive, si dhe fushata multimediale për promovimin e institucionit. Në fund nga kjo
organizatë u publikua një raport me të gjetura dhe rekomandime, i cili iu dërgua të gjitha
institucioneve më të larta shtetërore.

117

Më 1 nëntor 2010, IAP ka nënshkruar marrëveshje bashkëpunimi me OJQ Clard, i cili vazhdon nga
vitet e kaluara. Qëllimi i kësaj marrëveshjeje është forcimi i bashkëpunimit ndërmjet palëve, me
qëllim të sigurimit të mbrojtjes së duhur të të drejtave të njeriut në Kosovë, për të gjithë personat të
cilët konsiderojnë që u janë shkelur të drejtat e tyre.

Po ashtu, bashkëpunim shumë të mirë IAP ka edhe me QKRMT dhe KLMDNJ. Nga ky
bashkëpunim është formuar një grup punues nga i cili pritet të krijohet një model i mekanizmit
kombëtar për parandalimin e torturës. Deri më tani, ky grup punues në mbështetje të OSBE, ka
mbajtur disa takime pune dhe ka përgatitur marrëveshjen e bashkëpunimit e cila është
nënshkruar.207

7.3. Bashkëpunimi me organizata ndërkombëtare në Kosovë

Sa i përket bashkëpunimit me organizata ndërkombëtare, IAP-ja ka pasur takime të vazhdueshme
me organizatat si: OSBE, OHCHR, UNDP, UNHCR, UNMIK, UNICEF, EULEX, ABA ROLI,
SOROS, Këshilli i Evropës etj., si dhe shumë nga ambasadat e huaja në Kosovë, si: Ambasada
ëamerikane, gjermane, zvicerane, italiane, norvegjeze, franceze dhe ajo holandeze. Qëllimi i këtyre
takimeve ka qenë bashkëpunimi ndërinstitucional në mbrojtjen e të drejtave dhe lirive të njeriut si
dhe për mundësitë e ngritjes së kapaciteteve të institucionit në të ardhmen.

IAP ka një bashkëpunim të ngushtë me Misionin e OSBE-së në Kosovë, që nga krijimi i
institucionit në vitin 2000. Për të krijuar mbrojtje institucionale dhe afatgjatë, Misioni i OSBE-së e
mbështet IAP-në, si institucion mbikëqyrës dhe mbrojtës publik i të drejtave të njeriut në Kosovë.
Në IAP vazhdimisht angazhuar një këshilltar nga Misioni i OSBE, i cili ndihmon punën e
përditshme të IAP-së, me këshilla dhe ekspertizë.

Prej shtatorit të vitit 2010, Institucioni i Avokatit të Popullit po përkrahet edhe nga projekti CDF, i
menaxhuar nga Zyra e UNDP në Kosovë dhe KFOS. Projekti i CDF, përmes një këshilltareje e
ndihmon IAP-në në ngritjen dhe zhvillimin e kapaciteteve institucionale dhe profesionale përmes
funksionalizimit të plotë të institucionit, me qëllim të realizimit të suksesshëm të misionit të
Avokatit të Popullit.

7.4. Bashkëpunimi me institucionet simotra

Institucioni i Avokatit te Popullit ka vazhduar bashkëpunimin e mirë me institucionet simotra,
përkatësisht avokatët e popullit të vendeve si: Shqipëria, Maqedonia, Mali i Zi, Bosnjë e
Hercegovina, Sllovenia, Kroacia, Belgjika, Holanda, Hungaria, Greqia dhe Katalonia.

Me rastin e 10-vjetorit të themelimit të Institucionit të Avokatit të Popullit të Kosovës dhe 62-
vjetorit të Deklaratës Universale për të Drejtat e Njeriut, IAP ka organizuar konferencën me temën
“Sovraniteti dhe të Drejtat e Njeriut”, në të cilën kanë marrë pjesë edhe përfaqësues të
institucioneve simotra të vendeve të ndryshme, institucionet më të larta shtetërore, organizata
joqeveritare vendore dhe ndërkombëtare si dhe disa nga ambasadat në Kosovë.

207 Marrëveshja e bashkëpunimit midis IAP, KMDLNJ dhe të QKMRT është nënshkruar më 11 maj 2011 në Prishtinë.

118

Disa nga konkluzionet më të rëndësishme të konferencës ishin:

� Shtetet e pranishme në konferencë kanë pasur përvoja nga më të ndryshmet mbi temën e
diskutuar dhe Institucioni i Ombudspersonit ka lindur si nevojë e ndryshimeve politike apo
kushtetuese të vendeve të Evropës;

� Dalja nga konfliktet mundësoi krijimin e institucioneve të Ombudspersonit;

� Zbatimi i dokumenteve e instrumenteve të miratuara ndërkombëtare ndikoi në ndryshimin e
bazës shoqërore;

� Vërehet se në shumicën e vendeve vërehet një përafrim i pozitës së individit në normat
kushtetuese në Evropë, e kjo vlen sidomos për vendet e Ballkanit;

� Vihet re se forma e sovranitetit klasik ka ndryshuar me kalimin e kohës dhe një ngritje e rolit të
sovranit individual në krahasim me atë kolektiv - shtetin;

� Nuk vërehen dallime të mëdha midis institucioneve të Ombudspersonit në formë e koncept, e mbi
të gjitha vërehet një ngjashmëri e madhe në misionet e tyre;

� Po ashtu u theksua se misioni i Institucionit të Ombudspersonit është edhe lehtësimi i punës së
gjyqësorit, sidomos në raportet e individit me institucionet tjera publike dhe në rastet e
ndërmjetësimit;

� Kërkesa e përhershme për bashkëpunim të ngushtë me të gjitha institucionet simotra;

� Vlen për tu përmendur dhe përgëzuar fakti që sot në Kosovë mund të flitet e debatohet lirshëm
për këtë temë.

7.5. Ndërtimi i kapaciteteve, konferencat, punëtoritë dhe trajnimet

Gjatë periudhës raportuese, Avokati i Popullit dhe bashkëpunëtorët e IAP-së kanë marrë pjesë në
shumë konferenca, punëtori, vizita studimore dhe trajnime.

Më 19-20 janar 2010, tre punonjës të IAP-së morën pjesë në konferencën me temë “Mbrojtja e të
dhënave të policisë dhe gjyqësisë në çështjet penale”, organizuar nga Komisioni Evropian, mbajtur
në Prishtinë.

Më 23 mars 2010, një juriste e IAP-së mori pjesë në punëtorinë për programin dhe planin e veprimit
të Qeverisë së Kosovës për parandalimin e vetëvrasjes dhe vetëdëmtimit në Kosovë 2010-2015,
organizuar nga zyra për qeverisje të mirë e Kryeministrit të Republikës së Kosovës, mbajtur
Prishtinë.

Më 28 mars - 2 prill 2010, dy punonjëse të administratës, morën pjesë në trajnimin “Komunikimi
dhe sjellja”, mbajtur në Durrës, Shqipëri.

Më 12 – 23 prill 2010, një jurist i Institucionit të Avokatit të Popullit, mori pjesë në trajnimin lidhur
me hetimin e korrupsionit, organizuar nga zyra e Komisionit Evropian, në mbështetje të Agjencisë
Kundër Korrupsionit, mbajtur në Prishtinë.

Më 16 prill 2010, një juriste e IAP-së mori pjesë në tryezën e rrumbullakët me temë “Promovimi
dhe mbrojtja e të drejtave sociale të punës në Kosovë”, organizuar nga OJQ Clard, mbajtur në
Prishtinë.

119

Më 29 prill 2010, një juriste e IAP-së mori pjesë në punëtorinë lidhur me Ligjin për aftësimin
profesional dhe punësimin e personave me aftësi të kufizuara, organizuar nga Ministria e Punës dhe
Mirëqenies Sociale, mbajtur në Prishtinë.

Më 14 maj 2010, punonjësit e IAP-së morën pjesë në punëtorinë me temë ”Planifikimi strategjik”,
organizuar nga OSBE, mbajtur në Therandë.

Më 19 maj 2010, një juriste e IAP-së mori pjesë në konferencën me temë “Të drejtat e njeriut dhe
mjedisi”, organizuar nga Ombudsmani i Sllovenisë, mbajtur në Brdo Kranj, Slloveni.

Më 20 maj 2010, një jurist i IAP-së mori pjesë në seminarin me temë “Fuqizimi i bashkëpunimit
ndërmjet policisë, prokurorisë dhe gjykatave”, organizuar nga OSBE, mbajtur në Prishtinë.

Më 26 – 27 maj 2010, punonjësit e IAP-së morën pjesë në trajnimin me temë “Puna ekipore dhe
metodat e zgjidhjes së konfliktit”, organizuar nga OSBE, mbajtur në Hajvali.

Më 27 – 30 maj 2010, drejtori ekzekutiv, zyrtari për buxhet dhe financa dhe menaxheri i prokurimit,
morën pjesë në trajnimin me temë: “Buxheti, decentralizimi i shpenzimeve dhe menaxhimi i
financave publike”, mbajtur në Durrës, Shqipëri.

Më 3 qershor 2010, një juriste e IAP-së mori pjesë në debat për Projektligjin për qasje në
dokumente zyrtare, organizuar nga OJQ Lëvizja Fol, mbajtur në Prishtinë.

Më 13 – 16 qershor 2010, një juriste e IAP-së mori pjesë në konferencën me temë “Respektimi i të
drejtave të njeriut, shëndetit dhe dinjitetit të të burgosurve”, mbajtur në Bruksel, Belgjikë.

Më 8 – 11 korrik 2010, një jurist i IAP-së mori pjesë në trajnimin me temë “Procesi i shpronësimit
dhe vlerësimit të patundshmërive”, organizuar nga Financial Low Smart Agency, mbajtur në
Durrës, Shqipëri.

Më 20 korrik 2010, Avokati i Popullit dhe dy juriste kanë qenë në vizitë në institucionin e
Ombudmanit në Mal të Zi, me qëllim të shkëmbimit të përvojave dhe thellimit të bashkëpunimit në
mes të dy institucioneve, Podgoricë, Mali i Zi.

Më 22 – 23 korrik 2010, dy juriste të Grupit për të Drejtat e Fëmijëve morën pjesë në një vizitë
studimore në Institucionin e Avokatit të Popullit të Maqedonisë, në Shkup, me qëllim të thellimit të
bashkëpunimit ndërinstitucional, veçanërisht në mbrojtjen e të drejtave të fëmijëve.

Më 27 gusht 2010, dy juriste të Grupit për të Drejtat e Fëmijëve morën pjesë në një vizitë studimore
në Institucionin e Avokatit të Popullit të Malit të Zi, në Podgoricë, me qëllim të thellimit të
bashkëpunimit ndërinstitucional, veçanërisht në mbrojtjen e të drejtave të fëmijëve.

Më 16 – 19 shtator 2010, drejtori i administratës, zyrtari për buxhet dhe financa dhe menaxheri i
prokurimit, morën pjesë në trajnimin me temë ”Procesi i buxhetit, prokurimi dhe ekzekutimi i
shpenzimeve”, mbajtur në Durrës, Shqipëri.

Më 18 shtator 2010, punonjësit e IAP-së morën pjesë në seminarin me temë “Shkrimi dhe citimi
akademik”, organizuar nga OSBE, mbajtur në Hajvali.

Më 20 shtator 2010, Avokati i Popullit, mori pjesë në takimin me temë “Çështja e emigrantëve në
Slloveni”, organizuar nga Ombudsmani i Sllovenisë, mbajtur në Lubjanë, Slloveni.

Më 21- 29 shtator 2010, Avokati i Popullit mori pjesë në sesionin e Këshillit për të Drejtat e Njeriut
të Kombeve të Bashkuara, mbajtur në Gjenevë, Zvicër.

120

Më 21 shtator 2010, dy juriste të IAP-së morën pjesë në konferencën ndërkombëtare me temë Qasja
e personave me aftësi të kufizuar nëpër objektet publike dhe infrastrukturës, në kuadër të projektit
“Një ambient i përshtatshëm-shoqëri për të gjithë” të organizuar nga Handikos, mbajtur në
Prishtinë.

Më 21 – 23 shtator 2010, një jurist i IAP-së mori pjesë në trajnimin me temë “Lufta kundër krimit të
organizuar dhe korrupsionit”, organizuar nga Agjencia Kundër Korrupsionit, mbajtur në Ohër,
Maqedoni.

Më 29 shtator 2010, një jurist i IAP-së mori pjesë në tryezën me temë “Dialogu Social në Kosovë –
përparësitë dhe sfidat”, organizuar nga Friedrich Ebert Stiftung dhe BSPK, mbajtur në Prishtinë.

Më 1 – 2 tetor 2010, është mbajtur trajnimi i dytë për gjithë stafin e IAP-së me temë “Shkrimi dhe
citimi akademik”, organizuar nga OSBE, mbajtur në Hajvali.

Më 7 – 9 tetor 2010, dy juriste të IAP-së morën pjesë në konferencën e katërt të Rrjetit Evropian të
Ombudsmanëve për Fëmijë (ENOC), me temë “Dëgjimi dhe përfshirja e fëmijëve në promovimin
dhe zbatimin e të drejtave të tyre”, mbajtur në Strasburg, Francë.

Më 7 – 10 tetor 2010, Avokati i Popullit mori pjesë në Konferencën e Dhjetë për Institucionet
Kombëtare për të Drejtat e Njeriut të mbi 80 vendeve të ndryshme nga mbarë bota, mbajtur në
Edinburg, Skoci.

Më 15 tetor 2010, një juriste e IAP-së mori pjesë në takimin e organizuar në kuadër të javës
ndërkombëtare të njeriut me shkop të bardhë, organizuar nga Shoqata e të Verbërve të Kosovës,
mbajtur në Prishtinë.

Më 20 – 21 tetor 2010, Avokati i Popullit dhe një juriste morën pjesë në Tryezën Rajonale
”Mekanizmi Kombëtar kundër Torturës, në kuadër të OPCAT me temë: “Sfidat për implementim
dhe roli i Institucioneve për të Drejtat e Njeriut”, mbajtur në Crikvenicë, Kroaci.

Më 21 – 24 tetor 2010, dy punonjës të administratës morën pjesë në trajnimin me temë “Pagesat,
pagat dhe pasqyrat financiare”, organizuar nga Financial Low Smart Agency, mbajtur në Ohër,
Maqedoni.

Më 4 – 5 nëntor 2010, është mbajtur trajnimi për juristët e IAP-së me temë “Instrumentet ligjore
ndërkombëtare për të drejtat e njeriut dhe praktika gjyqësore lidhur me çështjet e të drejtave të
njeriut – Metodologjia dhe teknikat”, me ekspertë nga Gjykata Evropiane për të Drejtat e Njeriut
dhe Këshilli i Evropës, organizuar nga OSBE, mbajtur në Hajvali.

Më 17 – 18 nëntor 2010, dy juriste të IAP-së morën pjesë në punëtorinë me temë “Roli i strukturave
kombëtare për të drejtat e njeriut në promovimin dhe mbrojtjen e të drejtave të njeriut”, mbajtur në
Bilbao, Spanjë.

Më 23 nëntor 2010, juristët e IAP-së kanë marrë pjesë në një tryezë të rrumbullakët me temë
“Monitorimi i burgjeve dhe qendrave të paraburgimit - shkëmbim eksperiencash” mes IAP, QKRT
dhe KLMDNJ, organizuar nga OSBE, mbajtur në Gërmi.

Më 26 nëntor 2010, Avokati i Popullit drejtoi tryezën e rrumbullaket me pjesëtarë të IAP-së dhe
mediave lokale në Republikën e Kosovës, me temë “Roli i Avokatit te Popullit dhe Mediat”,
organizuar nga OSBE, mbajtur në Gërmi.

