

1

RAPORTI PËR PUNËN E KOMISIONEVE TË SHKALLËS SË DYTË DHE GJYKATAVE ADMINISTRATIVE

MBROJTJA ADMINISTRATIVE-JURIDIKE

E QYTETARËVE DHE TË PUNËSUARVE

NË ADMINISTRATËN PUBLIKE

RAPORTI PËR PUNËN E
KOMISIONEVE TË

SHKALLËS SË DYTË DHE
GJYKATAVE ADMINISTRATIVE

Qendra për menaxhim me ndryshime (QMN)

Nëntor, 2017

2

Botues: Qendra për menaxhim me ndryshime

Për botuesin: Neda Maleska Saçmaroska, Qendra për menaxhim
me ndryshime

Autorë: Dragan Gocevski

Tim i bashkpuntorëve: Neda Maleska Saçmaroska, Tereza
Lazarovska, Nikolina Toshanova

Redaktorë: Gordana Stefkovska – Veljanovska

Përkthimi dhe lektura: AD Verbum

Dizajn dhe shtyp: Brigada dizajn

Tirazhi: 100 kopje (Falas/Tirazh jokomercial)

Ky prodhim është përgatitur në kuadër të projektit “Ndjekja e drejtësisë
administrative” të financuar nga Qeveria e Mbretërisë së Bashkuar, me
mbështetje të Ambasadës së Britanisë në Shkup. Mendimet dhe qën-
drimet e cekura në këtë përmbajtje nuk i pasqyrojnë gjithmonë mendimet
dhe qëndrimet e Qeverisë së Britanisë.

CIP - Каталогизација во публикација
Национална и универзитетска библиотека “Св. Климент
Охридски”, Скопје

35.08:34.037(497.7)(047)

GOCEVSKI, Dragan
Mbrojtja administrative-juridike e qytetarëve dhe të punësuarve në
administratën publike : raporti për punën e komisioneve të shkallës
së dytë dhe gjukatave administrative / [Dragan Gocevski]. - Shkup :
Qendra për menaxhim me ndryshime, 2017. - 82 стр. : табели, граф.
прикази ; 25 см
Фусноти кон текстот. - Публикацијата е во рамките на проектот:
“Monitorimi drejtësisë administrative”

ISBN 978-608-4818-27-4

а) Јавна администрација - Вработени - Управно-правна заштита -
Македонија - Извештаи

COBISS.MK-ID 105380106

3

RAPORTI PËR PUNËN E KOMISIONEVE TË SHKALLËS SË DYTË DHE GJYKATAVE ADMINISTRATIVE

PËRMBAJTJA

1. DISKUTIMI PËRMBLEDHËS 5

2. HYRJE 13

3. METODOLOGJIA 17

4.
LLOJET E PROCEDURAVE PËR
REALIZIMIN E MBROTJES JURIDIKE
NË REPUBLIKËN E MAQEDONISË

21

5.
ANALIZA E EFIKASITETIT TË
MBROJTJES ADMINISTRATIVE-JURIDIKE
DHE TRENDËT E DUKSHME

25

5.1. KOMISIONI SHTETËROR PËR ANKESA
PËR FURNIZIME PUBLIKE

25

5.2.
KOMISIONI SHTETËROR PËR VENDIMMARRJE NË
PROCEDURË ADMINISTRATIVE DHE PROCEDURË TË
MARRËDHËNIES SË PUNËS NË SHKALLË TË DYTË

30

5.3.

KOMISIONI SHTETËROR PËR VENDIMMARJE
NË SHKALLË TË DYTË NË SFERËN E
MBIKËQYRJES INSPEKTUESE DHE
PROCEDURËS PËR KUNDËRVAJTJE

40

5.4. MINISTRI ADEKUAT ME PORTOFOL 42

6.
ANALIZA E MBROJTJES ADMINISTRATIVE-
GJYQËSORE (KONTESTE ADMINISTRATIVE)

43

6.1. GJYKATA ADMINISTRATIVE SHKUP 43

6.2. GJYKATA E LARTË ADMINISTRATIVE 51

7.
MBROJTJA E TË DREJTAVE TË
MARRËDHËNIES SË PUNËS PËR
PUNËTORËT NË SEKTORIN PUBLIK

53

8. SHQYRTIMET PËRFUNDIMTARE 63

8.1. QASJA NË MBROJTJEN JURIDIKE 63

8.2. EFIKASITETI I INSTITUCIONEVE PARA
TË CILAVE REALIZOHET MBROJTJA JURIDIKE

67

8.3. EFIKASITETI I SISTEMIT TË MBROJTJES
ADMINISTRATIVE-JURIDIKE

70

9. PROPOZIM-POLITIKAT DHE MASAT 76

4

MBROJTJA ADMINISTRATIVE-JURIDIKE E QYTETARËVE DHE TË PUNËSUARVE NË ADMINISTRATËN PUBLIKE

5

RAPORTI PËR PUNËN E KOMISIONEVE TË SHKALLËS SË DYTË DHE GJYKATAVE ADMINISTRATIVE

1.	 Diskutimi përmbledhës

Në lidhje me numrin e qytetarëve dhe subjekteve ju-
ridike që kanë dorëzuar njëfarë kërkese administra-
tive në institucionin e caktuar, vlerësohet se në shtet

ka afro 100.0001 lëndë për të cilat veprohet në nivel vjetor.
Ato janë a.q. lëndë në procedurë administrative për të cilat
organet publike vendosin në bazë vjetore dhe për të cilat
është miratuar vendim ose aktvendim i caktuar.

Në lidhje me atë se sa prej tyre janë ankuar qytetarët,
vlerësohet se mbrojtje juridike kanë kërkuar më pak se 15%
prej atyre 100.000 lëndëve ose ato janë afro 12-13.000
ankesa të parashtruara nga cilido lloj. Kjo përqindje prej
15% mund të tregojë një shkallë relativisht të lartë të besi-
mit ose kënaqësisë nga puna e institucioneve, por kjo nuk
korrespondon me mendimin e njohur publik se qytetarët
janë, në shkallë të madhe, të pakënaqur nga vendimet dhe
aktvendimet në lidhje me kërkesat e tyre në procedurë ad-
ministrative. Nga ky hulumtim nxjerrim një konkluzion të
mundshëm, se perceptimet negative ndaj cilësisë së punës
së administratës publike janë më shumë si rezultat i numrit
të të pakënaqurve, sesa i paaftësisë së supozuar reale. Në
numër të madh të rasteve me siguri bëhet fjalë për trajtim
joadekuat ose të pakëndshëm, radhë të gjata për pritje ose
ardhje më shumë herë për punën e njëjtë, sesa për papër-
shtatshmëri ose paligjshmëri të vendimeve administrative
ose aktvendimeve. Nëse duam që administrate të shndër-
rohet në servis të vërtetë të qytetarëve, kuptohet se do të
duhet patjetër të adresohen edhe këto probleme.

Konkluzionet tona i mbështesim me numra. Gjegjësisht, diç-
ka më shumë se për 12.000 aktvendime sipas të gjitha ba-
zave paraqiten ankesa në shkallë të parë nga të supozuarat

1	 Numër i vlerësuar nga ana e autorit që të shërbejë si pikënisje për numrin
e aktvendimeve të lëshuara; Numri është vlerësuar si përmbledhje e
numrit të përgjithshëm të aktvendimeve nga raportet vjetore të disa
institucioneve kryesore si Fondi për sigurim pensional invalidor (FSPI),
Byroja e furnizimeve publike, Agjencia e kadastrës së patundshmërive
dhe ngjashëm;

Vlerësohet
se mbrojtje
juridike kanë
kërkuar më
pak se 15%

6

MBROJTJA ADMINISTRATIVE-JURIDIKE E QYTETARËVE DHE TË PUNËSUARVE NË ADMINISTRATËN PUBLIKE

100.000, përkatësisht afro 12% të rasteve. Kështu për shem-
bull, në vitin 2015, i cili ka edhe numër më të lartë të ankesave
të parashtruara para komisioneve adekuate, kanë parash-
truar afro 6.064 qytetarë dhe/ose subjekte juridike në pro-
cedure administrative dhe/ose procedurë të marrëdhënies
së punës. Pastaj, afro 1.963 ankesa kanë arritur para Fondit
për sigurim pensional dhe invalidor (FSPI), afro 3.938 anke-
sa janë mbështetur para Komisionit nga sfera e lëndëve për
kundërvajtje dhe 626 ankesa para Komisionit për Furnizime
Publike. Të gjithë bashkërisht janë 12.591 lëndë. Megjithatë, a
ka më shumë të pakënaqur nga ata që janë ankuar, nuk mund
të vlerësojmë në këtë raport duke pasur parasysh se kjo ka të
bëjë me lëndët e ngritura të këtij lloji, e jo me atë që mund të
ngrihen. E njëjta do të jetë lënde e hulumtimit të mendimit
publik – nëse një pjesë e madhe e qytetarëve kanë qenë të
kënaqur nga vendime të caktuara, e nuk kanë paraqitur ank-
esa ose padi para organit adekuat. Shkaqet mund të jenë
të llojeve të ndryshme dhe në këtë rast do të cekim disa –
mosinformimi për procedurat dhe të drejtat, mossbesimi në
institucionet, paarritshmëria në ndihmën dhe mbrojtjen juri-
dike, barrierat financiare ose administrative etj. Megjithatë,
nuk është më i vogël as argumenti se një pjesë e madhe e
këtyre aktvendimeve dhe vendimeve administrative janë të
bazuara në mënyrë adekuate në procedura ligjore.

Në lidhje me lëndët e ngritura, bashkë me lëndët për të cilat
nuk është lejuar ankesa, por është lëshuar padi në Gjykatën
administrative, parashtrohen ndërmjet 13.000 dhe 15.000
padi në vit. Megjithëse ky nuk është numër i vogël, doemos
duhet të marrim parasysh se pjesa më e madhe e lëndëve
ose afro 76% janë zgjidhur në mënyrë adekuate, përkatë-
sisht nuk është paraqitur ankesë kundër aktvendimit ose
kundër tij nuk udhëhiqet kontest administrativ.

Në lidhje me rezultatin nga proceset ankimore ose pa-
ditëse, gjysma, ose deri 60-70% të këtyre ankesave dhe
padive janë refuzuar. Përafërsisht numri i njëjtë është vër-
tetuar me vendimet e Gjykatës administrative, përkatësisht
është konstatuar se gjysma e 60% të parashtruesve kanë
qenë të pakënaqur nga aktvendimi i organit publik, por
nuk kanë pasur të drejtë. Dhe anasjelltas, gjysma prej tyre
kanë arritur ta dëshmojnë të drejtën e tyre në shkallë të ar-
dhshme të sigurimit të drejtësisë. 2

2	 Pa hulumtime kualitative plotësuese, në rastet e veçanta për të cilat

Në lidhje
me lëndët
e ngritura,
bashkë me
lëndët për të
cilat nuk është
lejuar ankesa,
por është
lëshuar padi
në Gjykatën
administrative,
parashtrohen
ndërmjet
13.000 dhe
15.000 padi
në vit

7

RAPORTI PËR PUNËN E KOMISIONEVE TË SHKALLËS SË DYTË DHE GJYKATAVE ADMINISTRATIVE

Çfarë mund të konkludohet për këto lëndë për të cilat or-
ganet e shkallës së dytë (komisionet) i kanë miratuar anke-
sat e qytetarëve? Ato janë diku më pak se gjysma e numrit
të përgjithshëm të ankesave të parashtruara sipas të gjitha
bazave të përfshira në hulumtimin. Kjo tregon se afro 5000
aktvendime të organeve publike (mesatare e rrumbullakuar,
për më shumë shihni indikatorët e veçantë për çdo komis-
ion në këtë raport), janë miratuar në dëm të palëve. Nëse
pranojmë se edhe në kontestin administrativ, një numër i
caktuar i padive janë pranuar, mund të rrumbullakojmë se
5.000 deri 8.000 aktvendime në vit janë miratuar në dëm
të palëve, por ato janë korrigjuar përmes shfrytëzimit të
mjeteve të disponueshme juridike (ankesë në procedurë
administrative dhe/ose padi dhe ankesë në kontest admin-
istrativ). Për lëndët tjera të cilët janë refuzuar, konstatojmë
se palët ndoshta janë ankuar dhe kanë paditur sepse kanë
ndjerë se janë të dëmtuar, megjithëse sipas vlerësimit të or-
ganeve kompetente, nuk kanë pasur bazë për një gjë të tillë.
Kjo veçanërisht ka të bëjë me një pjesë të lëndëve lidhur
me procedura për kundërvajtje ku vëllimi i ankesave është i
madh, por ato janë refuzuar edhe deri në 80% të rasteve për
shkak të dëshmive vështirë të kontestueshme të cilat janë
karakteristike për këtë lloj të kundërvajtjeve. Për shembull,
vështirë se do të pranohet ankesa e shoferit i cili ankohet
dhe kërkon të merren parasysh disa rrethana lehtësuese,
ndërsa ngarkohet për vozitje me shpejtësi të palejueshme e
cila është evidentuar në radar.

Në lidhje me të drejtat e marrëdhënies së punës në sektorin
publik, nga të dhënat e disponueshme mund të konkludo-
jmë se as ato nuk janë të rrezikuar në mënyrë kronike sepse
nuk janë ankimuar në vëllim të madh. Megjithatë, mendimi
publik është në anën e qëndrimit se pjesa më e madhe e të
punësuarve në administratën publike as nuk guxojnë të an-
kohen ose të kontestojnë vendime të caktuara të eprorëve
të tyre. Ndonjëherë kjo mund të jetë rezultat i frikës even-
tuale nga pasojat për vete dhe punën, e ndonjëherë shkaku
për shmangien e këtyre kontesteve është shpenzimi rreth
ekspertizave të nevojshme të cilat i punësuari duhet t’i
paguajë në procedurën e provave. Sidoqoftë, trendët ak-
tuale tregojnë se më së shumti ankesa ka në procedurat për

qytetarët janë refuzuar në të gjitha fazat e mbrojtjes administrative-
juridike nuk mund të nxjerrim konkluzione ndryshe nga ato që janë
paraqitur në këtë raport;

Megjithatë,
mendimi publik
është në anën e
qëndrimit se pjesa
më e madhe e të
punësuarve në
administratën
publike as nuk
guxojnë të
ankohen ose
të kontestojnë
vendime të
caktuara të
eprorëve të tyre.

8

MBROJTJA ADMINISTRATIVE-JURIDIKE E QYTETARËVE DHE TË PUNËSUARVE NË ADMINISTRATËN PUBLIKE

selektim të nëpunësve administrativë të parashtruara nga
ana e kandidatëve të cilat nuk janë zgjedhur. Pas tyre vi-
jojnë ankesat kundër masave disiplinore, sistemimeve dhe
ndërprerjes së marrëdhënies së punës. Të dhënat tregojnë
se më pak se gjysma, përkatësisht afro 40% e këtyre anke-
save ose padive janë pranuar.

Në administratat komunale, numri i ankesave dhe proce-
durave të ngritura gjyqësore në lidhje me numrin e përg-
jithshëm të përfshirë në komuna është shpërfillës. Fak-
tikisht, përmes kërkesave për qasje në informatat e karak-
terit publik, janë evidentuar, mesatarisht, nga 1 ankesë në
2 komuna, ose më pak se 1% e të punësuarve kanë kërkuar
mbrojtje juridike për cenimin e së drejtës të marrëdhënies
së punës. Në institucionet tjera publike të përfshira me hu-
lumtim, vërehet gjendje e ngjashme. Numri i ankesave dhe
procedurave të ngritura gjyqësore është shumë i vogël,
e atëherë kur ka arritur aktvendim i caktuar gjyqësor ose
vendim i miratuar nga komisioni adekuat, ekziston shkallë e
lartë e zbatimit të vendimeve të organit të shkallës së dytë.
Megjithatë, mbetet e hapur dilema se prej disa qindra pro-
cedurave të ngritura disiplinore, më pak se 15% e të punë-
suarve vendosin të paraqesin ankesë për masat disiplinore.
Ka mundësi që të punësuarit të konsiderojnë se masat e
shqiptuara disiplinore janë arsyetuar ose kanë me të vër-
tetë qasje të vështirësuar në drejtësi?!, në veçanti kur bëhet
fjalë për ankesë ose padi kundër vendimit nga udhëheqësi
i drejtpërdrejtë.

Mbi të gjitha, për shtet të vogël me popullatë prej afro
2.000.000 banorë, sistemi për mbrojtje administra-
tive-juridike në Republikën e Maqedonisë është mjaft i
ndërlikuar si sistem dhe i parcializuar ndërmjet më shumë
institucioneve të shkallës së ndryshme. Kundër vendi-
meve të organeve publike që vendosin në shkallë të parë,
qytetarëve dhe personave juridikë u qëndrojnë më shumë
mjete juridike nga institucione të ndryshme: Tre organe të
pavarur (komisionet e përfshirë në raportin), ministrat me
portofol, e për disa mund të ngrenë kontest administrativ
me padi. Në vitin 2015 është edhe mjet i ri i rregullt juridik
“kundërshtim”, zbatim i të cilit do të jetë lëndë e hulumti-
meve dhe analizave të ardhshme në vitet e ardhshme.

Kundër vendimeve të organeve të shkallës së dytë është le-
juar ngritje të kontestit administrativ me padi para Gjykatës

Mbi të gjitha,
për shtet të
vogël me
popullatë prej
afro 2.000.000
banorë, sistemi
për mbrojtje
administrative-
juridike në
Republikën e
Maqedonisë
është mjaft i
ndërlikuar si
sistem dhe i
parcializuar
ndërmjet
më shumë
institucioneve
të shkallës së
ndryshme.

9

RAPORTI PËR PUNËN E KOMISIONEVE TË SHKALLËS SË DYTË DHE GJYKATAVE ADMINISTRATIVE

administrative, e kundër aktgjykimeve të Gjykatës admin-
istrative mund të parashtrohet ankesë para Gjykatës së
lartë administrative. Sistemi është i ndërlikuar si në nivel
horizontal, me ekzistim të shumë organeve paralele të sh-
kallës së dytë të cilat janë të specializuara për kompetencë
të caktuar, ashtu edhe vertikalisht, me ekzistim të shumë
shkallëve të mbrojtjes administrative-juridike.

Nga hulumtimet nxjerrim konkluzion se ky ndërlikim
paraqet problem për qytetar të thjeshtë dhe për të gjithë
sistemi është përafërsisht i parcializuar dhe i paqartë. Nuk
ka as informatë adekuate as ndihmë ku mund të drejtohet
për këshillë dhe mbrojtje përveç të gjendet vetë në labir-
intin e mbrojtjes administrative-juridike. Për një pjesë të
palëve dhe subjekteve juridike kjo nuk paraqet problem.
Gjegjësisht, shumica e personave juridikë dhe qytetarëve
më të informuar nuk kanë problem me këtë sepse në vetë
aktvendimet e organeve publike qëndron këshillë juridike
në të cilën është cekur se çfarë duhet të bëjë pala e pakën-
aqur, para kujt dhe në cilin afat. Një pjesë më e madhe e
tyre punojnë me juristë dhe avokatë që janë të angazhuar
në mënyrë specifike për këtë dedikim. Por për kategorinë e
qytetarëve të cilët nuk kanë mundësi të angazhojnë këshill-
tarë juridikë ose avokatë, kjo shpesh paraqet barrierë të
caktuar administrative.

Në lidhje me mjetet e nevojshme financiare, për shumë
baza ekziston lirim nga pagesa e taksave ose ato janë min-
imale. Megjithatë, një pjesë e procedurave kërkojnë ek-
spertiza të caktuara që të nxirren dëshmi adekuate dhe ato
paraqesin shpenzim i cili i kthen qytetarët nga procedura
ankimore. Me procedurën parashihet, gjithashtu, se vetë
ankesa, por edhe padia nuk duhet të formulohet në mënyrë
të përsosur dhe nuk kërkon që palët të jenë juristë. Këtu
supozohet se, p.sh., shërbimi profesional në Gjykatën ad-
ministrative i cili do ta merr përsipër lëndën do ta formojë
në mënyrë adekuate. Megjithatë, te këto qytetarë paraqit-
en probleme, të llojit të dokumentacioneve jo të plota, bazë
e shënuar në mënyrë joprecize për parashtrimin e ankesës
ose padisë ose kërkesë e shënuar në mënyrë joprecize. Or-
ganet e shkallës së dytë ose gjykatat veprojnë në kuadër të
kompetencave të tyre edhe për këto lëndë, por për to kom-
pletimi i dokumentacionit zgjat më gjatë dhe konstatimi i
gjendjes faktike është më e ndërlikuar.

Në lidhje
me mjetet e
nevojshme
financiare, për
shumë baza
ekziston lirim
nga pagesa e
taksave ose ato
janë minimale.

10

MBROJTJA ADMINISTRATIVE-JURIDIKE E QYTETARËVE DHE TË PUNËSUARVE NË ADMINISTRATËN PUBLIKE

Në lidhje me ndërlikimin vertikal, vetë prezenca në më
shumë shkallë e mbrojtjes juridike nuk është problematike
në aspekt të qytetarëve sepse shfrytëzimi i mjetit juridik
është i lidhur me udhëzimin adekuat në aktvendimin. Nëse
duan, ato e kanë të shënuar ku dhe para kujt të ankohen
dhe kë të paditin dhe përsëri të ankohen. Megjithatë, mbro-
jtja e vendosur në këtë mënyrë mund të jetë e shtrenjtë në
aspekt të njerëzve dhe resurseve që vihen në funksion të
institucioneve të ndryshme për mbrojtje administrative-ju-
ridike, në vend, p.sh., që të jetë e bashkuar nën një ombrellë
me njësi të specializuara nga sfera të caktuara. Numri i
madh i instancave dhe institucioneve të mbrojtjes adminis-
trative-juridike çojnë në stërzgjatjen e procedurave, gjë që
mund të shpijë edhe në situata kur bile në shkallën e katërt,
përkatësisht në instancë të fundit u pranohet ankesa, por
kjo mund të jetë edhe pas disa vitesh, kur vetë vendimi
bëhet i panevojshëm dhe drejtësia është e pakënaqur.

Si dëshmi për ndërlikimin, do të cekim se është skajshmër-
ish kontroverse e drejta që organi publik të mund përmes
Avokatit shtetëror të parashtrojë ankesë kundër aktgjyki-
mit të Gjykatës administrative. Kjo është në kundërshtim
me faktin se esenca e kontestit administrativ është që ta
vlerësojë ligjshmërinë e aktit administrativ, nga njëra anë,
ndërsa, nga ana tjetër e përfaqëson interesin publik në in-
stancë të fundit. Kështu që në lidhje me procedurat ad-
ministrative, një organ publik ka vendosur në shkallë të parë
dhe përsëri organi publik ka vendosur në shkallë të dyre, me
ç’rast pala ka qenë ende e pakënaqur dhe ka ngritur lëndë
para Gjykatës administrative përkatësisht ka paditur. Pastaj
bartësi i pushtetit gjyqësor ka vendosur në shkallë të tretë në
kontestin administrativ. Në mënyrë plotësuese, kjo mundësi
fut shkallë të caktuara të pasigurisë juridike për palët sepse
ato tani nuk kanë zgjedhje rreth kohëzgjatjes së procedurës
dhe për to ajo doemos duhet të jetë katërshkallësh. Sipas
atij rregulli, nëse pala nuk është e kënaqur nga aktgjykimi
në Gjykatën administrative, për aktgjykimin do të ankohet
para Gjykatës administrative në shkallë të katërt. Për nevo-
jën e ekzistimit të Gjykatës së lartë administrative në opin-
ion tashmë ka shumë komente edhe për draft-strategjinë e
publikuar për reforma në jurisprudencë. Sidoqoftë, ne nuk
do të ndalemi shumë në këtë çështje, por do të ofrojmë masa
për avancimin e gjendjeve në kornizat ekzistuese. Si rezultat
i këtij hulumtimi mund të sugjerojmë se, vetvetiu, Gjyka-

Në lidhje me
ndërlikimin
vertikal, vetë
prezenca në më
shumë shkallë
e mbrojtjes
juridike
nuk është
problematike
në aspekt të
qytetarëve
sepse
shfrytëzimi i
mjetit juridik
është i lidhur
me udhëzimin
adekuat në
aktvendimin.

11

RAPORTI PËR PUNËN E KOMISIONEVE TË SHKALLËS SË DYTË DHE GJYKATAVE ADMINISTRATIVE

ta e lartë administrative mund të mbetet me këtë përbërje
të reduktuar nëse hiqet mundësia që Avokati shtetëror të
parashtrojë ankesë në kontest administrativ. Por, edhe nëse
Gjykata e lartë administrative hiqet si institucion, impakti mbi
sistemin e plotë të mbrojtjes administrative-juridike nuk do
të jetë i madh sepse sistemi do të kthehet në gjendjen e njo-
hur të mëparshme deri në vitin 2011.

Në lidhje me resurset dhe kapacitetet në njerëz dhe mjete,
me zmadhimin e numrit të gjykatësve dhe nëpunësve
gjyqësor mund të ndikohen mbi shkarkimin e barrës së
gjykatësve administrativë dhe rritjen e shkallës së zgjed-
hjes. Ekonomia e caktuar e këtij lloji mund të bëhet me
mobilitet më të lartë në kuadër të këtyre institucioneve.
Problem tjetër mbi të cilin doemos duhet të intervenohet
është komunikimi i ndërsjellë ndërmjet institucioneve të
përfshirë në sistemin e mbrojtjes administrative-juridike
dhe vetë organet publike. Gjegjësisht, humbja e panev-
ojshme e kohës, e ndonjëherë edhe shkaku për cenimin
e të drejtave të qytetarëve dhe personave juridikë, është
pikërisht pamundësia që të merren shkresat në kohë, të
kompletohen lëndë dhe të konstatohet gjendja faktike si
parakusht për vendimmarrje cilësore. Institucionet ndërm-
jet veti sillen “si rivalë”, e në situata të caktuara, bile edhe
injorohen. Kjo nuk ndodh gjithmonë në kohë, por ka raste
kur kjo ndodh me qëllim që të shmanget përgjegjësia për
procedurat, si dhe nga moskompetenca e individëve dhe
personave. Ndonjëherë është rezultat edhe nga mungesa
e resurseve të cilat do t’u përgjigjen të gjitha nevojave në
institucionet. Sidoqoftë, nevojitet përforcim i komunikimit
të ndërsjellë dhe bashkëpunimit ndërmjet institucioneve, si
dhe vetëdija se të gjithë bashkërisht punojnë për qëllimin e
njëjtë, e kjo është t’i mbrojnë të drejtat e qytetarëve, si dhe
ta mbrojnë interesin publik përmes zbatimit konsekuent
dhe objektiv të ligjeve. Në atë drejtim, nevojitet që në mes
veti të kenë takime të rregullta, koordinim efektiv, por edhe
zhvillim, implementim të zgjidhjeve të vetme për komuni-
kim elektronik përmes të cilit do të udhëhiqen lëndët dhe
me çka do të mundësohet bartje të papenguar të të gjitha
shkresave dhe mjeteve të provës të cilat organi publik i ka
shfrytëzuar kur ka vendosur në shkallë të parë.