121

Më 26 nëntor 2010, një juriste e IAP-së mori pjesë në konferencën me temë “Termocentralet, EU-
Standardet dhe Mjedisi”, organizuar nga OJQ Bells në bashkëpunim me ATRC, mbajtur në Vlorë,
Shqipëri.

Më 1-3 dhjetor 2010, Avokati i Popullit mori pjesë në takimin e katërt vjetor në kuadër të
projektit”Peer-to-Peer”, ku është përcaktuar orari i takimeve dhe temat për shqyrtim, të
organizuara nga Këshilli i Evropës për Institucionet Kombëtare për të Drejtat e Njeriut në Evropë,
organizuar nga Këshilli i Evropës, mbajtur në Strasburg, Francë.

Më 1 - 3 dhjetor 2010, tre juristë të IAP-së morën pjesë në seminarin tre ditor me temë “Procedura
për paraqitjen e kërkesave të autoriteteve publike para Gjykatës Kushtetuese”, organizuar nga
organizata East West Menagement Institute, mbajtur në Mavrovë, Maqedoni.

Më 8 dhjetor 2010, me rastin e themelimit të 10-vjetorit të themelimit të Institucionit të Avokatit të
Popullit në Kosovë dhe me rastin e 62-vjetorit të Deklaratës Universale për të Drejtat e Njeriut,
Institucioni i Avokatit të Popullit të Kosovës organizoi konferencën me temë “Sovraniteti dhe të
drejtat e njeriut”, mbajtur në Prishtinë.

Më 13 - 15 dhjetor 2010, dy juriste të IAP-së morën pjesë në forumin e tretë të Kombeve të
Bashkuara për çështje të minoriteteve me temë “Minoritetet dhe participimi i tyre në jetën
ekonomike”, organizuar nga Zyra e Komisionares së Lartë për të Drejtat e Njeriut të Kombeve të
Bashkuara, mbajtur në Gjenevë, Zvicër.

Më 20 - 21 dhjetor 2010, një juriste e IAP-së mori pjesë në konferencë me temë “Mbikëqyrja e
Parlamentit dhe Institucionet e Pavarura”, organizuar nga OSBE, mbajtur në Tiranë, Shqipëri.

Më 21 dhjetor 2001, juristja e GDF mori pjesë në konferencën me temë “Të drejtat e fëmijëve në
Kosovë”, organizuar nga zyra për qeverisje të mirë në kuadër të zyrës së Kryeministrit, mbajtur në
Prishtinë.

Më 22 dhjetor 2010, Avokati i Popullit mori pjesë në takime me shumë zyrtarë të ndryshëm nga
Zyra e Komisares së Lartë për të Drejtat e Njeriut të Kombeve të Bashkuara, në të cilat u diskutua
lidhur me çështje të ndryshme të të drejtave të njeriut, si dhe format e bashkëpunimit të
mëtutjeshëm të këtyre institucioneve, mbajtur në Gjenevë, Zvicër.

122

8. Buxheti i Institucionit të Avokatit të Popullit

Bazuar në Kushtetutën e Republikës së Kosovës dhe Ligjin për Avokatin e Popullit, IAP, si
institucion i pavarur, i propozon buxhetin Kuvendit të Kosovës, i cili e miraton atë. Përgjegjësia për
përgatitjen, propozimin dhe përdorimin e buxhetit, si institucion i pavarur kushtetues, është
kryekëput e IAP-së, ndërsa kontrollin për mënyrën e përdorimit dhe shpenzimit të buxhetit, bazuar
në ligjet përkatëse, e bën Auditori i Përgjithshëm në Republikën e Kosovës.

Sipas Ligjit për Avokatin e Popullit, por edhe sipas dokumenteve të tjera relevante ndërkombëtare,
Institucionit të Avokatit të Popullit duhet siguruar buxhet të mjaftueshëm dhe mbështetje e
përhershme, në mënyrë që institucioni të jetë në gjendje të kryejë obligimet dhe misionin që i
ngarkohen me ligj dhe Kushtetutë.

Fatkeqësisht, në realitet nuk ngjajnë as njëra, as tjetra, sepse Kuvendi i Kosovës nuk ka vendosur
për buxhetin, sipas propozimit të IAP-së. Këtu, megjithatë, fjalën përfundimtare e thotë Qeveria,
përkatësisht Ministria e Financave, e cila mban monopolin e parasë publike dhe menaxhon në atë
mënyrë. E rrjedhimisht, IAP-së nuk i sigurohet buxhet i mjaftueshëm dhe mbështetje e përhershme
nga Kuvendi dhe Qeveria.

Shuma e buxhetit të aprovuar për vitin raportues nuk është miratuar sipas kërkesës së IAP-së.
Buxheti i kërkuar ka qenë në shumë prej 565.442.00 eurosh. Aty është parashikuar një rritje e
personelit prej 47 në 51 zyrtarë. Për vitin 2010 nga Buxheti i Konsoliduar i Republikës së Kosovës,
Ministria e Ekonomisë dhe Financave ka ndarë për IAP-në buxhetin në shumën prej gjithsej
512,630.00 eurosh, pra 52.812.00 euro më pak sesa ishte kërkesa e IAP-së, me të cilën është
paraparë rritja e ngadalshme e personelit të institucionit, për të përcjellë rritjen e angazhimeve dhe
të obligimeve ligjore e kushtetuese të IAP-së.

Me këtë buxhet janë financuar këto kategori ekonomike buxhetore: pagat dhe mëditjet, mallrat dhe
shërbimet, shpenzimet komunale dhe shpenzimet kapitale.

Tabela 1: Struktura e buxhetit për 2010, sipas kategorive buxhetore

KATEGORITË TË PLANIFIKUARA TË SHPENZUARA DIFERENCA

Paga dhe mëditje 271,425.00 € 271.424.31 € 0.69 €

Mallra dhe shërbime 188,205.00 € 180.253.17 € 7,951.83 €

Shpenzime komunale 46,000.00 € 16,707.75 € 29,292.25 €

Shpenzime kapitale 7,000.00 € 6,032.00 € 968.00 €

TOTALI 512,630.00 € 474,417.23 € 38,212,77 €

Me gjithë buxhetin e kufizuar me Ligjin për Ndarjet Buxhetore të vitit 2010, bazuar në planifikimin
dhe kërkesën buxhetore, IAP këtë buxhet e ka administruar në mënyrë efiçente dhe sipas destinimit
përkatës, duke respektuar kategoritë e veçanta buxhetore. Për plotësimin e nevojave urgjente të
institucionit është bërë transferim i buxhetit, në kategorinë buxhetore për shpenzimet kapitale, nga
shpenzimet komunale (shih Tabela 2), me qëllim të furnizimit me dy aparateve të rinj fotokopjues.

123

Shpenzimet buxhetore, për këtë periudhë raportimi, nuk janë realizuar sipas planifikimit buxhetor,
sidomos për kategorinë buxhetore për paga dhe mëditje, si rezultat i mosemërimit të zëvendësve të
Avokatit të Popullit nga Kuvendi i Kosovës, si dhe të shkëputjes vullnetare të marrëdhënies së
punës të disa të punësuarve, si dhe vonesave për rekrutim të bashkëpunëtorëve të rinj, si rezultat i
procedurave ligjore të rekrutimit (shpallja dhe ri-shpallja e konkurseve).

Mjetet financiare të pashpenzuara për paga dhe mëditje, sipas këtij destinimi janë shfrytëzuar për
pagesat e shujtës për shërbyesit civilë, të bazuar në memorandumin midis Sindikatës së shërbimit
civil dhe Qeverisë.

Gjatë vitit 2010, për aktivitetet e ndryshme, IAP është mbështetur financiarisht edhe nga donatorë
vendorë dhe ndërkombëtarë. Zyra e Norvegjisë, Kuvendi i Republikës së Kosovës dhe Postë-
Telekomi i Kosovës (PTK) mbështetën financiarisht organizimin e Konferencës Ndërkombëtare,
lidhur me 10-vjetorin e themelimit të IAP-së. Gjithashtu, zyra e UNICEF-it në Kosovë ka
mbështetur një seri aktivitetesh, të organizuara në kuadër të projektit, lidhur me fushatën e të
drejtave të fëmijëve. OSBE ka organizuar dhe financuar 3 trajnime kolektive për tërë stafin e IAP-
së, kurse në faza të ndryshme ka organizuar edhe trajnime të veçanta për zyrtarët ligjorë dhe të
administratës.

Pavarësia e një institucioni të pavarur si kategori kushtetuese, është e lidhur ngushtë me pavarësinë
financiare. Prandaj, si Kuvendi, ashtu edhe Qeveria e Republikës së Kosovës, rekomandohen që të
marrin të gjitha masat e nevojshme, që kjo pavarësi të sigurohet dhe të ruhet, si dhe të pasqyrohet
me plotësimin e kërkesës buxhetore dhe burimet njerëzore për vitin 2011, ashtu siç është e
rregulluar me ligj.

124

9. Përmbledhja statistikore e ankesave dhe rasteve për vitin 2010

Nga 1 janari 2010 deri më 31 dhjetor 2010, 1233 persona janë paraqitur në Institucionin e Avokatit
të Popullit, në selinë e tij në Prishtinë dhe në zyrat rajonale, për të parashtruar ankesa ose për të
kërkuar këshilla dhe ndihmë juridike. 414 prej tyre janë proceduar si raste për t’u hetuar, ndërsa për
pjesën tjetër të ankesave, palët janë udhëzuar apo këshilluar për hapat që duhet të ndjekin. Gjatë
kësaj periudhe 338 persona janë takuar personalisht me Avokatin e Popullit, zëvendësin e Avokatit
të Popullit ose drejtorin e hetimeve, gjatë 86 “Ditëve të hapura” të mbajtura në periudhën
raportuese.

Numri më i madh i rasteve që janë hetuar nga Institucioni i Avokatit të Popullit, gjatë periudhës
raportuese kanë qenë të lidhura kryesisht me: të drejtën për mjete juridike, mbrojtjen e pronës, të
drejtën për gjykim të drejtë dhe të paanshëm, të drejtën e punës dhe ushtrimit të profesionit,
mbrojtjen shëndetësore dhe sociale, barazinë para ligjit, etj.

Tabela 2: Ankesat e pranuara (1 janar 2010 – 31 dhjetor 2010)

Ankesat e pranuara 1233

Përkatësia etnike e ankuesve

 Shqiptarë 1080

 Serbë 89

 Boshnjakë 23

 Romë 16

 Turq 10

 Të tjerë 15

Gjinia

 Meshkuj 942

 Femra 288

Tabela 3: Rastet e hetuara (1 janar 2010 – 31 dhjetor 2010)

 Rastet e hapura për hetim (nga ankesat e pranuara) 414

 Rastet e hapura ex officio 11

Tabela 4: Rastet e mbyllura (1 janar 2010 – 31 dhjetor 2010)

 Të shpallura të papranueshme 160

 Të zgjidhura pozitivisht 183

 Arsye të tjera 112

125

Tabela 5: Përkatësia etnike e ankuesve, bazuar në rastet e hetuara

 Shqiptarë 332

 Serbë 65

 Boshnjakë 5

 Romë 3

 Të tjerë 9

Gjinia

 Meshkuj 306

 Femra 108

Tabela 6: Palët përgjegjëse të rasteve të hetuara

 Gjykatat 143

 Ministritë 107

 Komunat 81

 Policia 23

 Të tjera 81

Tabela 7: Raportet, letër rekomandimet, si dhe kërkesat për masa të përkohshme

 Raporte mbi rastet 7

 Raporte ex officio 5

 Letër rekomandime 10

 Kërkesa për masa të përkohshme 1

Tabela 8: Palët përgjegjëse individuale të rasteve të hetuara

SISTEMI GJYQËSOR DHE PROKURORIAL

 Gjykata Komunale në Prishtinë 33

 Gjykata Supreme e Kosovës 23

 Gjykata e Qarkut në Prishtinë 15

 Gjykata Komunale në Prizren 10

 Gjykata Komunale ne Gjilan 8

 Gjykata e Qarkut në Prizren 7

 Gjykata Komunale ne Gjakovë 7

 Gjykata e Qarkut në Mitrovicë 4

126

 Gjykata Komunale ne Ferizaj 4

 Gjykata Komunale në Pejë 4

 Gjykata Komunale në Podujevë 4

 Gjykata Komunale në Rahovec 4

 Oda e Veçantë e Gjykatës Supreme 4

 Gjykata Komunale në Mitrovicë 3

 Gjykata Kushtetuese e Kosovës 3

 Prokuroria Publike Komunale në Prishtinë 3

 Gjykata e Qarkut ne Gjilan 2

 Gjykata Komunale në Skenderaj 2

 Prokuroria Publike e Qarkut në Prishtinë 2

 Prokuroria Komunale në Mitrovicë 2

 Gjykata Ekonomike e Qarkut në Prishtine 1

 Gjykata Komunale ne Kaçanik 1

 Gjykata Komunale në Kamenicë 1

 Gjykata Komunale ne Suharekë 1

 Gjykata Komunale në Vushtrri 1

 Prokuroria Publike e Qarkut në Mitrovicë 1

 Prokuroria Publike e Qarkut në Gjilan 1

 Prokuroria Publike Komunale në Prizren 1

 Prokuroria Publike Komunale në Gjakovë 1

 Prokuroria Publike Komunale në Pejë 1

 Prokuroria Publike e Qarkut në Pejë 1

AUTORITETET QEVERITARE

 Ministria e Punëve të Brendshme 10

 Ministria e Shëndetësisë 10

 Ministria e Punës dhe Mirëqenies Sociale 9

 Ministria e Arsimit, Shkencës dhe Teknologjisë 8

 Departamenti i Administratës Pensionale te Kosovës 7

 Burgu i Dubravës 5

 Ministria e Mjedisit dhe Planifikimit Hapësinor 4

 Ministria e Transportit dhe Postë Telekomunikacionit 4

127

 Burgu i Prishtinës 3

 Departamenti për patentë shofer në Pejë 3

 Drejtoria e Administratës Pensionale në Prizren 3

 Administrata Tatimore e Kosovës 2

 Qeveria e Kosovës 2

 Ministria e Forcës së Sigurisë së Kosovës 2

 Burgu në Prizren 1

 Ministria e Administrimit te Pushtetit Lokal 1

 Ministria e Bujqësisë, Pylltarisë dhe Zhvillimit Rural 1

 Ministria e Ekonomisë dhe Financave 1

 Ministria për Kulturë, Rini dhe Sport 1

 Ministria e Integrimeve Evropiane 1

 Shërbimi Korrektues i Kosovës 1

 Agjencia Kosovare për Produkte Medicinale 1

PUSHTETI LOKAL

 Kuvendi Komunal në Prishtinë 11

 Kuvendi Komunal në Pejë 7

 Kuvendi Komunal në Prizren 7

 Drejtoria e Arsimit në Gjilan 5

 Drejtoria e Arsimit në Vushtrri 4

 Kuvendi Komunal në Ferizaj 4

 Kuvendi Komunal në Rahovec 4

 Kuvendi Komunal Skenderaj 4

 Kuvendi Komunal në Mitrovicë 3

 Kuvendi Komunal në Fushë Kosovë 3

 Kuvendi Komunal ne Kaçanik 3

 Qendra për Punë Sociale në Prishtine 3

 Kuvendi Komunal në Gjilan 3

 Drejtoria e Arsimit në Kamenicë 2

 Kuvendi Komunal në Gjakovë 2

 Kuvendi Komunal në Kamenicë 2

128

 Kuvendi Komunal në Klinë 2

 Kuvendi Komunal në Lipjan 2

 Kuvendi Komunal ne Malishevë 2

 Kuvendi Komunal ne Vushtrri 2

 Qendra për Punë Sociale në Prizren 2

 Qendra për Punë Sociale në Vushtrri 2

 Drejtoria e Arsimit në Lipjan 1

 Drejtoria e Arsimit në Mitrovicë 1

 Drejtoria e Arsimit në Pejë 1

 Drejtoria e Arsimit në Prishtinë 1

 Drejtoria e Arsimit në Prizren 1

 Drejtoria e Arsimit në Shtime 1

 Drejtoria e Arsimit në Skenderaj 1

 Drejtoria e Arsimit në Viti 1

 Kuvendi Komunal në Ranillug 1

 Kuvendi Komunal në Obiliq 1

 Kuvendi Komunal në Podujevë 1

 Kuvendi Komunal në Suharekë 1

 Qendra Kryesore e Mjekësisë Familjare në Kaçanik 1

 Shërbimi i Ofiqarisë në Podujevë 1

 Shkolla fillore “7 Marsi” në Suharekë 1

 Shtëpia e Shëndetit në Gjilan 1

 Zyra Kadastrale në Lipjan 1

 Zyra Kadastrale në Obiliq 1

 Zyra Kadastrale në Prizren 1

TË TJERA

 Policia e Kosovës 20

 Korporata Energjetike e Kosovës 16

 Agjencia Kosovare e Pronës 13

 Agjencia Kosovare për Privatizim 10

 Universiteti i Prishtinës 7

 Palë private 3

129

 Këshilli i Pavarur Mbikëqyrës i Kosovës 2

 Këshilli Qendror Zgjedhor 2

 Autoritetet e huaja 2

 Shërbimi Doganor i Kosovës 2

 Bordi i Pavarur për Rishqyrtimin e Ankesave 2

 Kompania e Ujësjellësit “Prishtina” 2

 Kuvendi i Kosovës 2

 Qendra Klinike Universitare e Kosovës 1

 Arkivi i Kosovës 1

 Autoriteti Rregullativ i Telekomunikacionit 1

 Bashkimi i Sindikatave te Pavarura te Kosovës 1

 Policia e EULEX-it 1

 Inspektorati Policor i Kosovës 1

 Inspektorati Komunal i Punës në Prishtine 1

 Jugobanka 1

 Komisioni i Pavarur për Media 1

 Kompania e sigurimeve "Siguria" 1

 Bordi i Menaxhmentit te Kombinatit Trepça 1

 Aeroporti i Prishtinës 1

 Oda e Avokateve të Kosovës 1

 OSBE 1

 Shoqata e Avokatëve Amerikanë 1

 Njësia e Hetimeve Rajonale në Prishtinë 1

Tabela 9: Lëndët e rasteve të hetuara

 E drejta për mjete juridike 99

Mbrojtja e pronës 73

 E drejta për gjykim të drejtë dhe të paanshëm 68

 E drejta e punës dhe ushtrimit të profesionit 65

 Mbrojtja shëndetësore dhe sociale 36

Barazia para ligjit 28

 Mbrojtja gjyqësore e të drejtave 10

 Të drejtat e të akuzuarit 10

130

 Liria e lëvizjes 8

 Ndalimi i torturës, trajtimit mizor, çnjerëzor ose poshtërues 7

 E drejta e lirisë dhe sigurisë 7

Përgjegjësia për mjedisin jetësor 7

 E drejta për jetën 5

 E drejta e privatësisë 5

 Liria e besimit, e ndërgjegjes dhe e fesë 5

 E drejta për arsimin 5

 Të drejtat e fëmijës 5

 E drejta e qasjes në dokumente publike 5

 Dinjiteti i njeriut 4

 E drejta e integritetit personal 3

 Konfesionet fetare 2

 Të drejtat zgjedhore dhe të pjesëmarrjes 2

 Kufizimi i të drejtave dhe lirive themelore 2

 Raste për ndërmjetësim 2

 Parimi i legalitetit dhe proporcionalitetit në rastet penale 1

 Liria e shprehjes 1

 Interpretimi i dispozitave për të drejtat e njeriut 1

Tabela 10: Dështimet e autoriteteve për t’u përgjigjur në letrat e IAP-së

SISTEMI GJYQËSOR DHE PROKURORIAL

 Gjykata Komunale në Prishtinë 17

 Gjykata Komunale në Gjilan 3

 Gjykata Supreme e Kosovës 3

 Prokuroria publike komunale në Prishtinë 3

 Gjykata e Qarkut në Prishtinë 2

 Prokuroria publike e Qarkut në Prishtinë 2

 Gjykata Komunale në Vushtrri 1

 Gjykata Komunale në Rahovec 1

 Gjykata Komunale në Suharekë 1

 Gjykata Komunale në Ferizaj 1

 Gjykata Komunale në Kamenicë 1

 Gjykata Komunale në Gjakovë 1

131

 Gjykata Komunale në Gjilan 1

 Gjykata e Qarkut në Prizren 1

 Njësia e Inspektimit Gjyqësor në Prishtinë 1

AUTORITETET QEVERITARE

 Ministria e Shëndetësisë 5

 Agjencia Kadastrale e Kosovës 5

 Ministria e Punëve të Brendshme 2

 Ministria e Administrimit te Pushtetit Lokal 2

 Ministria e Mjedisit dhe Planifikimit Hapësinor 2

 Ministria e Arsimit, Shkencës dhe Teknologjisë 2

 Ministria për Punë dhe Mirëqenie Sociale 1

 Administrata Pensionale e Kosovës 1

 Ministria e Forcës së Sigurisë së Kosovës 1

 Agjencia Kosovare për Produkte Medicinale 1

PUSHTETI LOKAL

 Kuvendi Komunal në Malishevë 2

 Kuvendi Komunal në Prishtinë 2

 Kuvendi Komunal në Gjilan 2

 Drejtoria e Arsimit në Gjilan 2

 Kuvendi Komunal në Junik 1

 Kuvendi Komunal në Mitrovicë 1

 Drejtoria për urbanizëm në Klinë 1

 Kuvendi Komunal në Skenderaj 1

 Kuvendi Komunal në Ferizaj 1

TË TJERA

 Korporata Energjetike e Kosovës 3

 Agjencia Kosovare e Privatizimit 2

 Policia e Kosovës 2

 Fakulteti Ekonomik 1

 Universiteti i Prishtinës 1

 Këshilli i Pavarur për Shqyrtimin e Ankesave 1

 Agjencia Kosovare e Pronës 1

 Kombinati “Trepça” 1

132

Figura 1: Paraqitja grafike e statistikave 1 janar 2010 - 31 dhjetor 2010

133

134

10. Struktura e personelit

Struktura dhe numri i personelit të IAP-it, të miratuar për 2010 përbëhet nga zyrtarët e zgjedhur
publikë dhe shërbyesit civilë. Sipas strukturës së buxhetit për paga dhe mëditje, përveç Avokatit të
Popullit, numri i përgjithshëm i paraparë i të punësuarve ka qenë 47, prej tyre 5 zyrtarë publikë të
zgjedhur nga Kuvendi dhe 42 shërbyes civilë.

Gjendja e personelit të zyrtarëve të emëruar të IAP-së, për periudhën raportuese, nuk është zgjidhur
plotësisht, si rezultat i vonesës së miratimit të Ligjit për Avokatin e Popullit dhe të procedurës
ligjore për zgjedhjen e zëvendësve të Avokatit të Popullit. Gjatë këtij viti, Avokati i Popullit ka
pasur vetëm një zëvendës, ushtrues detyre, të trashëguar nga legjislacioni i mëparshëm dhe me
mandat të skaduar, i cili ka dhënë dorëheqje dhe është larguar nga IAP, në dhjetor 2010.

Me gjithë kërkesën buxhetore të IAP-së për personel të ri për vitin 2010, për 51 punësuar, kjo
çuditërisht nuk është miratuar nga Qeveria e Kosovës, përkatësisht nga Ministria e Ekonomisë dhe
Financave, edhe pse për këtë do të duhej të vendoste Kuvendi i Republikës së Kosovës! Me këtë
numër dhe përbërje të personelit të aprovuar IAP ka pasur pengesa të theksuara në kryerjen e
detyrave dhe realizmin e misionit të vet.

Në bazë të buxhetit të aprovuar për vitin 2010, 42 bashkëpunëtorë të IAP-së janë trajtuar si shërbyes
civilë. Ky numër është i pamjaftueshëm dhe nuk mundëson funksionimin efikas dhe kryerjen me
sukses të misionit kushtetues e ligjor të IAP-së. Mungesa e ndjeshme e personelit shprehet si në
sektorin e shërbimit profesional, ashtu edhe në atë administrativ.

Nga vlerësimet e bëra të resurseve njerëzore ekzistuese, si dhe bazuar në shtimin e vëllimit të
punëve dhe të përgjegjësive në punë, rezulton se numri i punëtorëve të paraparë me buxhetin e
Kosovës për vitin 2010, gjithsej 47 punëtorë, është i pamjaftueshëm.

Kryerja e suksesshme e misionit të ngarkuar me Kushtetutë dhe ligj po vështirësohet dita-ditës,
sidomos për shkak të mungesës së personelit për disa sektorë në IAP-së, si: zyra për marrëdhënie
ndërkombëtare, juristë për disa sektorë të veçantë në kuadër të IAP-së, si dhe të disa funksione të
rëndësishme në administratë.

Nevoja të mëdha, të vërejtura gjatë vitit 2010, janë konstatuar, sidomos, për katër juristë në selinë e
IAP-së në Prishtinë, një juristi për Zyrën në Pejës, një juristi për Zyrën në Gjilan dhe nga një juristi
në Gjakovë, Ferizaj, Dragash dhe Shtërpcë. Po ashtu nevoja për hapjen e zyrave të reja në këto
qendra po vjen duke u rritur.

Në shërbimin e administratës ekziston mungesë e nga një zyrtari për sektorin e personelit, për
auditor të brendshëm, për lektor, për udhëheqës të zyrës për media dhe marrëdhënie me publikun,
për dy zyrtarë të teknologjisë informative dhe për një arkivist.

Një ndër pengesat themelore në funksionimin dhe realizimin të obligimeve kryesore të IAP-së,
vazhdon të shkaktojë lëvizja e madhe e personelit, përkatësisht e lëshimit të vendeve të punës, në
njërën anë, si dhe procedurat ligjore të rekrutimit dhe themelimit të marrëdhënieve të reja të punës,
në anën tjetër. E drejta ligjore për lëshimin e vendit të punës (një muaj), në njërën anë, dhe periudha
minimale ligjore e rekrutimit për të njëjtin vend puna (tre muaj), janë në shpërputhje të madhe me

135

pasoja negative, e cila domosdoshmërisht duhet të rregullohet me ligjin përkatës që sanksionon
rekrutimin e nëpunëse dhe shërbyesve civilë.

Gjatë kësaj periudhe raportimi, vullnetarisht kanë ndërprerë marrëdhënien e punës 8 punëtorë,
ndërsa 7 punëtorë kanë krijuar marrëdhënie pune në IAP. Shkaqet kryesore për lëshimin vullnetar të
marrëdhënies së punës, sipas dorëheqjeve të tyre me shkrim janë pozitat më të avancuara apo
udhëheqëse, qoftë në institucionet ndërkombëtare apo vendore, brenda dhe jashtë Kosovës, ku të
ardhurat personale janë më të larta dhe kushtet e punës shumë më të favorshme.

Tabela 11: Përbërja dhe struktura e personelit në institucion.

Vlerësimi i gjendjes dhe lëvizjes të personelit, për periudhën janar-dhjetor 2010

Nr.

Emërtimi pozitave të personelit

Personeli i
aprovuar
për vitin
2010

Gjendja e
personelit
të
punësuar
në vitin
2010

I. AVOKATI I POPULLIT
Zëvendës të Avokatit të Popullit
Asistent/e Ekzekutiv/e – për Avokatin e Popullit

1
4
1

1
1
1

II. DREJTORI EKZEKUTIV
 Asistent/e Ekzekutiv/e

1
1

1
1

III. DEPARTAMENTI I HETIMEVE
1. Drejtori i Departamentit
1.1 Sektori – Juristë të Përgjithshëm të Hetimeve
1.2 Sektori – Grupi për Diskriminim
1.3 Sektori – Grupi për të Drejtat e Fëmijëve
1.4 Sektori – Njësia për Barazi Gjinore
1.5 Asistent Ligjor
2. Zyret Regjionale
2.1 Zyra në Prizren
2.2 Zyra në Gjilan
2.3 Zyra në Pejë
2.4 Zyra në Mitrovicë
2.5 Zyra në Graçanicë

1
5
3
1
1
2

3
3
2
3
2

1
5
3
1
1
2

3
3
2
3
2

136

IV. DEPARTAMENTI ADMINISTRATËS
1. Drejtori i Departamentit të Administratës
1.1 Zyrtari për Buxhet dhe Financa
1.2 Sektori i Mediave
1.3 Sektori i Logjistikës
1.4 Sektori Përkthimit
1.5 Zyrtar Certifikuese
1.6 Zyrtari Pasurisë
1.7 Zyrtari Pranimit/ Operatori
1.8 Vozitës
1.9 Shtëpiak

1
1
1
1
2
1
1
1
2
1

1
1
1
1
2
1
1
1
2
1

V DEPARTAMENTI PROKURIMIT
1. Udhëheqës i Departamentit të Prokurimit

1

1

Gjithsej numri i personelit:

47

44

137

138

11. Shkurtesat

AKP Agjencia Kosovare e Pronës

BE Bashkimi Evropian

CEDAW Convention on the Elimination of Discrimination Against Women (Konventa
Ndërkombëtare mbi Eleminimin e Diskriminimit ndaj Gruas)

CLARD Center for Legal Aid and Regional Development (Komisioni për Ndihmë
Juridike Falas)

CMB Ndërtimi i Komunitetit Mitrovicë

DPP Departamenti i Punës dhe i Punësimit i MPMS

ENOC European Network of Ombudspersons for Children (Rrjeti Evropian i
Ombudsmanëve për Fëmijë)

EULEX European Union Rule of Law Mission (Misioni i Bashkimit Evropian për
Sundimin e Ligjit)

FIQ Forumi për Iniciativë Qytetare

FSK Forcat e Sigurisë së Kosovës

GDF Grupi për të Drejtat e Fëmijëve

GJEDNJ Gjykata Evropiane për të Drejtat e Njeriut

GMD Grupi për Mos-diskriminim

IAP Institucioni i Avokatit të Popullit

IKS Iniciativa Kosovare për Stabilitet

INPO Inciative for Progress (Iniciativa për Progres)

IPOL Instituti Ballkanik i Politikave

KDI Instituti Demokratik i Kosovës

KEDNJ Konventa Evropiane për të Drejtat e Njeriut

KEK Korporata Energjetike e Kosovës

KFOS Kosovo Foundation for Open Society (Fondacioni Kosovar për Shoqëri të
Hapur)

KGJK Këshilli Gjyqësor i Kosovës

KK Kuvendi Komunal

KMDLNJ Këshilli për Mbrojtjen e të Drejtave dhe Lirive të Njeriut

KOJQ Koalicioni i Organizatave Joqeveritare

KOS Kisha Ortodokse Serbe

KPM Komisioni i Pavarur për Media

KPMK Këshilli i Pavarur Mbikëqyrës i Kosovës

KPPK Kodi i Përkohshëm Penal i Kosovës

139

KPPPK Kodi i Përkohshëm i Procedurës Penale i Kosovës

KQZ Komisioni Qendror Zgjedhor

KRK Kushtetuta e Republikës së Kosovës

KVV Këshillat e Vendvotimeve

LPJK Ligji për Procedurën Jokontestimore

LPK Ligji për Procedurën Kontestimore

MAP Ministria e Administratës Publike

MARS Ministria e Arsimit e Republikës së Serbisë

MASHT Ministria e Arsimit Shkencës dhe Teknologjisë

MEF Ministria e Ekonomisë dhe Financave

MKP Mekanizmi Kombëtar për Parandalimin e Torturës

MPMS Ministria e Punës dhe Mirëqenies Sociale

MT Ministria e Transportit

NJBGJ Njësia për Barazi Gjinore

OHCHR Office of the High Commissioner for Human Rights (Zyra e Komisionarit të
Lartë për të Drejtat e Njeriut)