Në lidhje me konkluzionet e caktuara specifike, si dhe reko-
mandimet dhe propozim-masat adekuate për menaxhim

Problem tjetër
mbi të cilin
doemos duhet
të intervenohet
është komunikimi
i ndërsjellë
ndërmjet
institucioneve
të përfshirë
në sistemin
e mbrojtjes
administrative-
juridike dhe vetë
organet publike.

12

MBROJTJA ADMINISTRATIVE-JURIDIKE E QYTETARËVE DHE TË PUNËSUARVE NË ADMINISTRATËN PUBLIKE

më efikas me sistemin e mbrojtjes administrative-juridike,
rekomandojmë të shihet pjesa e konstatimeve përfundim-
tare, si dhe pjesa me propozim-rekomandimet dhe masat.
Këtu vetëm shkurtimisht do t’i skicojmë propozim-masat
e dhënë. Ato kanë të bëjnë, p.sh., me krijimin e sistemit të
vetëm të evidencës së lëndëve të natyrës administrative të
cilin do ta ndjekin të gjitha institucionet relevante dhe i cili
do të mundësojë sistem të mirë të ndjekjes së procedur-
ave dhe lëndëve të natyrës administrative. Rekomandohet
edhe masë e caktuar e cila ka të bëjë me koordinimin e
mirë ndërinstitucional në lidhje me sistemin e mësimit dhe
zbatimit të praktikave më të reja të mbrojtjes gjyqësore. Kjo
propozohet që të mund të arrihet barazi e lartë në lidhje me
aktvendimet për ankesa dhe padi të natyrës administrative.

Më tutje, për përshpejtimin e procedurave, një mënyrë e
mundshme, e cila është e përpunuar si propozim-masë
e veçantë, ka të bëjë me sistemin elektronik për interop-
erabilitet dhe komunikim ndërmjet institucioneve, që të
shmangen prolongimet e panevojshme në komunikimin
dhe sigurimin e dokumentacionit dhe dëshmive përkatëse.
Përfundimisht, një prej masave ka të bëjë me sistemin e
përforcuar për vendimmarrje meritore në kuadër të komi-
sioneve që do të udhëzojë në zgjidhje përfundimtare për
lëndën, në vend që ta kthejë në vendimmarrje te organi i sh-
kallës së parë. Në atë kontekst, parashihet sistem i veçantë
i motivimit dhe shpërblimit të këtyre gjykatësve të cilat
vendosin në mënyrë meritore për lëndët që i udhëheqin.
Për Gjykatën administrative dhe të lartë, masa e njëjtë ka
të bëjë me gjykimin dhe miratimin e vendimeve dhe ak-
tvendimeve me jurisdiksion të plotë gjithandej ku është e
mundshme, e në favor të qytetarëve, personave juridikë
dhe palëve tjera në mbrojtje administrative-gjyqësore.

Parashihet
sistem i veçantë
i motivimit dhe
shpërblimit
të këtyre
gjykatësve të
cilat vendosin
në mënyrë
meritore për
lëndët që i
udhëheqin.

13

RAPORTI PËR PUNËN E KOMISIONEVE TË SHKALLËS SË DYTË DHE GJYKATAVE ADMINISTRATIVE

2.	 Hyrje

Parashtroni pyetje: A kam udhëhequr procedurë ad-
ministrative gjatë jetës sime? Nëse nuk jeni i sigurt se
mund të jepni përgjigje në këtë pyetje ose, nëse men-

doni se përgjigjja është “jo” ose, “rrallë”, atëherë ky publikim
sigurisht do t’ju nxisë interes!

“Nga lindja deri në vdekje, gjëja e parë dhe e fundit me të
cilën takohet njeriu është administrate publike”. Kjo është
frazë e njohur e cila u ligjërohet të gjithë studentëve të dre-
jtësisë në Fakultetin Juridik në Shkup. Gjatë jetës dhe kar-
rierës së vet qytetarët janë në kontakt të vazhdueshëm me
shtetin, përmes institucioneve që ushtrojnë autorizime pub-
like përkatësisht të cilët u ofrojnë disa shërbime (ndihmë so-
ciale, pensione, sigurim shëndetësor, bursa studentore, leje
për ndërtim, patentë shoferi, lëshim të letërnjoftimeve etj)
ose, para të cilave doemos duhet të përmbushin disa obli-
gime (të paguajnë tatime, taksa, tatime doganore etj). Insti-
tucionet vendosin për të drejtat e qytetarëve në procedurë
administrative e cila përfundon me miratimin e aktvendimit
(ose akt tjetër konkret). Që të sigurohet trajtim i barabartë i
të gjithë qytetarëve dhe personave juridikë para ligjeve, in-
stitucionet doemos duhet të ndjekin rregulla dhe procedu-
ra të rrepta sipas të cilave doemos duhet të veprojnë dhe, në
afat të caktuar, të vendosin për kërkesat e qytetarëve dhe
personave juridikë. Kjo procedure quhet procedure admin-
istrative dhe qëllimi i saj është miratimi i akteve ligjore në
procedurë të përcaktuar ligjore.

Shpesh në këtë procedure, ndodh që institucionet të sjel-
lin aktvendim për të cilin qytetari ose personi juridik kon-
sideron se ia realizon në tërësi të drejtat ose, ia refuzon të
drejtën e cila i takon me ligj. Ndonjëherë ndodh që lëshimi
të jetë edhe në lëshimin e ndonjë aspekti nga procedura e
cila doemos duhet mbrohet. Por nuk janë të rrallë as rastet
në të cilat qytetarët kërkojnë diçka për të cilën nuk përm-
bushin kushte të caktuara, dhe institucionet i refuzojnë
këto kërkesa si të pabaza. Në të gjitha rastet, qytetarëve
dhe personave juridikë u garantohet mbrojtje juridike.

Që të sigurohet
trajtim i barabartë
i të gjithë
qytetarëve
dhe personave
juridikë
para ligjeve,
institucionet
doemos duhet të
ndjekin rregulla
dhe procedura
të rrepta sipas të
cilave doemos
duhet të veprojnë

14

MBROJTJA ADMINISTRATIVE-JURIDIKE E QYTETARËVE DHE TË PUNËSUARVE NË ADMINISTRATËN PUBLIKE

Në këtë hulumtim është dhënë pasqyrë për format e
ndryshme të mbrojtjes juridike të cilat u qëndrojnë në dis-
pozicion qytetarëve dhe personave juridikë në Republikën
e Maqedonisë, procedurat përmes të cilave ajo realizohet,
mjetet juridike përmes të cilave realizohet dhe institucionet
kompetente para të cilave realizohet. Me qëllim që lexuesi
të njoftohet si të dallojë procedurë administrative nga for-
mat tjera të mbrojtjes juridike, në këtë raport është dhënë
pasqyrë e të gjitha formave të mbrojtjes juridike si dhe pro-
cedurave përmes të cilave ajo realizohet dhe institucione-
ve adekuate. Është dhënë pasqyrë e punës së komisioneve
shtetërore të cilat vendosin në shkallë të dytë në procedura
të veçanta administrative, si dhe e punës së Gjykatës ad-
ministrative dhe Gjykatës së lartë administrative.

Qëllimi i hulumtimit është të konstatohet gjendja e sistemit
për mbrojtje administrative-juridike në Republikën e Ma-
qedonisë, në mënyrë të veçantë, në nivel institucional,
dhe në tërësi, si sistem i vetëm. Ideja është të konstatohen
trendët në lidhje me atë se për çka qytetarët ankohen më
së shumti, si dhe në lidhje me pjesën e padive përkatësisht
kontesteve të ngritura administrative në të cilat kërko-
jnë mbrojtje juridike adekuate. Qëllimi i fundit është që të
konstatohen anët pozitive të sistemit të mbrojtjes admin-
istrative-juridike, shpejtësia dhe efikasiteti i tij, por edhe
problemet dhe sfidat me të cilat ballafaqohen qytetarët,
si dhe vetë institucionet në pjesën e sigurimit të mbrojtjes
dhe zbatimit të tij në praktikë. Sinqerisht shpresojmë se do
të zgjojmë interes për debat si me opinionin më të gjerë
dhe qytetarët ashtu edhe me pjesën e opinionit profesion-
al dhe institucioneve adekuate të cilat janë përgjegjës për
avancimin e punës në këtë sferë.

Shkurtimisht edhe si hyrje e caktuar në sferën, analiza
tregoi se më shumë se 100.0003 lëndë janë ngritur dhe
zgjidhur në procedurë të veçantë administrative në nivel
vjetor. Nëse e marrim parasysh se në shtet nga 2.000.000
qytetarë dhe më shumë se 70.000 persona juridikë, kanë
ngritur afro 100.000 procedura administrative, kjo është

3	 Numër i vlerësuar nga ana e autorit që të shërbejë si pikënisje për numrin
e aktvendimeve të lëshuara; Numri është vlerësuar si përmbledhje e
numrit të përgjithshëm të aktvendimeve nga raportet vjetore të disa
institucioneve kryesore si Fondi për sigurim pensional invalidor (FSPI),
Byroja e furnizimeve publike, Agjencia e kadastrës së patundshmërive
dhe ngjashëm;

Qëllimi i
hulumtimit
është të
konstatohet
gjendja e
sistemit për
mbrojtje
administrative-
juridike në
Republikën e
Maqedonisë,
në mënyrë të
veçantë, në nivel
institucional,
dhe në tërësi, si
sistem i vetëm.

15

RAPORTI PËR PUNËN E KOMISIONEVE TË SHKALLËS SË DYTË DHE GJYKATAVE ADMINISTRATIVE

afro 5% e popullatës së përgjithshme. Më tutje kundër afro
10.000 janë ankesa të parashtruara, e në gjykatën admin-
istrative ngrihen nga 13.000 deri në 15.0000 padi në vit.
Kjo është përafërsisht 15% e lëndëve të para të vlerësuara.
Një pjesë e ankesave dhe padive refuzohen si të pabaza.
Sferat në të cilat qytetarët, përkatësisht personat juridikë,
kërkojnë mbrojtje administrative-juridike më shpesh janë
në pjesën e kundërvajtjeve (në mënyrë konkrete në sferën
e MPB-së, komunikacionit, transportit dhe lidhjeve), ap-
likantët e të drejtave të sigurimit (shëndetësor, social, pen-
sional), dhe në kohën e fundit në rritje është numri i anke-
save për lëndët nga sfera e arsimit (p.sh. bursat).

Në fund, në këtë publikim është ofruar pasqyra e proble-
meve dhe sfidave të konstatuara me të cilat ballafaqohen
vetë institucionet përmes të cilave realizohet mbrojtja
administrative e të drejtave të qytetarëve dhe personave
juridikë dhe janë dhënë rekomandime për tejkalimin e
tyre: vendimmarrje meritore, përforcim të kapacitetit të
gjykatësve administrative për ta ndjekur zbatimin e aktgjy-
kimeve, harmonizimi i mënyrës së mbajtjes së evidencës së
punës ndërmjet të gjitha organeve të shkallës së dytë dhe
gjykatësve administrative.

Nëse e marrim
parasysh se
në shtet nga
2.000.000
qytetarë dhe më
shumë se 70.000
persona juridikë,
kanë ngritur
afro 100.000
procedura
administrative,
kjo është afro 5%
e popullatës së
përgjithshme.

16

MBROJTJA ADMINISTRATIVE-JURIDIKE E QYTETARËVE DHE TË PUNËSUARVE NË ADMINISTRATËN PUBLIKE

17

RAPORTI PËR PUNËN E KOMISIONEVE TË SHKALLËS SË DYTË DHE GJYKATAVE ADMINISTRATIVE

3.	 Metodologjia

Për nevojat e hulumtimit të dhënat janë marrë përmes
disa teknikave për mbledhjen e të dhënave. Një pjesë
e të dhënave ka të bëjë me pasqyrën e raporteve vjeto-
re për punën e institucioneve adekuate të publikuara në
ueb faqet e tyre për periudhë prej 5 vjet dhe shumë vite
me radhë. Nga këto raporte u përpiluan dhe u përpunuan
pasqyra dhe tabela shumëvjeçare.

Të dhënat e caktuara janë mbledhur edhe përmes
paraqitjes së kërkesës për qasje të lirë në informata me
karakter publik. Ato janë paraqitur me qëllim që të specifi-
kohen të dhëna të caktuara të cilat mungojnë ose për mar-
rje të informatave burimore për gjendjet në lloj të caktuar të
institucioneve në nivel nacional ose lokal.

Njëkohësisht të dhënat që mblidhen dhe përpunohen
kanë të bëjnë me:

1.	 Raportet vjetore për punë në disa institucione kryesore
ku qytetarët, personat juridikë, si dhe të punësuarit në
administrate publike mund të kërkojnë mbrojtje admin-
istrative-juridike dhe atë: Komisioni Shtetëror për Anke-
sa për Furnizime Publike, Komisioni Shtetëror për Ven-
dimmarrje në Shkallë të Dytë nga sfera e mbikëqyrjes in-
spektuese dhe kundërvajtjeve, Komisioni Shtetëror për
Vendimmarrje në Procedurë Administrative dhe proce-
durë të marrëdhënies së punës në shkallë të dytë, Gjyka-
ta administrative dhe Gjykata e lartë administrative;

2.	 Kërkesa për informata të karakterit publik dorëzuar në
njësitë e vetëqeverisjeve lokale (NJVL), si dhe numër i
caktuar i institucioneve në bazë lokale, në të cilat janë
kërkuar informata për periudhën prej vitit 2012 deri në
vitin 2016 në lidhje me procedurat e ngritura të mar-
rëdhënies së punës, si dhe rezultati i tyre: Numri i anke-
save të paraqitura në organin kompetent të shkallës së
dytë për konteste të punës (Komisioni i formuar pranë
Agjencisë së Administratës), Numri i ankesave të pran-
uara të Agjencisë, Numri i vendimeve në të cilat është

18

MBROJTJA ADMINISTRATIVE-JURIDIKE E QYTETARËVE DHE TË PUNËSUARVE NË ADMINISTRATËN PUBLIKE

vepruar sipas aktvendimit të vendimit të Agjencisë së
Administratës, Numri i padive të ngritura nga ana e të
punësuarve për cenim të së drejtës së marrëdhënies së
punës para gjykatës kompetente, Urdhra të pranuara
gjyqësore për veprim, si dhe numri i vendimeve të zbat-
uara adekuate me të cilat është vepruar sipas aktvendi-
meve në vendim gjyqësor;

3.	 Njëkohësisht, janë dorëzuar kërkesa në 81 njësi të
vetëqeverisjes lokale përkatësisht në të gjitha komunat;
Më tutje janë dorëzuar edhe kërkesa në të gjitha qen-
drat për punë sociale - gjithsej 30; Kërkesa plotësuese
janë dorëzuar edhe në 57 institucione shëndetësore
publike dhe 100 ndërmarrje; Nga gjithsej kërkesat e
parashtruara, përgjigje janë marrë prej 50 komunave
(61,73 %), 24 qendrave për punë sociale (80%), 45 insti-
tucione shëndetësore publike (79%) dhe 69 ndërmarrje
publike (69%);

4.	 Kërkesë për qasje në informatat me karakter publik
është parashtruar edhe në Gjykatën administrative
Shkup: pasqyrë të numrit më të madh të lëndëve në
bazë të veçantë, përkatësisht konkrete, sipas viteve për
periudhën nga viti 2012 deri në vitin 2016;

5.	 U përpilua pasqyrë dhe u bë analizë e burimeve të cak-
tuara juridike: Ligji për procedure të përgjithshme ad-
ministrative, Ligji për taksa administrative, Ligji për taksa
gjyqësore, Ligji për themelim të Komisionit Shtetëror
për Vendimmarrje në Procedurë Administrative dhe
Kontest të Punës në Shkallë të Dytë, Ligji për furnizime
publike, Ligji për denacionalizim;

6.	 Shënimet stenografike nga mbledhja e komisionit të Ku-
vendit, e mbajtur më 29 qershor 2017 e cila ka të bëjë me
deklaratën për vëllimin dhe punën e Komisionit Shtetëror
për Vendimmarrje në Procedurë Administrative dhe Pro-
cedurë të Marrëdhënies së Punës në Shkallë të Dytë;

7.	 Intervistë me gjykatësit e Gjykatës administrative – Shk-
up dhe Gjykatës së lartë administrative të mbajtur më
17.8.2017, 25.8.2017 dhe 30.8.2017 me të cilat u disku-
tuan përshtypje të caktuara personale për llojin dhe rr-
jedhën e kontesteve administrative të ngritura nga ana
e qytetarëve dhe personave juridikë, si dhe ide të caktu-
ara për avancimin e veprimtarisë përkatëse.

19

RAPORTI PËR PUNËN E KOMISIONEVE TË SHKALLËS SË DYTË DHE GJYKATAVE ADMINISTRATIVE

Të dhënat e paraqitura në të gjitha pasqyrat tabelore dhe
grafikat janë përpiluar nga ana e autorëve dhe janë paraqi-
tur në mënyrë përkatëse trendë dhe konkluzione të caktu-
ara për gjendjet e paraqitura.

Analizë plotësuese është bërë në lidhje me indikatorët e
caktuara për efikasitetin e institucioneve të përfshirë në
këtë hulumtim. Ato janë marrë nga Rang lista evropiane
(EU Justice Score board) 4 si indikatorë sintetikë të cilët janë
përshtatur që të mund të aplikohen në tipa të ndryshme
të sistemeve të jurisprudencës të përfaqësuara nëpër
BE. Njëkohësisht, indikatorët nuk janë vlera absolute, por
vetëm shkalla të cilat duhet të shërbejnë që të merren re-
zultate komparative dhe situata të caktuara të mund të
krahasohen me institucione tjera ose sisteme të caktuara
të krahasohen me sisteme tjera. Sistemi nuk ka për qëllim
të shprehë preference ndaj një modeli ose modeli tjetër të
jurisprudencës.

Për nevojat e këtij hulumtimi janë përshtatur dhe
shfrytëzuar indikatorët në vijim:

1.	 Kohëzgjatja e procedurave dhe koha e vendimmarrjes
(Length of proceedings and disposition time). Gjatësia e
procedurave e shpreh kohën (në ditë) e nevojshme për
t’u zgjidhur (përfunduar) lënda në gjykatë, përkatësisht
kohën e nevojshme për sjellë vendim në shkallë të parë
gjykatësi. Koha e vendimmarrjes (koha në dispozicion)
është indikator i cili e shpreh numrin e lëndëve të pazg-
jidhura, të pjesëtuar me numrin e lëndëve të zgjidhura
në fund të vitit, të shumëzuar me 365 ditë.

2.	 Shkalla e zgjidhjes (clearance rate). Shkalla e zgjidhjes
është raporti ndërmjet numrit të lëndëve të zgjidhura

4	 Në komunikimin në Këshillin dhe në Parlamentin Evropian, Komis-
ionin Evropian vendosi kornizë të re në nivel të BE-së me qëllim të për-
forcimit të sundimit të së drejtës në vendet anëtare. Kjo masë paraqet
përgjigje institucionale të Komisionit e cila synon t’i mundësojë Komi-
sionit, në bashkëpunim me vendet e prekura anëtare, të gjejë zgjidhje
preventive të paraqitjes së kërcënimeve sistemore për sundimin e së
drejtës. Në bazë të parimit të barazisë, korniza zbatohet mbi të gjitha
vendet anëtare në mënyrën e njëjtë dhe paraqet direktivë në definimin
e kërcënimeve sistemore për sundimin e së drejtës:

	 http://ec.europa.eu/justice/effective-justice/files/justice_scoreboard_
communication_en.pdf
Raporti i fundit: http://ec.europa.eu/newsroom/document.cfm?doc_
id=43918;

Koha e
vendimmarrjes
(koha në
dispozicion)
është indikator
i cili e shpreh
numrin e lëndëve
të pazgjidhura,
të pjesëtuar me
numrin e lëndëve
të zgjidhura në
fund të vitit, të
shumëzuar me
365 ditë.

20

MBROJTJA ADMINISTRATIVE-JURIDIKE E QYTETARËVE DHE TË PUNËSUARVE NË ADMINISTRATËN PUBLIKE

të pjesëtuar me numrin e lëndëve të reja. 5 Kur shkalla e
zgjidhjes është e ulët dhe gjatësia e procedurave është
e lartë, paraqitet pjesë e mbetur e lëndëve dhe sistemi
fillon të rezerva të lëndëve.

3.	 Numrin e lëndëve që presin (number of pending cases)
e shpreh numri i lëndëve të 100 banorëve të cilat duhet
të zgjidhen më vonë (në shkallë të parë ose në zgjidhje
të parë) në fund të periudhës së dhënë (për shembull
një vit). Numri i lëndëve që presin ndikon në kohën e
vendimmarrjes si indikator. Me qëllim të përmirësimit
të gjatësisë së vendimmarrjes, nevojitet të ndërmerren
masa për reduktim të lëndëve që presin - pjesa e mbetur
e 100 banorëve. 6

Qëllimi i hulumtimit është përmes pasqyrës informative të
japë një paraqitje të thjeshtë të llojeve të mbrojtjes juridike
në Republikën e Maqedonisë me qëllim që të veçohen
specifikimet e kontesteve të punës - fokus konkret në të
punësuarit në sektorin publik dhe sistemin e mbrojtjes ad-
ministrative-juridike.

Përmes hulumtimit të të dhënave sekondare dhe kuan-
titative është bërë analizë e efikasitetit të institucioneve
përmes të cilave realizohet mbrojtja administrative-juri-
dike. Përmes kombinimit të indikatorëve kuantitativë dhe
hulumtimit kualitativ, janë konstatuar problemet dhe sfidat
më të shpeshta të sistemit të mbrojtjes administrative-juri-
dike, nga ku më tutje autorët nxjerrin propozim-masa për
tejkalimin dhe avancimin e tyre të sistemit.

5	 Me lëndë të reja nënkuptohen lëndë të sapoformuara në vitin e dhënë
përkatësisht lëndë për të cilat do të veprojë institucioni;

6	 The EU Justice Score board, 2017, pp. 7- 13 available at: http://ec.europa.
eu/newsroom/document.cfm?doc_id=43918;

 Me qëllim të
përmirësimit
të gjatësisë së
vendimmarrjes,
nevojitet të
ndërmerren
masa për
reduktim të
lëndëve që
presin - pjesa
e mbetur e
100 banorëve.

21

RAPORTI PËR PUNËN E KOMISIONEVE TË SHKALLËS SË DYTË DHE GJYKATAVE ADMINISTRATIVE

4. Lloje të procedurave për
	 realizimin e mbrojtjes juridike
	 në Republikën e Maqedonisë

Duke e pasur parasysh ndërlikimin e sistemit juridik në Re-
publikën e Maqedonisë, e duke i respektuar shumë finesat
që i kërkon hulumtimi i kësaj materie, në këtë kapitull do të
ofrojmë pasqyrë më të thjeshtë të formave të mbrojtjes juri-
dike, përkatësisht procedurave përmes të cilave realizohet
ajo. Në çdo procedurë do të ndërhyjmë sipërfaqësisht dhe
qëllimi ynë është që të jemi informativë, që të mund në ka-
pitujt e ardhshëm t’u përkushtohemi më hollësisht formave
të mbrojtjes administrative-juridike dhe specifikimeve të
kontesteve të punës të cilat i udhëheqin të punësuarit në
administratën publike në Republikën e Maqedonisë.

Në kontestet që ndodhin ndërmjet njerëzve si individë, për-
katësisht personave fizikë ose ndërmjet personave juridikë
gjatë jetës dhe punës së tyre, e kur janë rrezikuar të dre-
jtat dhe obligimet themelore të qytetarit, mbrojtja juridike
realizohet në procedurën kontestimore, përkatësisht civi-
le. Ajo procedurë udhëhiqet kur janë në pyetje kontestet
e raporteve personale dhe familjare të qytetarëve siç janë
kontestet e punës, kontestet tregtare, pronësore dhe kon-
testet tjera civile-juridike. Ajo udhëhiqet para gjykatësve
themelore me kompetencë themelore edhe para gjykatësve
themelore me kompetencë të zgjeruar. Kontesti ngrihet me
padi nga qytetari, ndërsa fillon të rrjedhë me dorëzimin e
padisë te i padituri. Kundër aktgjykimit të miratuar në sh-
kallë të parë, palët mund të paraqesin ankesë në afat prej 15
ditësh nga dita e dorëzimit të kopjes së aktgjykimit, përveç
nëse me ligj nuk është caktuar afat tjetër, e ajo parashtrohet
në gjykatën (a apelit) të shkallës së dytë.

Për vepra të cilat me ligj janë përcaktuar si vepra penale
udhëhiqet procedure penale. Procedura penale paraqet
përmbledhje të veprimeve që ndërmerren me qëllim gjet-
jen e autorit të veprës penale, mbledhjen e dëshmive, padit-
jen e tij dhe veprimeve të mbrojtjes deri në miratimin e aktg-
jykimit final dhe zbatimin e sanksionit. Procedura penale në

22

MBROJTJA ADMINISTRATIVE-JURIDIKE E QYTETARËVE DHE TË PUNËSUARVE NË ADMINISTRATËN PUBLIKE

Republikën e Maqedonisë zbatohet në 5 faza (stadiume):
Përgatitore (hetim), paditje, ekzaminim kryesor, procedurë
për mjete juridike dhe zbatim të aktgjykimit. Procedura
udhëhiqet para gjykatësve themelore me kompetence
themelore dhe gjykatësve themelorë me kompetencë të
zgjeruar. Procedura penale mund të jetë e rregullt, e shkur-
tuar dhe procedurë ndëshkimore ndaj të miturve, ndër-
sa vetëm e rregullta i ka 5 stadiume. Procedurën penale e
ngrenë dhe e udhëheqin institucionet shtetërore kundër in-
dividëve ose personave juridikë për të cilat ekziston dyshim
themelore për vepër të kryer penale. Kundër aktgjykimit të
gjykatës në shkallë të parë mund të parashtrohet ankesë.
Pas përfundimit të procedurës ankimore, aktgjykimi mbetet
i plotfuqishëm. Në të mund të paraqiten vetëm mjete të
jashtëzakonshme juridike: Përsëritja e procedurës penale,
zbutja e jashtëzakonshme e dënimit, kërkesa për mbrojtje të
ligjshmërisë dhe/ose kërkesa për rishqyrtim të jashtëzakon-
shëm të aktgjykimit të plotfuqishëm.

Procedura administrative ngrihet për realizimin e mbrojtjes
së të drejtës dhe interesave juridike të personave fizikë,
personave juridikë dhe palëve tjerë, si dhe mbrojtjes së in-
teresit publik për të cilën janë të detyruar të veprojnë or-
ganet e administratës shtetërore dhe lokale.