OJQ Organizata Joqeveritare

OKB Organizata e Kombeve të Bashkuara

OPCAT Optional Protocol to the Convention against Torture (Protokolli Opsional i
Konventës së OKB kundër Torturës)

OSBE Organizata për Siguri dhe Bashkëpunim në Evropë

PTK Postë-Telekomi i Kosovës

QKRMT Qendra Kosovare për Rehabilitimin e të Mbijetuarve të Torturës

QKRT Qendra Kosovare për Rehabilitim të Torturës

QKSGJ Qendra Kosovare për Studime Gjinore

QKUK Qendra Klinike Universitare e Kosovës

QMGF Qendra për Mbrojtjen e Grave dhe Fëmijëve

QPA Qendra për Politika dhe Avokim

QPS Qendra për Punë Sociale

QV Qendrat e Votimeve

RTK Radio Televizioni i Kosovës

TMK Trupat Mbrojtës të Kosovës

UNDP United Nations Development Programme (Programi për Zhvillim i Kombeve
të Bashkuara)

140

UNHCR United Nations High Commissioner for Refugees (Komisariati i Kombeve të
Bashkuara për Refugjatë)

UNICEF United Nations International Children's Emergency Fund (Fondi i Kombeve të
Bashkuara për Fëmijët)

UNIFEM United Nations Development Fund for Women (Fondi Zhvillimor i Kombeve
të Bashkuara për Gratë)

UNMIK United Nations Interim Administration Mission in Kosovo (Misioni i
Kombeve të Bashkuara në Kosovë)

VV Numri i Vendvotimeve

YIHR

Youth Initiative for Human Rights (Iniciativa e të Rinjve për të Drejtat e
Njeriut)

141

142

12. Shtojca 1: Kërkesat për Gjykatën Kushtetuese

Bazuar në kompetencat kushtetuese Avokati i Popullit ka të drejtë të referojë çështjen në Gjykatën
Kushtetuese, në pajtim me dispozitat e kësaj Kushtetute.208

Në IAP, gjatë vitit 2010, janë pranuar 3 ankesa/kërkesa nga qytetarët dhe organizatat e ndryshme
joqeveritare për ngritjen e çështjeve të ndryshme në Gjykatën Kushtetuese. Avokati i Popullit, pas
analizës së kërkesave të parashtruara ka vendosur në kështu: një ankesë e ka shpallur si të
papranueshme, ndërsa dy kërkesa janë proceduar në Gjykatën Kushtetuese. Për njërën prej
kërkesave, Gjykata Kushtetuese ka vendosur masën e përkohshme, ndërsa tjetra gjendet në
procedurën e shqyrtimit.

Më 19 korrik 2010, 12 shoqata joqeveritare209 kanë paraqitur kërkesë te Avokati i Popullit që në
Gjykatën Kushtetuese të paraqesë kërkesën për vlerësimin e pajtueshmërisë së Ligjit për të Drejtat
dhe Përgjegjësitë e Deputetit me Kushtetutën e Republikës së Kosovës.210 Organizatat joqeveritare
e kanë kundërshtuar të drejtën e pensionimit suplementar të deputetëve në moshën 55-vjeçare, edhe
me vetëm gjysmë mandati shërbim, duke e bazuar atë në pagën e deputetit, e jo në pensionin
mesatar në vend. Parashtruesit e kërkesës vlerësojnë që ky ligj është kundërkushtetues, sepse
diskriminon kategoritë e tjera të të punësuarve në Kosovë, si edhe është kundër barazisë sociale në
vend, pasi mosha e pensionimit në Republikën e Kosovës është 65 vjet dhe lartësia e pensionit
përcaktohet sipas kontributeve të dhëna në Trustin Pensional gjatë karrierës së tyre.

Avokati i Popullit, pas analizës së kërkesës së shoqërisë civile, pas hetimeve dhe hulumtimeve të
bëra, më 26 nëntor 2010, paraqiti çështjen në Gjykatën Kushtetuese për vlerësimin e
pajtueshmërisë.211 Pas shqyrtimit të kërkesës së Avokatit të Popullit, më 22 dhjetor 2010, Gjykata
Kushtetuese e njofton Avokatin e Popullit se ka marrë “Vendim për Masë të Përkohshme”, me të
cilin pezullohet menjëherë zbatimi i Ligjit për të Drejtat dhe Përgjegjësitë e Deputetit.212

208 Kushtetuta e Republikës së Kosovës, Kapitulli XII, neni 135 dhe neni 113, pika 2.
209 Instituti Demokratik i Kosovës, Forumi për Iniciativë Qytetare, Iniciativa e të Rinjve për të Drejtat e Njeriut,
Iniciativa Kosovare për Stabilitet, Iniciativa për Progres, Instituti Ballkanik i Politikave, KMLDNJ, Lëvizja Fol,
Ndërtimi i Komunitetit Mitrovicë, Qendra për Politika dhe Evokim dhe Syri Vizion.
210 Kërkesa për rishqyrtimin e nenit 14 pika 1.6, si dhe të neneve 22, 24, 25 dhe 27, të Ligjit për të Drejtat dhe
Përgjegjësitë e Deputetit të Kuvendit të Republikës së Kosovës, Nr. 03/L-111, miratuar më 4. 06. 2010.
211 Shih Avokati i Popullit, kërkesë drejtuar Gjykatës Kushtetuese, 26. 11.2010, në http//www.
212 Shih Gjykata Kushtetuese e Republikës së Kosovës, Nr. Ref.: MP79/10, 22 dhjetor 2010.

143

KËRKESË

Drejtuar

Gjykatës Kushtetuese të Republikës së Kosovës

Në çështjen: E papajtueshmërisë së nenit 14 paragrafi 1.6, nenit 22, nenit 24, nenit 25
dhe nenit 27 të Ligjit për Drejtat dhe Përgjegjësitë e Deputetit Nr. 03/L–
111, me Kushtetutën e Republikës së Kosovës.

Palë përgjegjëse: Kuvendi i Republikës së Kosovës.

Baza ligjore: Kushtetuta e Republikës së Kosovës, neni 113, neni 135 paragrafi 4; Ligji
për Avokatin e Popullit, neni 15 paragrafi 7; Ligji për Gjykatën
Kushtetuese, neni 29.

26 nëntor 2010 Prishtinë

Përmbledhja e fakteve

Faktet në bazë të informatave që Institucioni i Avokatit të Popullit ka në dispozicion, mund të
përmblidhen si vijon:

1. Më 4 qershor 2010, Kuvendi i Kosovës miratoi Ligjin për të Drejtat dhe Përgjegjësitë e
Deputetit me 74 (shtatëdhjetekatër) vota “për”, 2 (dy) “kundër” dhe 2 (dy) “abstenime”.

2. Më 21 qershor 2010, organizatat joqeveritare (OJQ): Instituti Demokratik i Kosovës (KDI),
Forumi për Iniciativë Qytetare (FIQ), Lëvizja Fol, Ndërtimi i Komunitetit Mitrovicë (CBM)213,
ishin drejtuar edhe Presidentit të Republikës së Kosovës me kërkesën që të mos e dekretonte Ligjin
në fjalë..

3. Më 25 qershor 2010, z. Bahri Hyseni, Kryetar i Komisionit për Legjislacion dhe Gjyqësi në
Kuvendin e Kosovës kishte kërkuar nga sekretaria e Kuvendit që të rregullohej një gabim teknik që
ishte lëshuar në Ligjin për të Drejtat dhe Përgjegjësitë e Deputetit, përkatësisht në nenin 22 të ligjit
se mosha e pensionimit do të duhej të ishte 55 vjet, e jo ashtu siç ishte miratuar në seancën plenare
të datës 4 qershor 2010, që mosha e pensionimit të ishte 50 vjet.214

4. Më 25 qershor 2010, Kuvendi e miratoi kërkesën e z. Bahri Hyseni që të rregullohej gabimi
teknik që ishte bërë në seancën e datës 4 qershor 2010. Kërkesa e z. Bahri Hyseni u miratua me 73
(shtatëdhjetetre) vota “për” dhe 2 (dy) vota “kundër”.

5. Më 5 korrik 2010, Ligji për të Drejtat dhe Përgjegjësitë e Deputetit është dekretuar nga
Presidenti i Republikës së Kosovës me dekretin DL-029-2010.

213 Shih Web faqen zyrtare të Zyrës së Presidentit të Kosovës www.president-ksgov.net (linku http://www.president-
ksgov.net/?page=1,6&cdate=2010-06-21)
214 Shih Transkripti i mbledhjes plenare të Kuvendit të Republikës së Kosovës së mbajtur më 25 qershor 2010.

144

6. Më 19 korrik 2010, Institucioni i Avokatit të Popullit ka pranuar parashtresën e një numri
OJQ-ve: Instituti Demokratik i Kosovës (KDI), Forumi për Iniciativë Qytetare (FIQ), Iniciativa e të
Rinjve për të Drejta të Njeriut (YIHR), Iniciativa Kosovare për Stabilitet (IKS), Iniciativa për
Progres (INOP), Instituti Ballkanik i Politikave (IPOL), Këshilli për Mbrojtjen e të Drejtave dhe
Lirive të Njeriut (KMLDNJ), Lëvizja Fol, Ndërtimi i Komunitetit Mitrovicë (CBM), Qendra për
Politika dhe Avokim (QPA) dhe Syri Vizion, të cilat me një kërkesë të përbashkët i janë drejtuar
Institucionit të Avokatit të Popullit, që në bazë të detyrave dhe përgjegjësive të cilat i janë dhënë me
Kushtetutë, që të kërkojë nga Gjykata Kushtetuese e Republikës së Kosovës shqyrtimin e
kushtetutshmërisë së nenit 22 të Ligjit për të Drejtat dhe Përgjegjësitë e Deputetit.

7. OJQ-të e lartpërmendura konsiderojnë se ky nen është në kundërshtim me Kushtetutën e
Republikës së Kosovës dhe kërkojnë që zbatimi i këtij ligji të mos fillojë ashtu siç është paraparë,
më 1 janar 2011, para se Gjykata Kushtetuese të marrë një vendim meritor për këtë.

8. Më 20 korrik 2010, Ligji për të Drejtat dhe Përgjegjësitë e Deputetit është publikuar në
Gazetën Zyrtare të Republikës së Kosovës Nr. 74, të datës 20 korrik 2010.

9. Më 21 korrik 2010, kërkesës së këtyre organizatave joqeveritare iu bashkua edhe Bashkimi i
Pensionistëve të Kosovës – kryetar Ramë Alihajdaraj.

10. Nga OJQ-të e lartpërmendura është kontestuar neni 22, paragrafi 1 i Ligjit për të Drejtat dhe
Përgjegjësitë e Deputetit të cilin e konsiderojnë diskriminues në raport me pensionistët tjerë, me
pretendimin se shkelë parimin e barazisë para ligjit.

Mekanizmat ligjorë të zbatueshëm në Republikën e Kosovës

11. Kushtetuta e Republikës së Kosovës, në kapitullin e parë “Dispozitat Themelore”,
proklamon barazinë para ligjit dhe për vlerat mbi të cilat bazohet rendi kushtetues:

“Neni 3 [Barazia para Ligjit]

2. Ushtrimi i autoritetit publik në Republikën e Kosovës bazohet në parimet e barazisë para ligjit të
të gjithë individëve dhe në respektimin e plotë të të drejtave dhe lirive themelore të njeriut, të
pranuara ndërkombëtarisht, si dhe në mbrojtjen e të drejtave dhe në pjesëmarrjen e të gjitha
komuniteteve dhe pjesëtarëve të tyre.”

“Neni 7 [Vlerat]

“1. Rendi kushtetues i Republikës së Kosovës bazohet në parimet e lirisë, paqes, demokracisë,
barazisë, respektimit të të drejtave dhe lirive të njeriut dhe sundimit të ligjit, mosdiskriminimit, të
drejtës së pronës, mbrojtjes së mjedisit, drejtësisë sociale, pluralizmit, ndarjes së pushtetit shtetëror
dhe ekonomisë së tregut.”

12. Po ashtu, neni 24 i kapitullit të dytë “Të Drejtat dhe Liritë Themelore” i Kushtetutës së
Republikës së Kosovës në mënyrë specifike garanton barazinë para ligjit dhe mosdiskriminimin:

“1. Të gjithë janë të barabartë para ligjit. Çdokush gëzon të drejtën e mbrojtjes së barabartë
ligjore, pa diskriminim.

2. Askush nuk mund të diskriminohet në bazë të racës, ngjyrës, gjinisë, gjuhës, fesë,mendimeve
politike ose të tjera, prejardhjes kombëtare a shoqërore, lidhjes me ndonjë komunitet, pronës,

145

gjendjes ekonomike, sociale, orientimit seksual, lindjes, aftësisë së kufizuar ose ndonjë statusi tjetër
personal.”

13. Konventa Evropiane për Mbrojtjen e të Drejtave dhe Lirive Themelore të Njeriut në nenin
14 shprehimisht ndalon diskriminimin.

Neni 14 - Ndalimi i diskriminimit

“Gëzimi i të drejtave dhe lirive të përcaktuara në këtë Konventë duhet të sigurohet, pa asnjë dallim
të bazuar në shkaqe të tilla si seksi, raca, ngjyra, gjuha, feja, mendimet politike ose çdo mendim
tjetër, origjina kombëtare ose shoqërore, përkatësia një minoriteti kombëtar, pasuria, lindja ose
çdo status tjetër.”

14. Konventa Ndërkombëtare për të Drejtat Civile dhe Politike në nenin 26 të deklaron se:

“Të gjithë njerëzit janë të barabartë përpara ligjit dhe kanë të drejtë mbrojtjeje të barabartë para
ligjit pa kurrfarë dallimi. Lidhur me këtë, ligji duhet të ndalojë çdo diskriminim dhe të garantojë
për të gjithë, mbrojtje të barabartë e të efektshme kundër çdo diskriminimi, e veçanërisht për shkak
të racës, ngjyrës, seksit, gjuhës, fesë, opinionit politik dhe çdo opinioni tjetër, origjinës kombëtare
apo shoqërore, pasurisë, lindjes ose çdo situate tjetër.”

Analiza juridike

15. Avokati i Popullit vëren se, pensionet suplementare të përcaktuara sipas dispozitave të nenit
22 të Ligjit për të Drejtat dhe Përgjegjësitë e Deputetit janë në mënyrë të theksuar jo proporcionale
me pensionet mesatare në vend dhe, si të tilla nuk janë në pajtueshmëri me vlerat e proklamuara me
nenin 7 të Kushtetutës së Republikës së Kosovës, e cila rendin kushtetues e bazon mbi parimet e
demokracisë, barazisë, mos diskriminimit dhe drejtësisë sociale.

16. Avokati i Popullit thekson se, parimi se të gjithë qytetarët janë të barabartë para ligjit, i
garantuar edhe me preambulën e Kushtetutës së Republikës së Kosovës dhe, zotimi për një shtet të
mirëqenies ekonomike dhe drejtësisë sociale, janë ndër parimet themelore dhe më të rëndësishme të
Kushtetutës së Republikës së Kosovës.

17. Avokati i Popullit vëren se, parimet e mbrojtjes së kushtetutshmërisë dhe ligjshmërisë kanë
karakter imperativ dhe janë të zbatueshme në masë të njëjtë si për qytetarët, ashtu edhe për
pushtetin shtetëror. Kuvendi si organ legjislativ i një shteti gjatë miratimit të ligjeve dhe akteve të
tjera, duhet pasur kujdes që ato gjithnjë të jenë në përputhje me dispozitat dhe parimet e aktit më të
lartë të shtetit – Kushtetutës.