Raportet ndërmjet organeve të administratës dhe qytet-
arëve ndodhin kur qytetarët kërkojnë realizim të të drejtave
dhe interesave të caktuara nga këto organe ose kur admin-
istrata kërkon përmbushje të obligimeve të caktuara nga
ana e qytetarëve. Procedurën administrative e ngre organi
kompetent sipas detyrës zyrtare ose me kërkesë të palës.

Për të drejtat, obligimet dhe interesat juridike të subjek-
teve juridike në procedurë administrative zgjidhet me akt
administrativ konkret (aktvendim, leje, licencë, urdhër etj).
Një prej parimeve themelore të procedurës administrative
është parimi i mbrojtjes juridike. Kjo do të thotë se pala në
procedurë administrative ka të drejtë të mbrojtjes juridike
kundër çdo akti administrativ7 ose real8.

7	 Akti administrative është akt i veçantë i organit publik me të cilin
zgjidhet për të drejtat, obligimet dhe interesat juridike të palëve në
procedurën administrative (aktvendim, vendim, urdhër, licencë, leje,
ndalim, leje dhe ngjashëm);

8	 Akt real është akti ose veprimi i organit publik, i cili nuk është akt
administrative, por mund të ketë veprim juridik mbi të drejtat, obligimet

23

RAPORTI PËR PUNËN E KOMISIONEVE TË SHKALLËS SË DYTË DHE GJYKATAVE ADMINISTRATIVE

Mjete të rregullta juridike në procedure administrative janë:
ankesa, kundërshtimi dhe përsëritja e procedurës.

Nëse pala nuk është e kënaqur nga akti administrativ i
shkallës së parë me të cilin organi publik ka vendosur për
kërkesën e tij, përkatësisht me të cilin organi publik i ka
imponuar ndonjë obligim, pala ka të drejtë të parashtrojë
ankesë, por vetëm nëse ankesa është e garantuar me ligj.
Pala ka të drejtë të ankesës dhe për shkak heshtjes së ad-
ministratës, përkatësisht për shkak se organi publik nuk ka
vepruar për kërkesën e palës në afatin e caktuar ligjor.

Ankesa parashtrohet drejtpërdrejt në organin e shkallës së
dytë i cili është kompetent të vendosë në procedurë ad-
ministrative konkrete. Në sistemin juridik të Republikës së
Maqedonisë ekzistojnë forma të ndryshme të organeve të
shkallës së dytë që vendosin për ankesa në procedurë ad-
ministrative. Gjithashtu edhe te e drejta e ankesës, shterja
e të drejtës së kundërshtimit është parakusht për ngritje të
kontestit para Gjykatës administrative.9 E drejta e kundër-
shtimit është garantuar kundër: akteve reale (ose lëshimit
të tyre) dhe veprimeve të dhënësve të shërbimeve me in-
teres të përgjithshëm. Për kundërshtimin kundër akteve
reale të organeve publike, ose për lëshimin e tyre, vendos
njësia e veçantë organizative ose trupi kolegjial i organit
publik i cili e ka lëshuar aktin real.

Përsëritja e procedurës është, gjithashtu, mbrojtje e rreg-
ullt juridike në procedurë administrative. Përsëritja realizo-
het me kërkesë të palës, nëse ka skaduar afati për ankesë
kundër aktit administrative, por me kush që të përmbushet
ndonjë prej supozimeve të përcaktuara me Ligj. 10

Një prej detyrave të së drejtës administrative është të sig-
urohet kontroll i organizuar, sistematik gjyqësor mbi lig-
jshmërinë e akteve administrative. Kjo realizohet përmes
kontestit administrativ. Të drejtë për të ngritur kontest ad-
ministrativ ka personi fizik ose juridik, nëse konsideron se

ose interesat juridike të palëve (informata publike, mbajtje të evidencës,
lëshim të certifikatave, veprim të zbatimit etj);

9	 Kundërshtimi është mjet i rregullt juridik në procedurën e përgjithshme
administrative të futur me Ligjin për procedure të përgjithshme
administrative nga viti 2015, i cili filloi të zbatohet nga muaji gusht 2016;
Për shkak të bazës së pamjaftueshme empirike të këtij mjeti juridik nuk
është lëndë e analizës në këtë publikim;

10	 Neni 114 i Ligjit për procedurë të përgjithshme administrative;

24

MBROJTJA ADMINISTRATIVE-JURIDIKE E QYTETARËVE DHE TË PUNËSUARVE NË ADMINISTRATËN PUBLIKE

me aktin administrativ i është cenuar ndonjë e drejtë ose in-
teres të bazuar në ligj. Kontest administrativ ngrihet me padi
e cila parashtrohet në afat prej 30 ditësh nga dita e dorëzimi
të aktit administrativ në palën, e para Gjykatës administra-
tive e cila e ushtron pushtetin gjyqësor në gjithë territorin e
Republikës së Maqedonisë. Selia e Gjykatës administrative
është në Shkup. Gjykata e zgjidh kontestin, sipas rregullit, në
bazë të fakteve që janë konstatuar në procedurën adminis-
trative ose në bazë të fakteve të cilat do t’i konstatojë vetë.
Gjykata e zgjidh kontestin me aktgjykim për të cilin është le-
juar ankesë në Gjykatën e lartë administrative.

Në kapitujt e ardhshëm të këtij publikimi do të analizohen
institucionet para të cilave realizohet mbrojtja administra-
tive-juridike në Republikën e Maqedonisë, si dhe institucio-
net para të cilëve të punësuarit në sektorin publik realizojnë
mbrojtje të të drejtave të marrëdhënies së punës. Në atë
kontekst, në kapitujt e ardhshëm do të ofrohen komente për
gjendjet rrjedhëse, do të konstatohen probleme dhe sfida
dhe do të propozohen masa me të cilat konsiderojmë se
mund të avancohet efikasiteti dhe cilësia e sistemit të mbro-
jtjes administrative-juridike në Republikën e Maqedonisë.

25

RAPORTI PËR PUNËN E KOMISIONEVE TË SHKALLËS SË DYTË DHE GJYKATAVE ADMINISTRATIVE

5.	 Analiza e efikasitetit
		 të mbrojtjes

	 administrative-juridike
		 dhe trendët e dukshme

5.1. Komisioni Shtetëror për Ankesa
 për Furnizime Publike

Komisioni Shtetëror për Ankesa për Furnizime Pub-
like është formuar në vitin 2007, ndërsa filloi me punë në
vitin 2008 dhe ka status të njëjtë si dy komisionet tjera
shtetërore. Komisioni përbëhet prej kryetarit dhe katër
anëtarëve, të emëruar nga ana e Kuvendit të Republikës së
Maqedonisë, me mandat prej 5 vjetë. Komisioni është kom-
petent për zgjidhje të ankesave në procedure për ndarje të
marrëveshjeve për furnizime publike, koncesione dhe part-
neritet privat publik. Mbrojtja juridike është e arritshme në
të gjitha fazat e procedurës, nga publikimi i shpalljes, deri
në ndarjen e marrëveshjes për furnizime publike. 11

Komisioni Shtetëror për Ankesa për Furnizime Publike
vendos në afat prej 15 ditësh nga kompletimi i lëndës me
“aktvendim”. 12 Kundër aktvendimit të Komisionit mund të
ngrihet kontest administrativ në Gjykatën administrative.
Shpenzimet e procedurës i mbulojnë vetë palët, ndërsa
përveç taksës administrative paguhet edhe kompensim
për udhëhiqje të procedurës i cili përcaktohet varësisht
nga shuma e ofertës. 13

11	 Deri në formimin e Komisionit, palët e pakënaqur në procedurat për
furnizime publike përkatësisht operatorët ekonomikë të pakënaqur nga
vendimi për zgjedhje të operatorit më të volitshëm realizohet mbrojtja
juridike para Komisionit për ankesa për furnizime publike pranë
Qeverisë së RM-së;

12	 Neni 224 paragrafi 6 Ligji për furnizime publike (Gazeta zyrtare e RM-
së nr. 136/2007, 130/2008, 97/2010, 53/2011, 185/2011);

13	 Neni 229, Ibid: Deri në 20.000 euro në kundërvlerë me denarë,
kompensim prej 100 euro në kundërvlerë me denarë; nga 20.000 deri
në 100.000 euro në kundërvlerë me denarë, kompensim prej 200 euro
në kundërvlerë me denarë; nga 100.000 deri në 200.000 euro në
kundërvlerë me denarë, kompensim prej 300 euro në kundërvlerë me
denarë ose për oferta mbi 200.000 euro në kundërvlerë me denarë,
kompensim prej 400 euro në kundërvlerë me denarë;

Komisioni
Shtetëror për
Ankesa për
Furnizime Publike
vendos në afat
prej 15 ditësh
nga kompletimi
i lëndës me
“aktvendim”.

26

MBROJTJA ADMINISTRATIVE-JURIDIKE E QYTETARËVE DHE TË PUNËSUARVE NË ADMINISTRATËN PUBLIKE

Nga formimi i tij Komisioni Shtetëror për Ankesa për Fur-
nizime Publike shënon shkallë të lartë të efikasitetit në
punë. Nëse i aplikojmë indikatorët sintetikë do të shohim
se me përjashtim të vitit 2008, i cili nuk mund të konsidero-
het si i plotë sepse sapo ka filluar me punë, në vitin 2009,
në vitin 2010 dhe 2013, Komisioni ka kohë më të shkurtër të
vendimmarrjes prej 15 ditësh gjë që është afat ligjor i ven-
dimmarrjes së Komisionit. Gjithashtu, nga viti 2010 deri në
vitin 2015 shënohet rënie të lëndëve të pazgjidhura, ndërsa
vetë shkalla e lëndëve të pazgjidhura në 100 banorë është
zero shumë vite me radhë. Në pajtim me Raportet e Komis-
ionit për numrin më të madh të lëndëve të pazgjidhura nuk
ka mund të vendosë sepse ankuesit nuk kanë dorëzuar do-
kumentacionin e plotë. 14

Mund të shënohet se paralelisht me shkallës përafërsisht
të lartë të zgjidhje së lëndëve në Komision, ekziston edhe
zmadhim i caktuar i personelit zyrtar. Në mënyrë praktike, nga
formimi i tij deri në vitin 2015 shënohet rritje graduale të num-
rit të të punësuarve me status të nëpunësit shtetëror/admin-

14	 Raporti vjetor për punën e Komisionit Shtetëror për Ankesa për
Furnizime Publike për vitin 2016 është përpiluar dhe dorëzuar në
Kuvendin e Republikës së Maqedonisë për miratim, por duke pasur
parasysh se nuk është miratuar nga ana e Kuvendit përfundimisht me
tetor 2017, ai nuk është as publikisht i arritshëm;;

Tabela 1.	 Pasqyra e punës së Komisionit Shtetëror për Ankesa
për Furnizime Publike për periudhën 20008-201514

Komisioni për Ankesa
për Furnizime Publike 2008 2009 2010 2011 2012 2013 2014 2015

Anëtarët e komisionit 5 5 5 5 5 5 5 5

Nëpunësit 5 5 6 8 9 9 10 15

Nga viti paraprak 0 48 48 48 24 24 28 16

Të pranuara 530 1044 820 642 561 509 563 610

Gjithsej në punë 530 1092 868 690 585 533 591 626

Të zgjidhura 482 996 820 666 561 505 575 610

Të pazgjidhura 48 48 48 24 24 28 16 16

Koha e vendimmarjes
në ditë 36,3 17,6 21,4 13,2 15,6 20,2 10,2 9,6

Shkalla e zgjidhjes 0,9 1,0 1,00 1,04 1,00 0,99 1,02 1,00

Banorë 0,0 0,0 0,00 0,00 0,00 0,00 0,00 0,00

ga viti 2010 deri
në vitin 2015
shënohet rënie
të lëndëve të
pazgjidhura,
ndërsa vetë
shkalla e
lëndëve të
pazgjidhura
në 100 banorë
është zero
shumë vite
me radhë.

27

RAPORTI PËR PUNËN E KOMISIONEVE TË SHKALLËS SË DYTË DHE GJYKATAVE ADMINISTRATIVE

istrativ. Megjithatë, shkalla e zgjidhjes si dhe numri i lëndëve
të zgjidhura ndryshon nga viti në vit. Gjegjësisht, numër më
të madh të lëndëve të zgjidhura ka në vitin 2009 dhe 2010,
kur ka numër më të madh të nëpunësve të punësuar. Në
mënyrë praktike, rritja e numrit të nëpunësve nuk do të thotë
me automatizëm edhe efikasitetet ose shkallë më të madhe
të zgjidhjes së lëndëve. Nga ana tjetër, mund të konkludohet
se me numrin ekzistues të anëtarëve të komisionit (përfshirë
edhe kryetarin) dhe nëpunësve të punësuar, Komisioni mund
të ballafaqohet me vëllim më të madh të punës.15

Nga numri i lëndëve të pazgjidhura sipas viteve, numri i pa-
dive të parashtruara kundër vendimeve të Komisionit në
Gjykatën administrative lëviz ndërmjet 10,5 % dhe 14,9 %
nga numri i përgjithshëm i lëndëve të zgjidhura. Kjo mund të
sugjerojë në shkallën e lartë të besimit në rregullshmërinë
e vendimeve të cilat palët (qytetarët dhe personat juridikë)
e kanë në komisionin ose, bëhet fjalë për rrezik të caktu-
ar të vlerësuar të kompanive se nëse ankohen në komis-
ionin do të kenë trajtim më pak të volitshëm në procedu-
rat për furnizime publike në të ardhmen. Sidoqoftë, numri

15	 * Të dhënat e marrë nga raportet për punën e Gjykatës administrative;
Të dhënat janë numër të aktgjykimeve me të cilat Gjykata e lartë
administrative ka refuzuar ankesë kundër aktgjykimit të Gjykatës
administrative dhe e ka vërtetuar aktgjykimin e gjykatës administrative,
me çka pranohet ankesa e parashtruar kundër aktvendimit të Komisionit
Shtetëror për Ankesa për Furnizime Publike; Për vite tjera të dhënat
janë marrë nga raportet për punën e Komisionit;

Tabela 2. 	 Lëndë të zgjidhura të Komisionit për Ankesa për
Furnizime Publike, padi të parashtruara kundër
aktvendimeve të Komisionit dhe paditë e pranuara15

Vite 2008* 2009* 2010 2011 2012 2013 2014 2015

Lëndë të zgjidhura 482 996 820 666 561 505 575 610

Padi të parashtruara
kundër akteve të
Komisionit

60 105 94 94 64 70 66 91

Padi të pranuara 2 13 3** 17 13 13

Padi të
parashtruara
kundër akteve të
Komisionit si % nga
lëndët e zgjidhura

12,4 10,5 11,4 14,1 11,4 13,8 11,4 14,9

28

MBROJTJA ADMINISTRATIVE-JURIDIKE E QYTETARËVE DHE TË PUNËSUARVE NË ADMINISTRATËN PUBLIKE

i lëndëve në të cilat Gjykata administrative (ose Gjykata e
lartë administrative) ka vendosur se padia e parashtruar
është e bazuar, përkatësisht se Komisioni nuk ka vendosur
në mënyrë ligjore, është veçanërisht i ulët. Ky numër nga
viti në vit lëviz ndërmjet 2 dhe 17 lëndë në vit gjë që shihet
nga tabela 2 dhe është ndërmjet 0,4 % dhe 3 % nga numri i
përgjithshëm i lëndëve të zgjidhura. Ky përpjesëtim shihet
nga gjithsej 13 padi të pranuara në 575 lëndë të zgjidhu-
ra në vitin 2914 (mbi të gjitha 3%) dhe 66 padi të ngritura
kundër akteve të komisionit (ose afro 11,48 %). Është inte-
resant fakti se më shumë se gjysma e lëndëve për të cilat
ka vendosur Komisioni kanë të bëjnë me procedurat për
furnizime publike të zbatuara në procedurë të hapur16, ku
edhe faktori njeri ose gabimi është gjithsesi më i madh në
zbatimin e procedurave.

Një faktor i brendshëm për të cilin supozojmë se kontribuon
në efikasitetin e Komisionit është ngjashmëria e lëndëve
që zgjidhen. Kjo mundëson shkallë të lartë të specializimit
të anëtarëve të komisionit dhe nëpunësve të punësuar, si
dhe afatin përfundimtar për zgjidhjen që e stimulon Komi-
sionin t’i përfundojë lëndët për 15 ditë para se të ndodhin
supozimet për heshtje të administratës.

Faktori i jashtëm i caktuar i cili nuk është përfshirë me
numra është informimi i palëve. Gjegjësisht, në shpallje të
furnizimeve publike paraqiten operatorë si palë të intere-
suar. Ato janë kryesisht persona të cilat e njohin punën, si
dhe procedurën për furnizime publike, ndërsa, në raste
të furnizimeve të mëdha publike, siç janë procedurat për
ndarje të marrëveshjeve për koncesione dhe partneritet
privat publik, palët kanë juristë me përvojë ose angazhojnë
avokatë për këtë dedikim. Në pajtim me atë, edhe doku-
mentacioni me lëndët ankimore është më i formuar dhe më
i qartë. Gjithë kjo e lehtëson përcaktimin e gjendjes faktike.

16	 E nxjerrë nga raportet vjetore për punë të Komisionit Shtetëror për
Ankesa për furnizime publike në pasqyrat për numrin e procedurave
për të cilat është paraqitur ankesë për secilin prej viteve të cekura në
tabelën;

Një faktor i
brendshëm për
të cilin supozojmë
se kontribuon
në efikasitetin e
Komisionit
është ngjashmëria
e lëndëve që
zgjidhen.

29

RAPORTI PËR PUNËN E KOMISIONEVE TË SHKALLËS SË DYTË DHE GJYKATAVE ADMINISTRATIVE

Grafika 1. Struktura e lëndëve sipas llojit të vendimeve të
Komisionit për Ankesa për Furnizime Publike17

Nga struktura e lëndëve, sipas llojit të vendimit, në peri-
udhën nga viti 2012 deri në vitin 2015 shihet se në numër
më të madh të rasteve Komisioni e ka refuzuar ankesën e
ankuesve, ndërsa e ka vërtetuar zgjedhjen e organit kon-
traktues publik. Në lidhje me këto vendime, mund të supo-
zojmë se komisioni ka shqyrtuar të gjitha dokumentet e di-
sponueshme dhe nuk ka konstatuar paligjshmëri në punën
e organeve publike gjatë zbatimit të procedurave për fur-
nizime publike. 18

17	 Burimi: Raporte vjetore për punën e Komisionit Shtetëror për Ankesa
për Furnizime Publike;

18	 Dobësitë eventuale të “sistemit për furnizime publike” që qarkullojnë
në opinion nuk ishin lëndë e kësaj analize; Ato duhet të shqyrtohen me
metoda dhe teknika tjera të analizës;

Tabela 2а. 	 Pasqyra e ankesave të refuzuara si përqindje e
lëndëve të zgjidhura totale për periudhën nga
viti 2012 deri në vitin 2015.

2012 2013 2014 2015

Ankesa të
refuzuara si %
nga lëndët e
zgjidhura

42,2 % 52 % 56,8 % 44 %

30

MBROJTJA ADMINISTRATIVE-JURIDIKE E QYTETARËVE DHE TË PUNËSUARVE NË ADMINISTRATËN PUBLIKE

Sa i përket përpjesëtimit të ankesave të refuzuara nga ank-
esat e zgjidhura totale, në periudhën prej vitit 2012 deri në
vitin 2015 përqindja e ankesave të refuzuara lëviz ndërmjet
42,2 % deri në 56,8 %. Në mënyrë praktike, gjysma a tyre që
janë ankuar janë pranuar.

5.2. 	Komisioni Shtetëror për Vendimmarrje në
	 Procedurë Administrative dhe Procedurë
	 të Marrëdhënies së Punës në Shkallë të Dytë

Komisioni Shtetëror për Vendimmarrje në Procedurë Ad-
ministrative dhe Procedurë të Marrëdhënies së Punës në
Shkallë të Dytë është formuar në vitin 2011, si organ i pa-
varur shtetëror në cilësi të personit juridik i cili për punën e
vet përgjigjet para Kuvendit të Republikës së Maqedonisë.
Përbëhet prej kryetarit dhe nëntë anëtarë, të emëruar nga
Kuvendi i Republikës së Maqedonisë, me mandat prej 5
vitesh. Kompetenca e Komisionit Shtetëror është ndarë në
dy sfera: procedura administrative dhe procedura e mar-
rëdhënies së punës.

Në lidhje me procedurat e marrëdhënies së punës, ky komi-
sion është kompetent të vendosë për mbrojtjen e të drejtës
së marrëdhënies së të punësuarve të sektorit publik që nuk
kanë status të nëpunësve administrativë, siç janë të punë-
suarit në Ministrinë e Punëve të Brendshme, Armatën e Re-
publikës së Maqedonisë, policia e burgut, të punësuarit në
institucionet shëndetësore publike etj, si dhe për mbrojtjen
e të punësuarve në Agjencinë e administratës. Kompeten-
ca e Komisionit Shtetëror për të vendosur në shkallë të dytë
në procedurë administrative është përcaktuar me mbi 150
ligje të veçanta, nga sfera të ndryshme (sigurimi pensional
dhe invalidor, arsimi dhe kultura, transport dhe lidhje, le-
galizimi i objekteve të ndërtuara pa leje, privatizimi i tokës
ndërtimore etj)19. Deri në formimin e Komisionit, këtë rol e
kanë pasur komisione tjera të formuara pranë Qeverisë së
Republikës së Maqedonisë.

19	 Nga viti 2014 deri në vitin 2015 ka qenë kompetent të vendosë edhe
si komision i shkallës së dytë në procedurë nga sfera e mbikëqyrjes
inspektuese;

31

RAPORTI PËR PUNËN E KOMISIONEVE TË SHKALLËS SË DYTË DHE GJYKATAVE ADMINISTRATIVE

Ky indikator i cili ka të bëjë me kohën e vendimmarrjes
shihet se Komisioni deri në vitin 2014 është ekipuar dhe e ka
rritur numrin e anëtarëve dhe të punësuarve. Njëkohësisht
ka arritur ta ulë numrin e ditëve për veprim për lëndët për
3 herë. Kah fundi i periudhës së mbikëqyrjes, përkatësisht
në vitin 2015, koha e vendimmarrjes bie nën afatin e
përgjithshëm ligjor për vendimmarrje prej 60 ditësh22.

20	 Burimi: Raporte vjetore për punën e Komisionit Shtetëror për
Vendimmarrje në Procedurë Administrative dhe në Kontest të Punës,
dhe atë:

	 Për 2012: http://www.dkz.mk/sites/default/files/izvestaj_2012.pdf
	 Për 2013: http://www.dkz.mk/sites/default/files/izvestaj_2013.pdf,
	 Për 2014: http://www.dkz.mk/sites/default/files/izvestaj_2014.pdf,
	 Për 2015: http://www.dkz.mk/sites/default/files/izvestaj_2015.pdf, dhe
	 Për 2016: http://www.dkz.mk/sites/default/files/izvestaj_2016.pdf;
21	 Vetëm për këtë indikator, numri i lëndëve të zgjidhura nuk e pasqyron

numrin e ankesave të pranuara dhe të refuzuara, por të gjitha lëndët
për të cilat Komisioni ka ndërmarrë aktivitete, përkatësisht për të
cilat ka vepruar; Treguesit e tjerë janë përshtatur sipas të dhënave të
disponueshme në raportet e Komisionit;

22	 Afati i përgjithshëm i përcaktuar me Ligjin për procedurën e
përgjithshme administrative dhe me Ligjin për themelimin e Komisionit
Shtetëror për Vendimmarrje në Procedurën Administrative dhe
Procedurën e Marrëdhënies së Punës në Shkallë të Dytë;

Tabela 3.	Puna e Komisionit Shtetëror për Vendimmarrje
në Procedurë Administrative dhe Procedurë të
Marrëdhënies së Punës në Shkallë të Dytë20

Vitet 2012 2013 2014 2015 2016

Anëtarë të komisionit 7 7 11 11 11

Nëpunës 22 25 49 53 48

Nga viti paraprak 3539 4261 1893 1425

Të pranuara 11472 7147 5427 4667 4883

Gjithsej në punë 11472 7264 8365 6064 5517

Të zgjidhura21 8619 3725 4104 4171 4092

Të pazgjidhura 2853 3422 1323 496 791

Koha e vendimmarrjes/
gjatësia e procedurave në ditë 120,8 335,3 117,7 43,4 70,6

Shkalla e zgjidhjes 0,75 0,52 0,76 0,89 0,89

Shkalla e lëndëve të
pazgjidhura në 100 banorë 0,14 0,17 0,07 0,02 0,02

32

MBROJTJA ADMINISTRATIVE-JURIDIKE E QYTETARËVE DHE TË PUNËSUARVE NË ADMINISTRATËN PUBLIKE

Grafika 2. Struktura e ankesave të zgjidhura kundër aktvendimeve
të miratuara në procedurë administrative sipas sferës

Në pajtim me numrin e lëndëve të zgjidhura, vëllim më të
madh të punës ka në sferën e sigurimit pensional dhe in-
validor ku në vitin 2014 Komisioni ka zgjidhur 2.998 lëndë.
Vëllim më të vogël të punës ka në sferat e politikës sociale
ku në vitin 2015 ka zgjidhur 8 lëndë. Rënie më të madhe në
vëllimin e punës ka në sferën e denacionalizimit ku nga 1.401
lëndë të zgjidhura në vitin 2012, deri në vitin 2015 Komisioni
ka zgjidhur vetëm 79 lëndë. Kjo nuk mund të jetë si rezultat
edhe i vëllimit të zvogëluar të ankesave të pranuara nga kjo
sferë sepse është zvogëluar edhe numri i aktvendimeve për
denacionalizim në këtë periudhë. 23

23	 Me ndryshimin e Ligjit për denacionalizim (Gazeta zyrtare e Republikës
së Maqedonisë, numër 72/2010), i miratuar më 27.05.2010, u shlye
e drejta e ankesës dhe u parapa se kundër aktvendimit të organit
për denacionalizim mund të ngrihet kontest administrativ. Prandaj,
Komisioni Shtetëror vendos vetëm për ankesa në procedura të cilat janë
ngritur deri në datën e cekur (procedurat e filluara për ankesa duhet të
përfundojnë sipas dispozitave para ndryshimeve të Ligjit);

33

RAPORTI PËR PUNËN E KOMISIONEVE TË SHKALLËS SË DYTË DHE GJYKATAVE ADMINISTRATIVE

Rritje më të madhe të vëllimit të punës ka në sferën e arsim-
it, shkencës dhe kulturës ku nga 51 lëndë të zgjidhur në vitin
2012, numri i lëndëve të zgjidhur vazhdimisht rritet dhe në
vitin 2014 kanë qenë 985 lëndë të zgjidhura, me çka në vitin
2015 zvogëlohet në 820 lëndë. Megjithatë, rritja është e kon-
siderueshme dhe është më shumë se 15 herë për 4 vite. Meg-
jithatë, komisioni nuk ka dhënë përshkrim se kujt i referohen
saktësisht këto lëndë dhe nëse bëhet fjalë për ankesa të cak-
tuara rreth ndarjes së librave, konkurseve nga lëmija e artit, etj.