18. Ligji për të Drejtat dhe Përgjegjësitë e Deputetit përmban dispozita të cilat anëtarëve të
Kuvendit të Kosovës iu mundësojnë që të realizojnë pensione më të favorshme se të gjithë
përfituesit tjerë të pensioneve dhe nuk është në përputhje me parimet kushtetuese të barazisë,
sundimin e ligjit, mosdiskriminimit dhe drejtësisë sociale. Neni 22 i Ligjit për të Drejtat dhe
Përgjegjësitë e Deputetit thotë:

“1. Deputeti, pas përfundimit të mandatit, ka të drejtë për pension suplementar, nëse detyrën e
deputetit e ka ushtruar së paku një mandat dhe e ka mbushur moshën pesëdhjetepesë (55) vjeç.

146

2. Deputeti që i plotëson kushtet e caktuara me paragrafin 1 të këtij neni, e realizon pensionin
suplementar në lartësi prej pesëdhjetë për qind (50 %) të pagës bazë të deputetit. Deputeti që ka
shërbyer në dy (2) mandate në kushtet e përcaktuara nga paragrafi 1 i këtij neni, e realizon
pensionin suplementar në vlerë prej gjashtëdhjetë për qind (60 %) të pagës bazë dhe ai që ka
shërbyer në tri (3) e më shumë mandate në lartësi prej shtatëdhjetë për qind (70 %) të pagës bazë."

19. Avokati i Popullit thekson se, parimi se të gjithë qytetarët janë të barabartë para ligjit i
garantuar edhe me preambulën e Kushtetutës së Republikës së Kosovës dhe, zotimi për një shtet të
mirëqenies ekonomike dhe drejtësisë sociale, janë disa nga parimet themelore dhe më të
rëndësishme të cilat janë mishëruar në këtë Kushtetutë.

20. Avokati i Popullit mendon se, e drejta për pension suplementar sipas Ligjit për të Drejtat dhe
Përgjegjësitë e Deputetit posa të arrijnë moshën 55 vjeçare, jo mbi bazë të kontributit të dhënë gjatë
kohës sa janë në detyrë, por drejtpërdrejt nga buxheti i Republikës së Kosovës (neni 28), derisa me
Ligj nuk është paraparë krijimi i ndonjë fondi të veçantë për këtë qëllim, përmban elemente
diskriminuese.

21. Ligji Nr. 03/L-084 për ndryshimin e Rregullores së UNMIK-ut Nr. 2005/20 mbi Pensionet
në Kosovë Neni 7, “arkëtimi i kontributeve për financimin e pensioneve të kursimeve individuale”
thotë:

“Çdo punëdhënës është i obliguar që të kontribuojë në emër të punonjësve të vet në Fondin e
kursimeve pensionale. Punonjësit obligohen që të kontribuojnë në emër të vet në kursimet
pensionale. Obligimet e punëdhënësit dhe të punonjësit fillojnë në ditën e parë të punësimit te
punëdhënësi për punonjësit që kanë arritur moshën tetëmbëdhjetëvjeçare (18) dhe përfundojnë kur
punonjësi arrin moshën e pensionit.”

22. Avokati i Popullit konsideron se privilegjet e parapara për deputetët e Kuvendit të Kosovës
me Ligjin për të Drejtat dhe Përgjegjësitë e Deputetit, janë diskriminues në raport me kategoritë
tjera të pensionistëve, sepse mosha e pensionimit të deputetëve është për 10 (dhjetë) vite më e ulët,
ndërsa shuma të cilën ata e përfitojnë nga ky pension është jo proporcionale me pensionet që
përfitojnë kategoritë tjera të pensionistëve. Ky ligj mundëson që një deputet/e që shërben vetëm një
mandat prej tre (3) vjet, të sigurojë një pension gati 8-10 (dhjetë) herë më të lartë se një qytetar/e,
madje edhe mësimdhënës universitar, që ka shërbyer dhe ka kontribuar mbi 40 vjet në Kosovë dhe
në fondin pensional. Sistemi pensional në Kosovë është gjithëpërfshirës dhe është evidente se
pagesa është më ulëta, nëse krahasohet me vendet e rajonit.

23. Për më shumë, neni 38 i Ligjit për të Drejtat dhe Përgjegjësitë e Deputetit i ofron mundësi
deputetit që pas përfundimit të mandatit të kthehet në vendin e tij të punës nëse ka qenë i punësuar
në sektorin publik, ose ndonjë institucion që financohet me mjete publike. Kjo iu ofron atyre siguri
sa i përket punësimit, që do të thotë se ata nuk rrezikohen që të mbesin të pa punë nëse kanë qenë
të punësuar më parë në sektorin publik. Po ashtu, ata mund të sigurojnë një vend tjetër të punës, kur
dihet se mosha e përgjithshme e pensionimit është 65 vjet.

24. Sipas neneve të lartpërmendura, deputeti që ka përfunduar mandatin ndërmjet moshës 55
dhe 65 vjeçare mund të përfitojë nga pensioni suplementar dhe në të njëjtën kohë të marrë pagë në
bazë të funksionit që mban Të dyja këto nga buxheti i Kosovës. Ndërsa, me arritjen e moshës 65
vjeçare Ligji nuk e kufizon deputetin që krahas pensionit suplementar të realizojë të ardhura edhe
nga pensioni i pleqërisë.

147

25. Avokati i Popullit konsideron se neni 22 i Ligjit për të Drejtat dhe Përgjegjësitë e Deputetit i
cili sfidohet, nuk do të ishte në kundërshtim me parimet kushtetuese të barazisë dhe sundimit të
ligjit, po qe se do të kishte parashikuar kushte më të favorshme pensionimi për këtë kategori të
personave. Mirëpo, Avokati i Popullit konsideron se të tilla kushte do të duhej të mbështeten në
baza të arsyeshme. Ato duhet të jenë në një vijë me frymën e parimeve të përgjithshme nga kjo
fushë dhe, njëkohësisht të mos kërcënojnë nenin 3 të Kushtetutës së Republikës së Kosovës (shih
paragrafin 10), që në mënyrë indirekte mund të kenë efekt negativ në parimet tjera kushtetuese si
sundimi i ligjit, drejtësia sociale dhe mosdiskriminimi.

26. Me miratimin e nenit 22 Ligjit për të Drejtat dhe Përgjegjësitë e Deputetit Kuvendi i
Kosovës bëri edhe një veprim tjetër diskriminues, duke siguruar trajtim më favorizues për deputetët
e Kuvendi të Kosovës sesa për zyrtarët e tjerë publikë edhe pse ata janë në pozitë të njëjtë sociale.

27. Komiteti për të Drejta të Njeriut, në interpretimin që i bën nenit 26 të Konventës
Ndërkombëtare për të Drejta Civile dhe Politike, ndër të tjera vlerëson se neni 26 nuk u kërkon
shteteve që të nxjerrin ligje që do të garantonin përkujdesjen sociale. Megjithatë, kur një ligj i tillë
nxirret në përputhje me autorizimet e pushtetit shtetëror sovran, atëherë ai ligj duhet të jetë në
pajtim me nenin 26 të Konventës.215

28. Sipas hulumtimit të Bankës Botërore të publikuar në vitin 2007, vlerësohet se 45% e
popullsisë janë të varfër, ndërsa 15% e popullsisë janë në varfëri të skajshme dhe me vështirësi
plotësojnë nevojat elementare për ushqim. Ndërsa sipas raportit të fundit të Bankës Botërore, të
publikuar më 10 qershor 2010 (Shih raportin nr. 53709-XK) :

“Kosova me një popullsi rreth 2.0 milion banorë dhe me një BPV për kokë banori prej 1,760, është
një nga shtetet më të varfra në Evropë. Varfëria mbetet e përhapur dhe e qëndrueshme me 45 për
qind të popullsisë nën kufirin kombëtar të varfërisë. Norma zyrtare e papunësisë është 48 për qind;
më e keqja në Evropë.”

Sipas vlerësimit të Entit të Statistikave të Kosovës të publikuar në buletinin tre mujor (tetor 2010),
vlerësohet se paga mesatare në Kosovë në tremujorin e parë të vitit 2010 është 272 Euro.

29. Sipas informatave që disponon Avokati i Popullit, paga bazë e deputetit është 1,488 (njëmijë
e katërqind e tetëdhjetetetë) Euro. Kjo do të thotë se deputeti i cili ka ushtruar detyrën e deputetit
vetëm një mandat përfiton pensionin suplementar në lartësinë 50% të pagës bazë të deputetit (shih
paragrafin 18), që është 744 (shtatëqind e dyzetekatër) Euro. Derisa shuma maksimale që përfiton
një pensionist në Kosovë, me një përvojë pune 40 vjet, sipas skemës kontributpaguese është 80
(tetëdhjetë) euro, kurse sipas skemës së pensioneve bazë një pensionist përfiton vetëm 45
(dyzetepesë) euro.

30. Gjykata Evropiane për të Drejtat e Njeriut në rastin Stec and others v. The United Kingdom
(Applications nos. 65731/01 and 65900/01), vlerëson se:

“...Trajtimi i ndryshëm është diskriminues në rast se nuk ka objektiv dhe justifikim të arsyeshëm,
ose, me fjalë tjera, në rast se nuk ndjek një qëllim legjitim ose nëse nuk ka marrëdhënie të
arsyeshme të proporcionalitetit dhe mjeteve të përdorura dhe qëllimit që kërkohet të realizohet.
Shteti kontraktues gëzon një kufi të lirisë në rastet e vlerësimit nëse dhe në çfarë mase diferencat në

215 Shih “Rastet Kryesore të Komitetit për të Drejta të Njeriut”, përmbledhur nga Raia Hanski dhe Martin Scheinin, faqe
377.

148

situata të ngjashme justifikojnë trajtimin e ndryshëm (Shiko Van Raalte v. the Netherlands, 21
Shkurt 1997, § 39, Raportet e Aktgjykimeve dhe Vendimeve 1997-I”)”.

31. Avokati i Popullit përfundimisht konstaton se, statusi më i privilegjuar për Deputetët e
Kuvendit të Kosovës në sistemin juridik ekzistues të Republikës së Kosovës nuk paraqet bazë të
mjaftueshme për të arsyetuar nivelin aq të lartë të devijimit nga parimet e përgjithshme në fushën e
pensioneve.

Konkluzioni i Avokatit të Popullit

32. Në kuadër të sqarimit të rrethanave kushtetuese dhe ligjore, Avokati i Popullit, në cilësinë
kërkuesit pranë Gjykatës Kushtetuese, duke iu referuar argumenteve të lartpërmendura vëren se,
interesi i tij për të ndërhyrë me mjetet e njohura nga Kushtetuta dhe Ligji, është korrigjimi i
përmbajtjes së dispozitave të Ligjit për të Drejtat dhe Përgjegjësitë e Deputetit.

33. Në këto kushte, në bazë të nenit 113 paragrafi 2.1, nenit 135 paragrafi 4 të Kushtetutës së
Republikës së Kosovës, nenit 15 paragrafi 7 të Ligjit për Avokatin e Popullit dhe nenit 29 të Ligjit
për Gjykatën Kushtetuese, Avokati i Popullit kërkon nga Gjykata Kushtetuese e Republikës së
Kosovës që të shfuqizojë si të papajtueshëm me Kushtetutën, nenet 14 paragrafi 1.6, nenin 22,
nenin 24, nenin 25 dhe nenin 27 të Ligjit për Drejtat dhe Përgjegjësitë e Deputetit.

Me nderime,

Sami Kurteshi

Avokat i Popullit

149

150

12.1. Vendimi i Gjykatës Kushtetuese

151

152

153

154

13. Shtojca 2: Baza ligjore dhe kompetencat e Avokatit të
Popullit

KUSHTETUTA E REPUBLIKËS SË KOSOVËS

Kapitulli XII - Institucionet e Pavarura

Neni 132 [Roli dhe Kompetencat e Avokatit të Popullit]

1. Avokati i Popullit mbikëqyr dhe mbron të drejtat dhe liritë e individëve nga veprimet ose
mosveprimet e paligjshme dhe të parregullta të autoriteteve publike.

2. Avokati i Popullit është i pavarur në ushtrimin e detyrës dhe nuk pranon udhëzime e ndërhyrje
nga organet, institucionet ose autoritetet e tjera, të cilat ushtrojnë pushtetin në Republikën e
Kosovës.

3. Çdo organ, institucion ose autoritet tjetër, që ushtron pushtet legjitim në Republikën e Kosovës,
është i detyruar t’u përgjigjet kërkesave të Avokatit të Popullit dhe t’i paraqesë atij/asaj të gjitha
dokumentet dhe informacionet e kërkuara në pajtim me ligj.

Neni 133 [Zyra e Avokatit të Popullit]

1. Zyra e Avokatit të Popullit është e pavarur, dhe propozon e administron buxhetin e vet, në pajtim
me ligj.

2. Avokati i Popullit ka një (1) ose më shumë zëvendës. Numri, mënyra e përzgjedhjes dhe mandati
i tyre, rregullohen me ligjin për Avokatin e Popullit. Të paktën një (1) nga zëvendësit e Avokatit të
Popullit është pjesëtar i komuniteteve që nuk janë shumicë në Kosovë.

Neni 134 [Kualifikimi, Zgjedhja dhe Shkarkimi i Avokatit të Popullit]

1. Avokatin e Popullit e zgjedh Kuvendi i Kosovës, me shumicën e votave të të gjithë deputetëve të
tij, për një mandat pesë (5) vjeçar, pa të drejtë rizgjedhjeje.

2. Avokat i Popullit ka të drejtë të zgjidhet çdo shtetas i Republikës së Kosovës, me arsim të lartë,
me karakter e moral të lartë, i ndershëm, me eksperiencë dhe njohuri të dalluara në fushën e të
drejtave të njeriut.

3. Avokati i Popullit dhe zëvendësit e saj/tij nuk mund të jenë anëtarë të asnjë partie politike, as të
ushtrojnë veprimtari politike, shtetërore a private profesionale dhe as të marrin pjesë në organizmat
drejtues të organizatave civile, ekonomike dhe tregtare.

4. Avokati i Popullit gëzon imunitetin nga ndjekja penale, paditë civile ose shkarkimi për veprimet
ose vendimet që janë brenda fushës së përgjegjësive të Avokatit të Popullit.

155

5. Avokati i Popullit mund të shkarkohet vetëm me kërkesën e më shumë se një të tretës (1/3) së të
gjithë deputetëve, dhe në këtë rast Kuvendi vendos me shumicën e dy të tretave (2/3) të të gjithë
deputetëve të tij.

Neni 135 [Raportimi i Avokatit të Popullit]

1. Avokati i Popullit paraqet raport vjetor para Kuvendit të Republikës së Kosovës.

2. Me kërkesën e Kuvendit, Avokati i Popullit duhet të dorëzojë raporte periodike ose tjera
Kuvendit. Me kërkesën e Avokatit të Popullit, Kuvendi duhet t’ia lejojë që të dëgjohet.

3. Avokati i Popullit ka të drejtë të bëjë rekomandime dhe të propozojë masa, nëse vëren shkelje të
të drejtave dhe lirive të njeriut nga ana e organeve të administratës publike dhe organeve të tjera
shtetërore.

4. Avokati i Popullit ka të drejtë të referojë çështje në Gjykatën Kushtetuese, në pajtim me
dispozitat e kësaj Kushtetute.