Numri i ankesave të parashtruara sipas sferave i pasqyron
sferat në të cilat qytetarët më shpesh shprehin pakënaqësi
nga vendimet e organeve të administratës. Kjo njëkohë-
sisht i pasqyron edhe sferat për të cilat ky komision ka kom-
petentë të veprojë sepse, shpesh, me ndryshimin e kompe-
tencës, ndryshohet edhe përpjesëtimi i lëndëve të llojit të
caktuar. Kompetenca e Komisionit rregulloret veçanërisht
me ligj. Kështu, p.sh., me miratimin e ndryshimeve të cak-
tuara ligjore me të cilat për të drejtat ose obligimet e cak-
tuara më parë qytetarët janë ankuar para ndonjë organi
tjetër, ndërsa me ndryshimin ligjor kompetenca iu bart këtij
Komisioni - në fakt krijohet hapësirë për vëllim të zmad-
huar të punës së Komisionit. Kjo, praktikisht, do të thotë se
fluksi i punës, si dhe vëllimi i punës në komisionin mund në
mënyrë drastike të ndryshohet nga viti në vit, e kjo të mos
jetë rezultat i pakënaqësisë së qytetarëve ose organizimit
të brendshëm dhe efikasitetit në punë. Gjithashtu, Komi-
sioni nuk ka ndikim mbi cilësinë e punës së organeve të
administratës shtetërore kundër aktvendimeve të të cilave
ankohen qytetarët dhe personat juridikë. Kjo vlen edhe për
institucionet tjera të cilat kanë kompetencë të vendosin në
procedurë (të veçantë) administrative në shkallë të dytë.

Nga ana tjetër, ekzistojnë edhe numër i madh i faktorëve
të brendshëm që ndikojnë mbi efikasitetin punës siç janë
numri i të punësuarve, ekipimi me personel profesional dhe
ndihmës-teknik etj. Në vëllimin e punës ndikojnë edhe a.q
barrierat administrative, përkatësisht barrierat e llojit të qa-
sjes në informata, si dhe shpenzimet financiare lidhur me
procedurën ankimore. Gjegjësisht, për këto lëndë për të
cilat qytetarët kanë më pak shpenzime lidhur me ngritjen
e procedurës ankimore, siç është rasti me arsimin (taksat e
ulëta administrative) dhe numri i ankesave është më e lartë.
Vetë komisioni, me ekipimin e vet kadrovik, suksesi i orga-

Numri i ankesave
të parashtruara
sipas sferave
i pasqyron
sferat në të cilat
qytetarët më
shpesh shprehin
pakënaqësi
nga vendimet
e organeve të
administratës.

34

MBROJTJA ADMINISTRATIVE-JURIDIKE E QYTETARËVE DHE TË PUNËSUARVE NË ADMINISTRATËN PUBLIKE

nizatës së brendshme dhe kompetenca e kuadrit ndikojnë
mbi cilësinë dhe dinamikën e zgjidhjes së lëndëve që kanë
arritur në komisionin.

Në lidhje me taksat administrative, është interesante situ-
ata me vëllimin e lëndëve nga sfera e punës dhe mbrojtjes
sociale, përkatësisht nga sfera e sigurimit pensional dhe in-
validor. Duke e pasur parasysh se për të gjitha dokumentet
nga sfera e shëndetësisë, sigurimit pensional dhe invalidor
qytetarët janë të liruara nga taksat administrative24, në ato
sfera edhe ankesat janë me numër më të madh. Vëllimi i
madh i lëndëve nga sfera e SPI është si rezultat i akumulimit
të të tre faktorëve: 1) nën supozimin se të gjitha të siguruarit
janë racionalë në kërkesat e veta dhe sinqerisht ndjehen të
dëmtuar nga Fondi i SPI dhe ndjehen mjaft të motivuar të
parashtrojnë ankesë, 2) SPI ka vëllim të madh të punës (fak-
tori i jashtëm tabela 3a) dhe 3) të siguruarit në procedurë
ankimore janë të liruar nga taksat gjë që e lehtëson qasjen
në drejtësi për këtë lloj të lëndëve (faktori i brendshëm). Në
periudhën e mbikëqyrjes nga viti 2012 deri në vitin 2015,
ndërmjet 6 dhe 10 përqind të numrit të përgjithshëm të
shfrytëzuesve të të drejtave nga sfera e sigurimit pensional
dhe invalidor kanë kërkuar mbrojtje juridike, përkatësisht
kanë konsideruar se u janë cenuar ose shkurtuar të drejtat
nga ana e Fondit për SPI.

24	 Në pajtim me nenin 18 paragrafi 1 pika 12 e Ligjit për taksa administrative,
nuk paguhet taksë për: të gjitha shkresat dhe veprimet për realizimin
e të drejtave nga sigurimi shëndetësor, pensional dhe invalidor. Sipas
kësaj baze, banorët në procedurat nga sfera e sigurimit pensional dhe
invalidor janë liruar nga pagesa e taksës administrative.

Në
periudhën e
mbikëqyrjes nga
viti 2012 deri
në vitin 2015,
ndërmjet 6 dhe 10
përqind të numrit
të përgjithshëm
të shfrytëzuesve
të të drejtave nga
sfera e sigurimit
pensional dhe
invalidor kanë
kërkuar mbrojtje
juridike

35

RAPORTI PËR PUNËN E KOMISIONEVE TË SHKALLËS SË DYTË DHE GJYKATAVE ADMINISTRATIVE

Tabela 3а. Realizimi i të drejtave nga SPI para fondit për SPI25

Kërkesat e para për realizimin e
të drejtës së pensionit 2012 2013 2014 2015

Pensioni i vjetërsisë 12.500 12.743 12.424 12.273

Pensioni invalidor 2.886 2.912 3.072 3.162

Pensioni familjar 5.520 5.413 5.368 5.697

Kërkesë për realizimin e të
drejtave të sigurimit invalidor26 3.422 2.825 2.678 2.574

Kërkesat e sërishme 8.233 7.335 6.319 6.624

Kërkesat e parashtruara totale për
realizimin e të drejtës së SPI 32.561 31.228 29.861 31.330

Kërkesat e zgjidhura totale 32.340 31.775 29.891 31.432

Numri i ankesave të zgjidhura të parash-
truara kundër aktvendimeve të SPI 2.326 2.195 2.998 1.963

Numri i ankesave të zgjidhura si %
nga lëndët e pazgjidhura totale të SPI 7,19 6,91 10,03 6,25

Ndërlikimi i punës së çdo organi të shkallës së dytë, bile
edhe i Komisionit Shtetëror për Vendimmarrje në Procedura
Administrative dhe Procedura të Kontestit të Punës në
Shkallë të Dytë, shihet edhe në llojllojshmërinë e lëndëve në
të cilat vendos për ankesën e parashtruar (Grafika3). Prania e
shumëllojshmërisë në fushat ku vendos Komisioni dhe afatet
e përcaktuara ligjore për vendimmarrje, iu bëjnë presion
punonjësve dhe anëtarëve të jenë efikas. Por, efikasiteti
nuk duhet të përkufizohet vetëm si respektim i afateve për
zgjidhjen, por zbatim i tërësishëm i dispozitave materiale. Në
disa raste punonjësit mund të ngarkohen nga fluksi i llojit të
lëndëve që gjatë vitit nuk është i përhershëm. Nga ana tjetër,
ka edhe lëndë që vazhdimisht janë me të njëjtin vëllim. Nga

25	 Të dhënat janë marrë nga Raportet vjetore për punën e Fondit për SPI
për vitin:

	 2012: (http://piom.com.mk/wp-content/uploads/2016/01/godisen-
izvestaj-201-1.pdf),

	 2013: (http://piom.com.mk/wp-content/uploads/2016/01/godisen-
izvestaj-lek-1.pdf),

	 2014: (http://piom.com.mk/wp-content/uploads/2016/01/godisen-
izvestaj-kon-3.pdf) dhe

	 2015:(http://www.piom.com.mk/wp-content/uploads/2016/11/
IZVESTAJ-ZA-RABOTATA-NA-FONDOT-NA-PIOM-ZA-2015-god-
ilovepdf-compressed-2.pdf);

26	 Dëmtimi trupor, paaftësia profesionale për punë ose paaftësia e
përgjithshme për punë

36

MBROJTJA ADMINISTRATIVE-JURIDIKE E QYTETARËVE DHE TË PUNËSUARVE NË ADMINISTRATËN PUBLIKE

kjo, pyetja e hapur është se sa të punësuar janë të nevojshëm,
nëse nuk mund të parashikohet saktësisht se sa lëndë do të
ketë gjatë gjithë vitit, për të shmangur mbipunësimin dhe për
të shmangur mungesën e punonjësve që do ti ngarkonin të
punësuarit ekzistues në një mënyrë që mundet negativisht të
reflektohet në cilësinë e punës së tyre. Vazhdimisht Komisioni
e adreson këtë çështje, deri më tani me theksim për nevojën
e punonjësve, ndërsa në fund të vitit 2017, nëpërmjet marrjes
përsipër të kapaciteteve, Komisioni është përforcuar me 16 të
punësuar. Efekti i këtij përforcimi të kapaciteteve objektivisht
do mund të matet në fund të vitit 2018.

Nga pasqyra e strukturës së ankesave të zgjidhura, sipas llojit
të vendimit, mund të konkludojmë se në numër më të madh
të rasteve Komisioni i ka refuzuar ankesat (si të pabaza), me
çka ka vlerësuar se palët janë ankuar në mënyrë të pabazë.
Është i lartë edhe numri i ankesave të refuzuara, gjë që tregon
se në shumë raste palët kanë parashtruar ankesë jo në kohë,
kanë vlerësuar se ankesa është e papranueshme ose është
parashtruar nga person i paautorizuar. Është veçanërisht
i ulët numri i lëndëve të zgjidhura meritorë, përkatësisht
lëndëve në të cilat Komisioni duke vepruar për ankesën
e palës e ka anuluar aktvendimin e organit të shkallës së
parë dhe në tërësi e ka zgjidhur vetë lëndën. Kjo tregon se
në numër më të madh të lëndëve të zgjidhura në të cilat
Komisioni e ka pranuar ankesën, e ka anuluar aktvendimin
dhe e ka kthyer në vendimmarrje të sërishme në organin e
shkallës së parë.

Nga viti 2012 deri në vitin 2015 mund të vërehet edhe
zvogëlimi i numrit të lëndëve për të cilat Komisioni ka kon-
statuar se nuk është kompetent të veprojë dhe e ka përcjellë
lëndën në organin kompetent ose se nuk ka për obligim që
të veprojë më tutje. Kjo mund të interpretohet në më shumë
mënyra. Një interpretim është se nga formimi deri në vitin
2015 opinionit i është dashur kohë për t‘u njoftuar me komi-
sionin e ri si dhe për ta kuptuar kompetencën e tij me ç‘rast
numri i llojit të tillë të vendimeve ka qenë i lartë. Në vitin 2012
faktikisht 1.612 lëndë janë përcjellë në organin kompetent.
Interpretim tjetër është përfshirja e gjerë e lëndëve që hyjnë
në këtë kategori të lëndëve „dërguar organit kompetent“27.

27	 Në grupin e lëndëve “dërguar organit kompetent” bëjnë pjesë ankesat për
të cilat Komisioni Shtetëror ka vendosur se organ tjetër është kompetent

Është i lartë edhe
numri i ankesave
të refuzuara, gjë
që tregon se në
shumë raste palët
kanë parashtruar
ankesë jo në kohë,
kanë vlerësuar
se ankesa është
e papranueshme
ose është
parashtruar
nga person i
paautorizuar.

37

RAPORTI PËR PUNËN E KOMISIONEVE TË SHKALLËS SË DYTË DHE GJYKATAVE ADMINISTRATIVE

Nga grafika mund të vërehet se numri i vendimeve mer-
itorë është shumë i vogël dhe pothuajse i pavërejtur. Ato
janë vendime për të cilat Komisioni e ka anuluar aktvendi-
min e organit të shkallës së parë dhe vetë në tërësi ka ven-
dosur për punën kryesore. Ai numër është 85 vendime të
cilat për herë të parë paraqiten në vitin 2015. Sipas raportit
për punën e Komisionit për vitin 2015, 67 nga këto vendime
kanë të bëjnë me lëndët e sigurimit pensional dhe invalidor,
ndërsa 18 vendime tjera kanë të bëjnë me lëndë nga sfera
pronësore-juridike. Më herët ose nuk kanë qenë aspak ose
nuk kanë qenë të evidentuar. Kjo praktikë, edhe pse me
vëllim më të vogël vazhdoi në vitin 2016, me miratimin e 36
vendimeve meritore.

të veprojë për ankesën e paraqitur dhe lëndën e ia ka ridërguar organit
kompetent. Por në këtë grup (në pajtim me Raportet për punë të
Komisionit Shtetëror) janë përfshirë edhe lëndët të cilat formohen pas
aktgjykimeve të Gjykatës administrative, me të cilat refuzohen, flaken, ose
ndërpriten procedurat për paditë, të paraqitura kundër aktvendimeve të
ish-komisioneve të Qeverisë së Republikës së Maqedonisë, si dhe kundër
aktvendimeve të Komisionit Shtetëror, përkatësisht aktgjykimeve me
të cilat nuk detyrohet të veprojë Komisioni Shtetëror. Në ato raste, pas
pranimit të aktgjykimeve, formohet lënda, bëhet njoftimi me përmbajtjen
e aktgjykimit dhe lënda i dërgohet organit kompetent;

Grafika 3. Struktura e ankesave të zgjidhura kundër aktvendimeve të miratuara në
procedurë administrative sipas llojit të vendimit të miratuar të komisionit shtetëror.