Kapitulli VIII - Gjykata Kushtetuese

Neni 113 [Jurisdiksioni dhe Palët e Autorizuara]

1. Gjykata Kushtetuese vendos vetëm për rastet e ngritura para gjykatës në mënyrë ligjore nga pala
e autorizuar.

2. Kuvendi i Kosovës, Presidenti i Republikës së Kosovës, Qeveria dhe Avokati i Popullit janë të
autorizuar të ngrenë rastet në vijim:

(1) çështjen e përputhshmërisë së ligjeve, të dekreteve të Presidentit e të Kryeministrit dhe të
rregulloreve të Qeverisë, me Kushtetutën;

(2) përputhshmëria e Statutit të Komunës me Kushtetutën.

156

13.1. Ligji për Avokatin e Popullit,

LIGJI Nr. 03/L-195

Kuvendi i Republikës së Kosovës;

Në mbështetje të nenit 65 (1) të Kushtetutës së Republikës së Kosovës,

Miraton

LIGJ PËR AVOKATIN E POPULLIT

KREU I

DISPOZITAT E PËRGJITHSHME

Neni 1
Qëllimi i ligjit

Ky ligj ka për qëllim krijimin e mekanizmit ligjor për mbrojtjen, mbikëqyrjen dhe promovimin e të
drejtave dhe lirive themelore të personave fizik dhe juridik nga veprimet ose mosveprimet e
paligjshme dhe të parregullta të autoriteteve publike, të organeve të tjera dhe të organizatave që
ushtrojnë autorizime publike për llogari të tyre.

Neni 2

Fushëveprimi i ligjit

Me këtë ligj rregullohet organizimi dhe funksionimi i Institucionit të Avokatit të Popullit, duke
përcaktuar procedurat për emërim dhe shkarkim, kompetencat dhe mënyrën e punës së Institucionit
të Avokatit të Popullit si dhe rregullon procedurat për parashtrimin e ankesave dhe hetimin e tyre.

Neni 3

Parimet bazë të veprimtarisë së Avokatit të Popullit

1. Avokati i Popullit është institucion i pavarur që udhëhiqet nga parimet e paanësisë,
konfidencialitetit dhe profesionalizmit.

2. Dispozitat e këtij ligji zbatohen për mbrojtjen e të drejtave, lirive dhe interesave të të gjithë
personave në Republikën e Kosovës dhe jashtë saj nga veprimet apo mosveprimet e paligjshme të
organeve të autoriteteve publike të Republikës së Kosovës.

Neni 4
Gjuha e punës

Gjuhë e punës së Institucionit të Avokatit të Popullit janë gjuhët zyrtare të parapara me Kushtetutë
dhe ligj.

157

Neni 5
Përbërja e Institucionit të Avokatit të Popullit

1. Institucioni i Avokatit të Popullit, përbëhet nga:

1.1. Avokati i Popullit;
1.2. pesë (5) zëvendës të Avokatit të Popullit;
1.3. personeli profesional dhe
1.4. administrata.

Neni 6

Kushtet për zgjedhjen e Avokatit të Popullit dhe zëvendësve të tij

1. Avokati i Popullit dhe zëvendësit e tij zgjedhën personat që i plotësojnë këto kushte:

1.1. të jetë shtetas i Republikës së Kosovës;
1.2. të ketë arsimim të lartë;
1.3. të ketë karakter, ndershmëri dhe moral të lartë;
1.4. të ketë eksperiencë dhe njohuri të dalluara në fushën e të drejtave të njeriut;
1.5. të mos jetë i dënuar me vendim të formës së prerë për vepër penale të dënueshme me

legjislacionin e Republikës së Kosovës;
1.6. të mos ushtrojë funksion në parti politike, deputet në legjislaturën e Kuvendit të

Republikës së Kosovës që e zgjedhë atë apo anëtar i kabinetit qeveritar.

Neni 7
Papajtueshmëria

1. Avokati i Popullit dhe Zëvendësit e tij nuk duhet të jenë anëtarë të asnjë partie politike e as të
ushtrojnë veprimtari politike, shtetërore a private profesionale.

2. Avokati i Popullit dhe Zëvendësit e tij nuk marrin pjesë në organizmat drejtues të organizatave
civile, ekonomike dhe tregtare;

2.1. përveç ndalesave të përcaktuara në nën-paragrafin 1.6. të nenit 6 të këtij ligji dhe
paragrafin 1. dhe 2. të këtij neni, Avokati i popullit dhe zëvendësit e tij nuk kanë të drejtë të
ushtrojnë ndonjë detyrë tjetër publike apo profesionale për të cilën shpërblehen me pagesë,
përveç mësimdhënies në institucionet e arsimit të lartë.

3. Avokati i Popullit dhe zëvendësit e tij mund të merren me veprimtari shkencore, kulturore,
akademike dhe veprimtari tjera, të cilat nuk bien në kundërshtim me funksionet e tyre dhe me
legjislacionin në fuqi.

KREU II

PROPOZIMI, ZGJEDHJA DHE SHKARKIMI I AVOKATIT TË POPULLIT DHE
ZËVENDËSVE TË TIJ

Neni 8

Procedura e propozimit

1. Procedura për zgjedhjen e Avokatit të Popullit, dhe zëvendësve të tij fillon gjashtë (6) muaj para
skadimit të mandatit të tyre.

158

2. Gjatë procedurës së zgjedhjes së kandidatëve për Avokat të Popullit dhe të zëvendësve të tij,
duhet të sigurohet përfaqësimi etnik dhe gjinor.

3. Propozimin e Avokatit të Popullit e bënë Komisioni përkatës i Kuvendit të Republikës së
Kosovës i cili pasqyron përbërjen politike, etnike dhe gjinore të Kuvendit në pajtim me rregulloren
e punës së Kuvendit të Republikës së Kosovës.

4. Kuvendi i Kosovës e shpall konkursin për zgjedhjen e Avokatit të Popullit në media të shkruara
dhe elektronike.

5. Në konkurs caktohen kushtet për zgjedhjen e Avokatit të Popullit të paraparë me Kushtetutë dhe
me këtë ligj. Afati për paraqitjen e propozimit për kandidatin nuk mund të jetë më i shkurtër se
pesëmbëdhjetë (15) e as më i gjatë se njëzetë (20) ditë.

6. Pas skadimit të afatit të paraparë në paragrafin 5. të këtij neni, Komisioni, brenda afatit prej
pesëmbëdhjetë (15) ditësh, vlerëson nëse kandidatët i plotësojnë kushtet për t’u zgjedhur Avokat i
Popullit të paraparë me Kushtetutë dhe me këtë ligj, dhe hedhë poshtë kandidaturat që nuk
plotësojnë këto kushte.

7. Komisioni zhvillon intervistë me secilin kandidat i cili plotëson kushtet për tu zgjedhur Avokat i
Popullit dhe në bazë të të dhënave të paraqitura dhe rezultateve të intervistës, përgatitë listën e
ngushtë të kandidatëve të kualifikuar për Avokat të Popullit.

8. Lista e ngushtë përmban tre (3) kandidatë.

9. Komisioni, bashkangjitur me listën e ngushtë, i dërgon Kuvendit të Republikës së Kosovës listën
e të gjithë kandidatëve të cilët plotësojnë kushtet për t’u zgjedhur Avokat i Popullit.

10. Propozimi i Komisioni përmban arsyetim përse Komisioni ju ka dhënë përparësi disa
kandidatëve në krahasim me kandidatët tjerë.

11. Propozimin e zëvendësve e bën Avokati i Popullit në bazë të konkurrencës së hapur dhe
transparente, sipas konkursit të shpallur nga Kuvendi i Kosovës.

12. Propozimi i Avokatit të Popullit e përmban arsyetimin për kandidatët e propozuar.

13. Të paktën njëri nga zëvendësit e Avokatit të Popullit duhet të jetë pjesëtar i komunitetit serb të
Kosovës dhe së paku një (1) duhet të jetë prej njërit nga komunitetet tjera jo shumicë në Kosovë.

14. Procedura e zgjedhjes dhe e shkarkimit të Avokatit të Popullit dhe Zëvendësve të Avokatit të
Popullit, rregullohet me Rregullore të posaçme të Kuvendit të Republikës së Kosovës.

Neni 9

Zgjedhja e Avokatit të Popullit dhe zëvendësve të tij

1. Avokatin e Popullit e zgjedh Kuvendi i Republikës së Kosovës, me shumicën e votave të të gjithë
deputetëve të tij, për një mandat pesë (5) vjeçar, pa të drejtë rizgjedhjeje.

2. Avokati i Popullit duhet të zgjidhet brenda tridhjetë (30) ditëve nga dita e propozimit të
kandidatëve. Nëse ky afat nuk është arritur, Kuvendi i Republikës së Kosovës voton për zgjedhjen e
Avokatit të Popullit në secilën seancë plenare për tridhjetë (30) ditë të tjera. Nëse Avokati i Popullit
nuk zgjidhet brenda gjashtëdhjetë (60) ditëve, Komisioni përkatës i Kuvendit përsëri do të shpallë
konkurs për Avokat të Popullit.

159

3. Zëvendësit e Avokatit të Popullit zgjidhen njëherazi nga Kuvendi i Republikës së Kosovës me
shumicën e votave të deputetëve të pranishëm dhe që votojnë.

4. Nëse Kuvendi nuk i zgjedh zëvendësit në afat prej gjashtëdhjetë (60) ditëve, Kuvendi shpall
konkurs të ri.

5. Avokati i Popullit, njërin nga zëvendësit e zgjedhur e cakton zëvendës kryesor të tij me rotacion
për një mandat një (1) vjeçar.

Neni 10

Marrja e detyrës dhe betimi

1. Avokati i Popullit merr detyrën pasi ta kenë dhënë betimin para deputetëve të Kuvendit të
Republikës së Kosovës.

2. Teksti i betimit është si në vijim: “Unë 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”.

Neni 11

Imuniteti

1. Avokati i Popullit dhe zëvendësit e tij gëzojnë imunitet nga ndjekja penale, paditë civile ose
shkarkimi për veprimtari ose vendimet që janë brenda fushës së përgjegjësisë të Institucionit të
Avokatit të Popullit.

2. Zyrat e Institucionit të Avokatit të Popullit janë të pacenueshme. Arkivat, lëndët, komunikimet,
prona, fondet dhe pasuritë e Institucionit të Avokatit të Popullit, kudo që janë apo nga kushdo që
mbahen, janë të pacenueshme dhe gëzojnë imunitet nga kontrolli, marrja, nga kërkimi zyrtar i tyre,
nga konfiskimi, nga shpronësimi apo nga çfarëdo ndërhyrje tjetër, qoftë përmes veprimit
përmbarues, administrativ, gjyqësor apo legjislativ.

Neni 12

Shkarkimi nga funksioni i Avokatit të Popullit dhe zëvendësve të tij

1. Avokati i Popullit, dhe zëvendësit e tij mund të shkarkohen për arsyet në vijim:

1.1. paaftësia fizike apo mendore që shkakton pamundësinë e tij për kryerjen e funksioneve të
tij.

1.2. ka kryer vepër penale të dënueshme me legjislacionin e Republikës së Kosovës me gjashtë
(6) ose më tepër muaj burgim në bazë të një vendimi gjyqësor të formës së prerë;

1.3. për shkak të sjelljes së tij personale që është në kundërshtim me ushtrimin e funksionit të
tij;

1.4. nëse kryen veprime në kundërshtim me nën-paragrafin 1.6 të nenit 6 dhe paragrafi 2. të
nenit 7 të këtij ligji.

160

2. Avokati i Popullit kërkon që Kuvendi i Republikës së Kosovës të shkarkojë nga detyra një apo
më shumë zëvendës të tij, për shkak të një apo më shumë arsyeve të parapara në këtë ligj.

Neni 13
Përfundimi i funksionit të Avokatit të Popullit dhe zëvendësve të tij

1. Funksioni i Avokatit të Popullit dhe i zëvendësve të tij mbaron:

1.1. me vdekjen e tij;

1.2. kur jep dorëheqje;

1.3. kur mbaron afati 5 (pesë) vjeçar për Avokatin e Popullit, ndërsa 3 (tre) vjeçar për zëvendës
të Avokatit të Popullit;

1.4. kur shkarkohet.

2. Në rast mungese, vdekje, paaftësie të përhershme ose të përkohshme, Avokati i Popullit,
zëvendësohet nga zëvendësi kryesor. Nëse zëvendësi kryesor nuk mund të kryejë funksionin,
atëherë Avokati i Popullit zëvendësohet nga zëvendësi më i vjetër sipas moshës.

3. Në rast skadimi të mandatit, Avokati i Popullit dhe zëvendësit e tij do ta ushtrojnë funksionin e
tyre deri në zgjedhjen e Avokatit të ri të Popullit dhe zëvendësve të tij. 5

Neni 14

Sigurimi i Punës pas përfundimit të mandatit

1. Pas përfundimit të mandatit, Avokati i Popullit mund të kthehet në funksionin e tij ose punën
publike që kishte para zgjedhjes si Avokat i Popullit. Kur kjo nuk është e mundur, atëherë
punëdhënësi i mëhershëm duhet t’i sigurojë një punë të përshtatshme, varësisht nga aftësitë dhe
profesioni i tij.

2. Avokatit të Popullit, të cilit i përfundon mandati, ose që për shkaqe të arsyeshme nuk mund ta
vazhdojë punën e mëparshëm ose nuk mund të gjejë punë tjetër adekuate, e as që i ka plotësuar
kushtet e përgjithshme të pensionimit, gëzon të drejtën e pagës në vlerën e njëjtë më atë që do të
paguhej po të kishte punuar deri në pranimin në punë ose deri në plotësimin e kushteve të
përgjithshme të pensionimit, por jo më gjatë se një (1) vit nga përfundimi i mandatit.

KREU III

KOMPETENCAT DHE PËRGJEGJËSITË E AVOKATIT TË POPULLIT

Neni 15
Kompetencat

1. Avokati i Popullit ka kompetenca për t’i hetuar ankesat e pranuara nga çdo person fizik a juridik
lidhur me pohimet për shkeljen e të drejtave të njeriut të parapara me kushtetutë, ligje dhe akte tjera,
si dhe me standarde ndërkombëtare të të drejtave të njeriut dhe konventave ndërkombëtare,
veçanërisht me konventën evropiane për të drejtat e njeriut, duke përfshirë veprimet apo
mosveprimet që paraqesin keqpërdorim të autoritetit.

161

2. Kompetencat e Avokatit të Popullit shtrihen në mbarë territorin e Republikës së Kosovës. Në
ushtrimin e funksioneve të tij lidhur me rastet që paraqiten brenda territorit të Republikës së
Kosovës, Avokati i Popullit mund t’u ofrojë shërbime të mira edhe qytetarëve të Republikës së
Kosovës që përkohësisht ndodhen jashtë territorit të Republikës së Kosovës.

3. Avokati i Popullit ka kompetencë të bëjë hetime qoftë për t’iu përgjigjur ankesës së parashtruar
apo me iniciativën e vet (ex officio), nëse nga konstatimet, dëshmitë dhe faktet e paraqitura me
parashtresë ose nga njohuritë e fituara në mënyrë tjetër, ka bazë të rezultojë se nga ana e
institucioneve të Republikës së Kosovës janë shkelur të drejtat dhe liritë e njeriut.

4. Nëse Avokati i Popullit fillon procedurë me iniciativë të vetë ose ndonjë person tjetër në emër të
të dëmtuarit i drejtohet me parashtresë Avokatit të Popullit për ngritjen e procedurës, është i
nevojshëm pëlqimi nga personi, të cilit i janë shkelur të drejtat dhe liritë e njeriut.

5. Kur Avokati i Popullit fillon procedurë me iniciativë të vetë lidhur me shkeljen e të drejtave dhe
lirive të një numri më të madh të qytetarëve, të fëmijëve apo personave me aftësi të humbura
veprimi, nuk është i nevojshëm pëlqimi nga paragrafi 4. i këtij neni.

6. Avokati i Popullit nuk do të ndërhyjë në rastet dhe në procedura tjera ligjore që janë duke u
zhvilluar para gjykatave, përveç në raste të zvarritjeve të paarsyeshme apo keqpërdorimit të
dukshëm të pushtetit.

7. Avokati i Popullit mund të iniciojë çështje në Gjykatën Kushtetuese në pajtim me kushtetutën
dhe ligjin për Gjykatë Kushtetuese;

8. Avokati i Popullit i ushtron kompetencat e veta edhe më anë të ndërmjetësimit dhe pajtimit.

9. Shërbimet e ofruara nga Institucioni i Avokatit të Popullit janë falas.

Neni 16

Përgjegjësitë

1. Avokati i Popullit ka këto përgjegjësi:

1.1. të hetojë shkeljet e pohuara të të drejtave të njeriut dhe të angazhohet për zgjedhjen e tyre.

1.2. të tërheqë vëmendjen për rastet kur institucionet e Republikës së Kosovës i shkelin të
drejtat e njeriut dhe të bëjë rekomandim që t’u jepet fund rasteve të tilla dhe kur është e
domosdoshme të shprehë mendimin e vet mbi qëndrimet dhe reagimet e institucioneve
përkatëse në lidhje me rastet e tilla;

1.3. të bëjë të njohura të drejtat e njeriut dhe përpjekjet për të luftuar të gjitha format e
diskriminimit përmes ngritjes së vetëdijesimit, posaçërisht përmes informimit dhe edukimit
edhe me anë të mediave;

1.4. të njoftojë Qeverinë, Kuvendin dhe institucionet tjera kompetente të Republikës së Kosovës
për çështjet që kanë të bëjnë me avancimin dhe mbrojtjen e të drejtave dhe lirive të njeriut;

1.5. t’i publikojë njoftimet, mendimet, rekomandimet, propozimet dhe raportet e veta;

1.6. të rekomandojë nxjerrjen e ligjeve të reja në Kuvend, ndryshimin e ligjeve që janë në fuqi
dhe nxjerrjen apo ndryshimin e akteve nënligjore dhe administrative nga institucionet e
Republikës së Kosovës;

162

1.7. të përgatitë raporte vjetore, periodike dhe të tjera mbi gjendjen e të drejtave dhe lirive
themelore të njeriut në Republikën e Kosovë;

1.8. të rekomandojë harmonizimin e legjislacionit të Kuvendit me standardet ndërkombëtare për
të drejtat dhe liritë e njeriut si dhe zbatimin e tyre efektiv;

1.9. të bashkëpunojë, në pajtim me Kushtetutën dhe legjislacionin në fuqi, me të gjitha
organizatat dhe institucionet vendore dhe ndërkombëtare që merren me mbrojtjen e të drejtave
dhe lirive të njeriut;

1.10. Avokati i Popullit, zëvendësit dhe personeli i tij duhet ruajtur fshehtësinë e të gjitha
informatave dhe të të dhënave që i merr, duke i kushtuar kujdes të veçantë sigurisë së ankuesve,
palëve të dëmtuara dhe dëshmitarëve, në pajtim me ligjin për mbrojtjen e të dhënave;

1.11. obligimi për ruajtjen e fshehtësisë zyrtare vlen edhe pas përfundimit të mandatit ose
marrëdhënies së punës.

2. Avokati i Popullit mund t’i ofrojë këshilla dhe t’i japë rekomandime çdo personi fizik dhe juridik
lidhur me pajtueshmërinë e ligjeve dhe akteve nënligjore me standardet e pranuara ndërkombëtare
për të drejtat dhe liritë e njeriut.

3. Avokati i Popullit mund t’i këshillojë dhe t’u rekomandojë institucioneve të Republikës së
Kosovës për programet dhe politikat e tyre për të siguruar mbrojtjen dhe avancimin e të drejtave
dhe lirive të njeriut në Republikën e Kosovës.

4. Avokati i Popullit i ndërmerr të gjitha masat dhe veprimet e nevojshme për t’i shqyrtuar ankesat e
parashtruara sipas paragrafit 1. të nenit 15 të këtij ligji, duke përfshirë edhe intervenimin e
drejtpërdrejtë tek autoritetet kompetente, nga të cilët do të kërkohet që të përgjigjen brenda kohës së
arsyeshme të caktuar nga Avokati i Popullit. Nëse vazhdon dëmi i rëndë si pasojë e çështjes së
ankesës sipas paragrafit 1. të nenit 15 të këtij ligji, nga autoritetet kompetente kërkohet të
përgjigjen me nguti.

5. Nëse gjatë hetimeve, Avokati i Popullit konstaton se ekzekutimi i ndonjë vendimi administrativ
mund të ketë pasoja të pariparueshme për personin fizik apo juridik, mund të rekomandojë që
autoriteti kompetent ta pezullojë ekzekutimin e vendimit në fjalë deri në përfundimin e hetimeve
lidhur me këtë çështje nga ana e Avokatit të Popullit.

6. Avokati i Popullit ka qasje në dosjet dhe në dokumentet e çdo institucioni të Republikës së
Kosovës dhe mund t’i shqyrtojë ato lidhur me rastet që i ka në shqyrtim dhe sipas këtij ligji, mund
të kërkojë nga çdo institucion i Republikës së Kosovës dhe nga personeli i tyre të bashkëpunojnë
me Avokatin e Popullit, duke siguruar informacione relevante, duke përfshirë edhe kopjen e plotë
apo të pjesshme të dosjes dhe dokumenteve tjera sipas kërkesës së Avokatit të Popullit.

7. Zyrtarët e Institucionit të Avokatit të Popullit në çdo kohë dhe pa paralajmërim mund të hyjnë
dhe të inspektojnë çdo vend ku personat janë privuar nga liria si dhe në institucionet tjera me liri të
lëvizjes së kufizuar dhe mund të jenë të pranishëm në mbledhje ose seanca dëgjimore ku përfshihen
personat e tillë. Zyrtarët e Institucionit të Avokatit të Popullit mund të mbajnë edhe takime me
personat e tillë pa praninë e zyrtarëve të institucionit përkatës. Çdo lloj korrespondence e këtyre
personave me Institucionin e Avokatit të Popullit nuk pengohet apo kontrollohet.

163

8. Avokati i Popullit ose përfaqësuesit e tij mund të hyjnë në hapësirat zyrtare të të gjitha organeve
të autoriteteve publike, organeve tjera dhe organizatave që ushtrojnë autorizime publike për llogari
të tyre.

KREU IV

PROCEDURAT E SHQYRTIMIT TË ANKESAVE

Neni 17
Fillimi i procedurës

Çdo person i cili pretendon se të drejtat apo liritë e tij janë shkelur me ndonjë ligj, veprim apo
mosveprim, keqadministrim të organeve të autoriteteve publike, organeve tjera dhe organizatave që
ushtrojnë autoritete publike për llogari të tyre, mund të kërkojë nga Institucioni i Avokatit të
Popullit fillimin e procedurës.

Neni 18

Forma e paraqitjes së ankesës

1. Çdo ankesë që i parashtrohet Avokatit të Popullit duhet të jetë e nënshkruar dhe t’i ketë shënimet
personale të paraqitësit të ankesës si dhe të përmbajë të gjitha rrethanat, faktet dhe dëshmitë në të
cilat kjo ankesë bazohet. Paraqitësi i ankesës mund të deklarojë nëse mjetet juridike janë ushtruar
apo jo, dhe nëse po cilat prej këtyre mjeteve janë zbatuar.

2. Çdo ankesë për fillimin e procedurës, si rregull paraqitet me shkrim. Kërkesa për fillimin e
procedurës mund të paraqitet edhe gojarisht, në rast se nuk mund të bëhet me shkrim.

Neni 19

Procedura pas pranimit të ankesës

1.Pas pranimit të ankesës, Avokati i Popullit në afat prej tridhjetë (30) ditësh vendos për
pranueshmërinë e çështjes si në vijim:

1.1. të shqyrtojë në procedurë të përshpejtuar rastin;

1.2. të fillojë hetimin e plotë;

1.3. të hedh poshtë ankesën për shkak se:

1.3.1. nuk është në kompetencën e Avokatit të Popullit sipas këtij ligji;

1.3.2. ankesa është parashtruar pas afatit të paraparë me këtë ligj;

1.3.3. ankesa është anonime;

1.3.4. ankesa paraqet keqpërdorim të së drejtës për paraqitjen e ankesës;

1.3.5. ankuesi ka dështuar të sigurojë informatat e kërkuara nga Avokati i Popullit.

1.4. të refuzojë ankesën si të pabazuar.

1.5. të ndërpretë hetimet kur konstaton se rasti është zgjidhur në ndonjë mënyrë tjetër në pajtim
me kërkesën e ankuesit.

164

2. Në të gjitha rastet e mësipërme, Avokati i Popullit e njofton me shkrim palën brenda tridhjetë
(30) ditësh nga dita e pranimit të ankesës.

3. Vendimi i Avokatit të Popullit për të hedhur poshtë apo për të refuzuar ankesën është i formës së
prerë.

Neni 20
Rastet e refuzimit të shqyrtimit të ankesës

1. Avokati i Popullit refuzon kërkesën për shkak të arsyeve si në vijim:

1.1. kur nga shënimet e paraqitura dhe nga rrethanat e rastit del se të drejtat dhe liritë e njeriut nuk
janë shkelur apo nuk është kryer kurrfarë keqadministrimi;

1.2. kur kërkesa është jo e plotë dhe nuk është kompletuar edhe pas kërkesave të Avokatit të
Popullit;

1.3. kur procedurat për një lëndë janë duke u zhvilluar në organet gjyqësore ose në organet tjera
kompetente, përveç në rastet e specifikuara me ketë ligj.

1.4. kur të gjitha mjetet juridike të rregullta dhe të jashtëzakonshme nuk janë shterur, përpos nëse
ai vlerëson se do të jetë e padobishme për paraqitësin e ankesës për të filluar apo vazhduar
procedurën, apo nëse vlerëson se individët kanë pësuar dëm të madh apo mund të pësojnë dëm të
madh dhe të pa kompenzueshëm në ndërkohë;.

Neni 21

Rastet e parashkrimit dhe përjashtimit

1. Avokati i Popullit nuk inicion procedurë për të hetuar shkeljen e të drejtave të njeriut nëse prej
datës që pala e ka marrë vendimin e formës së prerë ose është njoftuar lidhur me të dhe deri në
dorëzimin e ankesës në Institucionin e Avokatit të Popullit kanë kaluar më shumë se gjashtë (6)
muaj.

2. Përjashtimisht nga paragrafi 1 i këtij neni, Avokati i Popullit mund të iniciojë procedurë edhe pas
kalimit të afatit prej gjashtë (6) muaj në rast se vlerëson se paraqitësi i ankesës ka qenë i penguar
apo në rast se vlerëson se çështja është e rëndësisë së veçantë.

Neni 22

Procedura pas fillimit të hetimit

1. Kur Avokati i Popullit vendos t’i fillojë hetimet në pajtim me nenin 19 të këtij ligji, vendimin e
vet do t’ua komunikojë paraqitësit të ankesës dhe organit kundër të cilit është paraqitur ankesa.
Avokati i Popullit mund të kërkojë informata shtesë lidhur me rastin.

2. Avokati i Popullit cakton afatin brenda të cilit organi duhet t’ia dorëzojë të gjitha informatat e
kërkuara në pajtim më paragrafin 1. të këtij neni. Afati nuk mund të jetë më i shkurtër se tetë (8)
ditë dhe as më i gjatë se tridhjetë (30) ditë. Kur organi nuk arrin t’i dorëzojë në afatin e paraparë
informatat e kërkuara nga Avokati i Popullit, ai pa vonesë duhet t’i paraqesë me shkrim arsyet e
vonesës në ofrimin e informatës së kërkuar.

165

3. Në rast se Avokati i Popullit i vlerëson të pamjaftueshme përgjigjet ose masat e ndërmarra nga
organi, ai ka të drejtë ta procedojë çështjen tek organi më i lartë kompetent, ose t’i paraqesë raport
të veçantë Kuvendit, duke i propozuar edhe masa konkrete për vënien në vend të së drejtës së
shkelur.

4. Refuzimi apo dështimi për t’iu përgjigjur kërkesave të Avokatit të Popullit konsiderohet pengim i
punës se Avokatit të Popullit. Kjo nuk e pengon Avokatin e Popullit për të nxjerrë konkludimet dhe
rekomandimet e tij.

5. Avokati i Popullit mund të raportojë veprimet e parapara në paragrafin 4. të këtij neni në raportet
e tij.

Neni 23

Detyrimi i bashkëpunimit dhe pasojat e refuzimit

1. Të gjitha organet e pushtetit shtetëror kanë për obligim ta ndihmojnë Avokatin e Popullit në
zhvillimin e hetimeve, si dhe t’i ofrojnë ndihmë adekuate sipas kërkesës së tij.

2. Refuzimi për të bashkëpunuar me Avokatin e Popullit nga nëpunësi civil, funksionari ose nga
autoriteti publik përbën shkak që Avokati i Popullit të kërkojë nga organi kompetent fillimin e
procedurës administrative duke përfshirë marrjen e masave disiplinore, deri në largimin nga puna
ose nga shërbimi civil.

Neni 24

Thirrja e dëshmitarëve dhe ekspertëve

Avokati i Popullit mund t’i dërgojë thirrje çdo dëshmitari ose eksperti për ta intervistuar lidhur me
rastin që e shqyrton. Personi i thirrur e që punon në institucionet publike është i obliguar t’i
përgjigjet thirrjes.

Neni 25
Marrja e vendimit

Pas përfundimit të hetimit, Avokati i Popullit në pajtim me kompetencat dhe përgjegjësitë e tij,
nxjerrë vendim në të cilin paraqiten konstatimet dhe rekomandimet e tij. Vendimi i tij i dërgohet
parashtruesit të ankesës dhe autoriteteve publike përgjegjëse.

Neni 26

Përgjigjja në kërkesat e Avokatit të Popullit

Organet, të cilave Avokati i Popullit u ka drejtuar rekomandim, kërkesë ose propozim për masa
disiplinore, duhet të përgjigjen brenda afatit tridhjetë (30) ditor. Përgjigjja duhet të përmbajë arsyet
me shkrim për veprimet e ndërmarra lidhur me çështjen në fjalë.

Neni 27
Raporti i Avokatit të Popullit

1. Avokati i Popullit i paraqet Kuvendit të Republikës së Kosovës raportin vjetor.

166

2. Avokati i Popullit ia paraqet Kuvendit të Kosovës raportin për vitin paraprak deri më 31 mars të
vitit vijues. Avokati i Popullit e paraqet raportin në seancë plenare, në të cilën diskutohet.

Neni 28

Publikimi i raporteve të veçanta

Avokati i Popullit mund të publikojë raporte të veçanta edhe përmes mediave për shkeljet e bëra
nga organi, nëse ky i fundit, pas kërkesave të përsëritura nuk i është përgjigjur në mënyrë përkatëse
propozimeve dhe rekomandimeve të tij.

KREU V
ZYRA, OBJEKTI, PERSONELI DHE BUXHETI I INSTITUCIONIT TË AVOKATIT TË

POPULLIT

Neni 29
Selia e Institucionit, paprekshmëria e selisë dhe zyrave te Avokatit te Popullit

1. Selia e Institucionit të Avokatit të Popullit është në Prishtinë.

2. Institucionit të Avokatit të Popullit i sigurohen objekte të duhura për punë dhe pajisje të tjera në
mënyrë që t’i mundësohet kryerja efektive e funksioneve dhe e përgjegjësive të tij.

3. Avokati i Popullit sipas nevojës mund të hapë zyra tjera brenda territorit të Republikës së
Kosovës.

4. Në kuadër të Institucionit të Avokatit të Popullit do të funksionojnë njësi të veçanta për
mbrojtjen e kategorive të posaçme te të drejtave të njeriut.

Neni 30
Personeli Profesional

Personeli i Institucionit të Avokatit të Popullit përzgjidhet nga radhët e qytetarëve të Republikës së
Kosovës në pajtim me dispozitat e Ligjit për Shërbimin Civil në Republikën e Kosovës.

Neni 31

Rregullorja e Institucionit

1. Institucioni i Avokatit të Popullit nxjerrë Rregulloren e punës së tij.

2. Rregullorja e punës publikohet në “Gazetën Zyrtare të Republikës së Kosovës” si dhe në web
faqe të Institucionit të Avokatit të Popullit.

167

Neni 32
Pagat

1. Niveli i pagës së Avokatit të Popullit dhe zëvendësve të tij caktohet në pajtim me Ligjin për
Pagat e zyrtarëve të Lartë Publik

2. Niveli i pagës së personelit tjetër të Avokatit të Popullit përcaktohet në pajtim me Ligjin për
Pagat e nëpunësve civil.

Neni 33

Angazhimi i këshilltarëve dhe ekspertëve të jashtëm

Avokati i Popullit, në marrëveshje me punëdhënësin mund të angazhojë, sipas nevojës, këshilltarë
dhe ekspertë të jashtëm, për t’i shërbyer për një periudhë të caktuar.

Neni 34
Financimi

1. Institucioni i Avokatit të Popullit financohet nga Buxheti i Republikës së Kosovës.

2. Pavarësisht nga dispozitat e ligjeve të tjera, Institucioni i Avokatit të Popullit përgatit propozimin
e buxhetit të tij vjetor dhe ia dërgon atë për miratim Kuvendit të Republikës së Kosovës.

3. Institucioni i Avokatit të Popullit menaxhon në mënyrë të pavarur me buxhetin e tij dhe i
nënshtrohet auditimit të brendshëm si dhe auditimit të jashtëm nga Auditori i Përgjithshëm i
Republikës së Kosovës.

Neni 35

Pranimi i donacioneve

Institucioni i Avokatit të Popullit mund të pranojë donacione shtesë nga donatorët vendorë dhe
ndërkombëtarë, për të cilat njoftohet Kuvendi i Republikës së Kosovës dhe të cilat nuk ndikojnë në
pavarësinë financiare të Institucionit të Avokatit të Popullit dhe nuk janë në kundërshtim me ligjin
dhe që nuk ndikojnë në pavarësinë e Institucionit të Avokatit të Popullit ose në të drejtat e tij prej
Buxhetit të Republikës së Kosovës.

KREU VI

DISPOZITAT KALIMTARE DHE PËRFUNDIMTARE

Neni 36

1. Brenda gjashtë (6) muajve pas hyrjes në fuqi të këtij ligji, zgjedhën zëvendësit e Avokatit të
Popullit në pajtim me këtë ligj.

2. Mandati aktual i Avokatit të Popullit vazhdon deri në përfundimin e mandatit të tij.

3. Mandati aktual i zëvendësit të Avokatit të Popullit vazhdon deri në zgjedhjen e zëvendësve tjerë.

168

4. Avokati i Popullit ka kompetenca edhe për rastet që paraqiten para hyrjes në fuqi të këtij ligji kur
nga faktet rezulton vazhdimi i shkeljes së një ose më shumë standardeve ndërkombëtare mbi të
drejtat e njeriut ose përbëjnë keqpërdorim të vazhdueshëm të pushtetit.

Neni 37

Dispozitat Kalimtare

Brenda tre (3) muajve pas hyrjes në fuqi të këtij ligji, Institucioni i Avokatit të Popullit nxjerrë
Rregulloren e punës.

Neni 38
Dispozitat shfuqizuese

Me hyrjen në fuqi të këtij ligji shfuqizohet Rregullorja e UNMIK-ut Nr. 2000/38 mbi themelimin e
Institucionit të Ombudspersonit në Kosovë të datës 30 qershor 2000, Rregullorja e UNMIK-ut nr.
2006/6 mbi Institucionin e Avokatit te Popullit të Kosovës e datës 16 shkurt 2006 dhe Rregullorja e
UNMIK-ut nr. 2007/15 për ndryshimin e Rregullores së UNMIK-ut 2006/6 mbi Institucionin e
Avokatit të Popullit në Kosovë të datës 19 mars 2007 si dhe të gjitha dispozitat tjera që bien në
kundërshtim me këtë ligj.

Neni 39

Hyrja në Fuqi

Ky ligj hyn në fuqi pesëmbëdhjetë (15) ditë pas publikimit në Gazetën Zyrtare të Republikës së
Kosovës.

Ligji Nr. 03/ L-195

22 korrik 2010

Shpallur me dekretin Nr. DL-046-2010, datë 09.08.2010 nga Presidenti i Republikës së Kosovës,
Dr. Fatmir Sejdiu

169

13.2. Kompetencat e Avokatit të Popullit në ligjet e tjera

Ligji nr. 03/L-215 për Qasje në Dokumente Publike

Neni 3, paragrafi 1.5.

“Avokati i Popullit-institucion i pavarur, i themeluar me Kushtetutën e Republikës së Kosovës.”

Neni 10 Mos përgjigjja e Institucionit Publik

“Refuzimi i kërkesës së kërkuesit, si dhe mos përgjigja e institucionit publik brenda afatit të caktua
konsiderohet si përgjigje negative dhe i jep të drejtë kërkuesit që të fillojë procedurën para
Institucioni të Avokatit të Popullit, institucioneve të tjera publike, gjykatës kompetente, në
përputhje me ligjin në fuqi.”

Neni 17 Institucioni i Avokatit të Popullit

“Institucioni i Avokatit të Popullit është organ i pavarur, i cili ndihmon qytetarët për realizimin e së
drejtës për qasje në dokumentet e nevojshme të cilat u janë refuzuar.

Detyrë e Institucionit të Avokatit të Popullit është që të kujdeset për realizimin e papengueshëm të
së drejtës për qasje në dokumente publike, e sidomos:

të ndërmerr masat e nevojshme për të promovuar dhe përkrahur të drejtat themelore për qasje në
dokumente, dhe t’ia paraqesë Kuvendit raportet e rregullta për zbatimin e së drejtës për qasje në
dokumente zyrtare, nga institucionet publike.

Institucioni i Avokatit të Popullit shërbimet për qytetarët i kryen pa pagesë.

Pala e pakënaqur në procedurën e realizimit të së drejtës në qasje në dokumente publike, mund ti
drejtohet me ankesë edhe institucioneve të tjera publike.”

Ligji nr. 03/L-202, Për Konfliktin Administrativ

Neni 10, paragrafi 2

“Organi i administratës, Avokati i Popullit, shoqatat dhe organizatat e tjera, të cilat veprojnë në
mbrojtje të interesave publike mund të fillojnë konfliktin administrativë.”

Neni 18

”Paditës në Konfliktin administrativ mund të jetë personi fizik, personi juridik, Avokati i Popullit,
shoqatat dhe organizatat tjera, të cilat veprojnë në mbrojtje të interesit publik,që konsideron se me
aktin administrativ i është shkelur ndonjë e drejtë apo interes i drejtpërdrejtë ose i tërthortë, i bazuar
në ligj.”

170

Ligji nr. 03/L-121, Për Gjykatën Kushtetuese të Republikës së Kosovës

Neni 6, paragrafi 2, pika 2.4.

“Avokati i Popullit është anëtar i komisionit për shqyrtimin e kandidatëve për emërim në Gjykatën
Kushtetuese.”

Neni 6, paragrafi 1

”Kërkesa e ngritura në pajtim me nenin 113 paragrafi 2 të Kushtetutës do të parashtrohen nga një e
katërta (1/4) e deputetëve të Kuvendit të Republikës se Kosovës, nga Presidenti i Republikës se
Kosovës , Qeveria ose nga ana e Avokatit të Popullit.”

Ligji nr. 03/L-006 për Procedurën Kontestimore

Neni 460

“Kur prokurori publik apo Ombudspersoni marrin pjesë në procesin kontestimor si palë
ndërgjyqëse, atyre u takon e drejta në shpenzimet procedurale sipas dispozitave të këtij ligji, por jo
edhe e drejta e shpërblimit për punën e kryer.”

Ligji 03/L-063 për Agjencinë e Kosovës për Inteligjencë

Neni 7

”Rregulloren mbi mekanizmin e ankesave,që do të zhvillohen në konsultim me institucionin e
Ombudspersonit në Kosovë dhe do të vendoset në domenin publik.”

Neni 10

“Inspektori i përgjithshëm është përgjigjes për të mbështetur hetimet e Ombudspersonit të
Kosovës.”

Neni 39.2.

”Ankesat mund t’i drejtohen Institucionit të Ombudspersonit të Kosovës (IOK).”

Neni 39.3.

”Cilado ankesë e paraqitur në IOK-së nuk e cënon të drejtën e një individi, institucioni apo pale të
tretë të kërkojnë shqyrtim nga një gjykatë.”

Ligji 03/L-222 për Administratën Tatimore dhe Procedurat

Neni 84, paragrafi 2, Konfidecialiteti Informatave,

Zyrtari tatimor mund të zbulojë informata për tatimpaguesin si në vijim:

Nënparagafi 2.4.

171

”Institucionin e Ombudspersonit të themeluar sipas legjislacionit dhe rregulloreve ne fuqi lidhur me
Themelimin e Institucionit të Ombudspersonit në Kosovë, për përdorim në zgjidhjen e ankesave të
tatimpaguesit”

Ligji nr. 02/L-28, për Procedurën Adminitrative

Neni 35.3.

”Në mënyrë që të mbrohen interesat publike,të cilat mund të preken nga një procedim
administrativ,e drejta për të filluar një procedim administrativ ose për të marrë pjesë në të, u njihet
edhe subjekteve të mëposhtme: pika c) Ombudspersonit (Avokatit të Popullit).”

Neni 47.1.

“Në ato raste kur vërtetohen kushtet e parashikuar nga Paragrafet 3 dhe 4 të nenit 35 të këtij Ligji,
procedimi administrativ mund te fillohet nga publiku ose Ombudspersoni.”

Neni 47.2.

“Në ato raste kur procedimin administrativ e fillon publiku ose Ombudspersoni,organi i
administratës publike merr të gjitha masat që i quan të nevojshme për përgatitjen e çështjes, duke
përfshirë edhe probleme që nuk përfshihen në kërkesën e dorëzuar në qoftë se gjykon se kjo është
në interesin e publikut.”

Ligji nr. 03/L-047, për Mbrojtjen dhe Promovimin e të Drejtave të Komuniteteve dhe Pjesëtarëve
të tyre në Republikën e Kosovës

Neni 13.4.

“Komunitetet dhe pjesëtarët e tyre kanë të drejtë të: pika b) të parashtrojnë ankesë në Zyrën e
Ombudspersonit të Republikës së Kosovës dhe në organet e tjera të specializuara, përfshirë
komisionin e pavarur të mediave, dhe komisionin e gjuhëve.”

Ligji Nr 2004/2, për Barazi Gjinore, neni (b) i Rregullores së UNMIK-ut nr. 2004/18 mbi
shpalljen e Ligjit për Barazi Gjinore në Kosovë

Neni (b) i Rregullores thotë: Neni 6 i Ligjit për Barazi Gjinore fshihet tërësisht dhe zëvendësohet
me nenin e ri 6 në të cilin thuhet:

“Çështjet e diskriminimit që lidhen drejtpërdrejt me gjininë trajtohen nga njësia për barazi gjinore
në kuadër të institucionit të Ombudspersonit të themeluar me Rregulloren e UNMIK-ut nr.
2000/38,e cila po ashtu ka përgjegjësi të rishikojë projektligjet, të japë komente lidhur me zbatimin
e këtij ligji dhe me legjislacionin ekzistues kur ka të bëjë me çështjet gjinore. Zyra për barazi
gjinore në kuadër të institucionit të Ombudspersonit financohet nga Buxheti i Konsoliduar i
Kosovës.”

172

Ligji nr. 2004/32, Kundër Diskriminimit

Neni 10

“Organ i autorizuar për pranimin dhe hetimin e ankesave që kanë të bëjnë me shkeljen e të drejtave
në baza diskriminuese është Ombudspersoni i Kosovës, i cili do t’i shqyrtojë rastet në përputhje me
autorizimet dhe përgjegjësitë që ka sipas legjislacionit në fuqi.”

Ligji Nr. 02/L-65, Civil Kundër Shpifjes dhe Fyerjes

Neni 9

“Deklaratat e dhëna nuk bartin përgjegjësi në bazë të këtij Ligji nëse i padituri dëshmon se ato janë
bërë në cilën do nga rrethanat në vijim: pika d) çdo deklaratë e bërë para Avokatit të Popullit.”

Ligji Nr. 03/L-31 mbi Ekzekutimin e Sanksioneve Penale

Neni 61, paragrafi 8

“Letrat dhe dërgesat tjera postare nga personi i dënuar që i dërgohen Zyrës së Ombudspersonit të
Kosovës nuk duhet të kontrollohen në asnjë mënyrë.”

Neni 215, paragrafi 7

”Dispozitat e këtij neni nuk e cenojnë autorizimin që e kanë Ombudspersoni i Kosovës, gjykatësit
dhe zyrtarët tjerë të drejtësisë në bazë të ligjit në fuqi për qasje në dokumentet, zyrtare dhe Ligjin
për mbrojtjen e të dhënave personale.”

Kodi i Përkohshëm i procedurës Penale i Kosovës,6 korrik2003

Neni 294. paragrafi 3

“Ombudspersoni i Kosovës ose zëvendësi i tij mund të vizitojë të paraburgosurit dhe të
korrespondojë me ta pa paralajmërim paraprak ose pa mbikëqyrjen e gjyqtarit të procedurës
paraprake apo personave të tjerë të emëruar nga gjyqtari i tillë. Letrat e të paraburgosurit dërguar
Zyrës së Ombudspersonit të Kosovës nuk mund të kontrollohen. Ombudspersoni i Kosovës dhe
zëvendësi i tij mund të komunikojnë gojarisht ose me shkrim në mënyrë konfidenciale me të
paraburgosurit. Komunikimi ndërmjet të pandehurit dhe Ombudspersonit ose zëvendësit të tij mund
të shikohet nga oficeri policor, por jo të dëgjohet.”

173

Neni 295, paragrafi 3

“Kufizimi ose ndalimi i vizitës a i korrespondencës nuk zbatohet ndaj vizitave ose
korrespondencave me mbrojtësin, mjekët, Ombudspersonin e Kosovës, përfaqësuesit e zyrës së
ndërlidhjes ose të misionit diplomatik të shtetit, shtetas i të cilit është i paraburgosuri ose, në rastin e
refugjatit ose të personit i cili në ndonjë mënyrë tjetër është nën mbrojtjen e ndonjë organizate
ndërkombëtare dhe ndaj përfaqësuesve të organizatës kompetente.”

Neni 321, paragrafi 7

“Me kërkesë të Ombudspersonit të Kosovës, Ombudspersoni gjithashtu njoftohet për shqyrtimin
gjyqësor me qëllim të monitorimit të procedurës penale në kufijtë e autorizimeve të tij.”

Rregullorja nr. 2006/12, Mbi Themelimin e Panelit Këshillëdhënës për të Drejtat e Njeriut

Neni 13 Pjesëmarrja e një Amicus Curiae dhe e Avokatit të Popullit

Paragrafi 13.1.

”Paneli këshillëdhënës, kur është në interes të drejtësisë, mund të ftojë

(b) Avokatin e Popullit që të parashtrojë komentet me shkrim nëse ai është duke u marrë me këtë
çështje”.

Paragrafi 13.2.

”Parashtresat me shkrim nga avokati i popullit do të jenë pa paragjykime mbi autorizimet,
përgjegjësitë dhe obligimet e avokatit të popullit sipas ligjit në fuqi.”

174