38

MBROJTJA ADMINISTRATIVE-JURIDIKE E QYTETARËVE DHE TË PUNËSUARVE NË ADMINISTRATËN PUBLIKE

Tabela 4. Lëndët e zgjidhura të Komisionit, padi të parashtruara
kundër aktvendimeve të Komisionit dhe ankesa të
aktgjykimeve para Gjykatës Administrative28

Numri i padive të parashtruara kundër aktvendimeve të
Komisionit nga viti 2012 deri në vitin 2015 rritet, nga 352
në 527, ndërsa me zvogëlimin e numrit të përgjithshëm
të lëndëve të zgjidhura në periudhën e njëjtë numri i kon-
testeve administrative nga 4.1% (352 padi kundër akteve
të Komisionit kundruall 8.619 lëndëve të zgjidhura në vitin
2012), rritet në 8,7 % (527 padi kundër akteve të Komisionit
kundruall 6.064) nga numri i përgjithshëm i lëndëve të zg-
jidhura në vitin 2015.

Krahasuar me numrin e ankesave të refuzuara nga Komis-
ioni, numri i kontesteve të ngritura administrative nga 14,6%
në vitin 2012, bie në 9.9% në vitin 2014, ku pastaj sërish rritet
në 15.2% (Tabela 4) në vitin 2015 dhe në vitin 2016 ulet në
14.8%. Kjo tregon një normë mesatare në rritje të mosbesi-
mit në vendimet e Komisionit në vitin 2015, që në vitin 2016
të kthehet pothuajse në nivelin e vitit 2012. 29 Deri në fund të
vitit 2016, numri i përgjithshëm i ankesave të refuzuara për
periudhën 2012-2016 është 16.114. Kundër vendimeve të

28	 Nga pasqyra e raporteve të Komisionit Shtetëror për veprim në
procedurën administrative dhe procedurat e marrëdhënies së punës
në shkallë të dytë, nuk mund të konstatohet në çfarë mënyre Gjykata
administrative dhe Gjykata e lartë administrative kanë vendosur për
vendimet e tyre, dhe që këtu këto të dhëna nuk mund të shfrytëzohen si
indikatorë për cilësinë e punës. Megjithatë, mund t’i marrim si indikatorë
të besimit bë vendimet e vetë Komisionit nga ana e palëve;

29	 Raportet e Komisionit Shtetëror nuk përmbajnë të dhëna për mënyrën
në të cilën Gjykata administrative ka vendosur për paditë e parashtruara
kundër vendimeve të tij, por përmbajnë vetëm të dhëna për numrin
e kontesteve të ngritura administrative për të cilat është njoftuar
Komisioni Shtetëror, përfundimisht me 31 dhjetor;

Vitet 2012 2013 2014 2015 2016

Lëndët e zgjidhura 8.619 7.264 8.365 6.064 5.517

Ankesat e refuzuara 2.142 2.784 4.377 3.447 3.094

Paditë e parashtruara kundër akteve
të Komisionit, kontest i ngritur
administrativ

352 264 437 527 459

Padi të parashtruara kundër akteve të
Komisionit, kontest i ngritur administra-
tiv si % nga ankesat e refuzuara

14,6 9,4 9,9 15,2 14,8

39

RAPORTI PËR PUNËN E KOMISIONEVE TË SHKALLËS SË DYTË DHE GJYKATAVE ADMINISTRATIVE

Komisionit Shtetëror janë ngritur 2039 padi, që do të thotë
se për gjithë periudhën vetëm 12,65% e qytetarëve të cilët
janë refuzuar kanë vendosur të padisin në Gjykatën Admin-
istrative. Kjo mund të tregojë ose një nivel të lartë të besimit
në vendimet e Komisionit, ose qasje e vështirë në mbrojt-
jen gjyqësore administrative.30 Gjegjësisht, në vitin 2016,
Gjykata administrative ka dorëzuar numër më të madh të
aktgjykimeve të cilat i ka miratuar kundër aktvendimeve të
Komisionit, por nuk kanë të bëjnë të gjithë me aktvendimet
e miratuara në atë vit. Megjithëse në atë vit ka vëllim më të
madh të punës, ai është si rezultat i vendimmarrjes së gjatë
nga ana e Gjykatës administrative për lëndë nga vitet para-
prake, dhe kështu kjo rritje e lëndëve nuk është indikator i
drejtpërdrejtë për “cilësinë” e vendimeve në vitin 2016, por
për gjithë periudhën deri në atë vit.

Në periudhën e ardhshme duhet të ndiqet nëse kjo
përqindje do të rritet ose do të stagnojë.

Ajo që është me rëndësi të theksohet se nëse e krahasojmë
numrin e kontesteve të ngritura administrative kundër ven-
dimeve të komisioneve qeveritare paraprake që kanë ven-
dosur në procedurë administrative në shkallë të dytë, me
numrin e kontesteve të ngritura administrative kundër ven-
dimeve të Komisionit nga viti 2011, mund të konstatojmë se
palët kanë besim më të lartë në vendimet e komisionit të
ri. Gjegjësisht, me 1.249 konteste të ngritura administrative
kundër vendimeve të komisioneve qeveritare paraprake në
vitin 2012, në lidhje me 352 konteste të ngritura adminis-
trative kundër vendimeve të komisionit të ri, mund të supo-
zojmë cilësi më të lartë të punës nga ana e komisionit të ri.

Në periudhën e mbikëqyrjes shënojmë edhe rënie të num-
rit të ankesave të aktgjykimeve të Gjykatës administrative
nga 95 në vitin 2012 në 14 në vitin 2014, ndërsa në vitin 2015
lloji i tillë i ankesave nuk është evidentuar.

30	 Arsyet për qasjen e vështirë mund të jenë: një ndjenjë që Gjykata Ad-
ministrative nuk do të vendosë ndryshe, mos dija, frika nga reperkusio-
net apo ndjenja se Komisioni ka të drejtë.

40

MBROJTJA ADMINISTRATIVE-JURIDIKE E QYTETARËVE DHE TË PUNËSUARVE NË ADMINISTRATËN PUBLIKE

5.3. Komisioni Shtetëror për Vendimmarrje
	 në Shkallë të Dytë në Sferën e Mbikëqyrjes
	 Inspektuese dhe Procedurës për Kundërvajtje

Komisioni Shtetëror për Vendimmarrje në Shkallë të Dytë
në Sferën e Mbikëqyrjes Inspektuese dhe Procedurës për
Kundërvajtje është formuar në vitin 2015. Ai është formuar
si organ i pavarur shtetëror në cilësi të personit juridik i cili
për punën e vet përgjigjet para Kuvendit të Republikës së
Maqedonisë.

Komisioni përbëhet prej kryetarit dhe gjashtë anëtarëve të
cilat i zgjedh Kuvendi i Republikës së Maqedonisë, për peri-
udhë prej 5 vitesh. Ai është kompetent të vendosë për ank-
esa kundër aktvendimeve të miratuara në shkallë të parë në
procedurë inspektuese (aktvendime të miratuara nga ins-
pektor), si dhe për ankesa kundër vendimeve për kundërva-
jtje të kryer që janë miratuar nga organi i kundërvajtjes.

Tabela 5. 	 Puna e Komisionit Shtetëror për Vendimmarrje në
Shkallë të Dytë në Sferën e Mbikëqyrjes Inspektuese
dhe Procedurës për Kundërvajtje31

31	 Burimi: Raporti vjetor për punën e Komisionit Shtetëror për Vendimmarr-
je në Shkallë të Dytë në sferën e mbikëqyrjes inspektuese dhe procedurës
për kundërvajtje, i arritshëm në: (http://www.sobranie.mk/downloaddoc-
ument.aspx?id=ef573f93-5be3-435c-85e1-091b2199e47b&t=doc);

Viti 2016

Anëtarë të komisionit 7

Nëpunës 27

Nga viti paraprak 349

Të pranuara 3.589

Gjithsej në punë 3.938

Të zgjidhura 3.037

Të pazgjidhura 901

Време на одлучување 108,29

Shkalla e zgjidhjes 0,85

Shkalla e lëndëve të pazgjidhura 0,04

Komisioni
përbëhet
prej kryetarit
dhe gjashtë
anëtarëve të
cilat i zgjedh
Kuvendi i
Republikës së
Maqedonisë,
për periudhë
prej 5 vitesh.

41

RAPORTI PËR PUNËN E KOMISIONEVE TË SHKALLËS SË DYTË DHE GJYKATAVE ADMINISTRATIVE

Tabela 6. 	 Numri i lëndëve të zgjidhura nga ana e Komisionit
Shtetëror në vitin 2016 në sferën e mbikëqyrjes
inspektuese dhe procedurës për kundërvajtje32

Viti 2016

Ankesa të pranuara 845

Ankesa të refuzuara 1.809

Ankesa të flakura 325

Procedura të ndërprerja për ankesat 5

Lëndë për ankesa të paraqitura të dërguara në procedim të
mëtutjeshëm në organin kompetent ose të zgjidhura nga
organi i shkallës së parë

53

Gjithsej 3.037

Nga pasqyra e të dhënave në tabelën 5 dhe 6 shihet se
komisioni i shkallës së dytë në sferën e kundërvajtjeve dhe
mbikëqyrjes inspektuese ballafaqohet me numër relativisht
të madh të lëndëve ose gjithsej 3.938 lëndë në vitin 2016.
Ky vëllim i punës është pothuajse 60% i vëllimit të punës së
Komisionit Shtetëror për Vendimmarrje në Procedurë Ad-
ministrative dhe Procedurë të Marrëdhënies së Punës në
Shkallë të Dytë. Për dallim nga ajo, ky komision punon me dy-
fish më pak nëpunës, nga të cilët 6 janë angazhuar me mar-
rëveshje për punësim në kohë të caktuar deri në dhjetor 2016.

Nga të dhënat në tabelën, mund të vërehet se pjesa më e
madhe e ankesave të arritura janë refuzuar. Supozohet se
në sferën e kundërvajtjeve, konstatimi i gjendjes faktike, në
bazë të së cilës janë shqiptuar masat përkatësisht sanksio-
net, bëhet në mënyrë e cila është më e vështirë për kontes-
time. Për shembull, shoferi i fotografuar gjatë kalimit në të
kuqe ose gjatë kthimit në drejtim të palejuar etj.

Struktura e ankesave të parashtruara kundër vendimeve të
organeve të kundërvajtjes në shkallë të parë, në vitin 2016
është si vijon: 220 në procedurë për kundërvajtje nga sfera
e punës, politikës sociale dhe shëndetësisë, 178 në sferën
e ekonomisë dhe financave, 191 nga sfera e transportit dhe
lidhjeve, mjedisit jetësor dhe planifikimit hapësinor dhe
bujqësisë33, ndërsa vëllim më të madh të ankesave janë

32	 Ibid. faq. 13;
33	 U referohet ankesave të parashtruara kundër vendimeve për

kundërvajtje të miratuara nga organi për kundërvajtje, kur me ligj është
përcaktuar të vendosë në procedurë për kundërvajtje;

42

MBROJTJA ADMINISTRATIVE-JURIDIKE E QYTETARËVE DHE TË PUNËSUARVE NË ADMINISTRATËN PUBLIKE

parashtruar kundër vendimeve të organeve për kundërva-
jtje (të miratuara në procedurë për kundërvajtje) 2.088 nga
sfera e punëve të brendshme dhe sfera tjera34.

Në vitin 2016 janë pranuar gjithsej 141 lëndë për ankesa
kundër aktvendimeve të miratuara në shkallë të parë në
procedurë inspektuese nga sfera e punës, politikës sociale,
arsimit dhe kulturës; 42 nga sfera e bujqësisë, ushqimit dhe
veterinarisë dhe shëndetësisë dhe 30 nga sfera e ekono-
misë, financave dhe shoqërisë informatike. Më së shumti,
699 kanë parashtruar subjekte të mbikëqyrjes inspektuese
në sferën e transportit dhe lidhjeve, mjedisit jetësor dhe
planifikimit hapësinor, si dhe në sferën e vetëqeverisjes lo-
kale dhe mbrojtjes.

5.4. Ministër adekuat me portofol

Edhe krahas tre komisioneve të cekura shtetërore, në sh-
kallë të dytë, për ankesa në procedurë administrative mund
të vendosë edhe ministri adekuat me portofol.

Kompetenca e ministrave për të vendosur në shkallë të
dytë është, gjithashtu, e rregulluar me ligje të veçanta me
të cilat rregullohet materia konkrete. Për shembull:

�� për ankesat kundër aktvendimeve të shërbimeve
rajonale të Fondit për Sigurim Shëndetësor, me të cilat
vendoset për të drejtat e sigurimit të detyrueshëm
shëndetësor për personat e siguruar, vendos Ministria e
Shëndetësisë.

�� Për ankesat kundër aktvendimeve të qendrave për
punë sociale, të miratuara në procedurë për realizimin e
të drejtave nga mbrojtja sociale, vendos Ministri i Punës
dhe Politikës Sociale;

�� për ankesat kundër aktvendimeve të kryetarit të
komunës, të miratuara në procedurë për përcaktimin
e statusit juridik të objektit pa leje, vendos Ministri i
Transportit dhe Lidhjeve.

Në lidhje me numrin e ankesave të ngritura nga procedura ad-
ministrative në ministrin me portofol, nuk ka informata të ar-
ritshme në ueb faqet e asnjë ministrie nga të lartpërmendurit.

34	 Ibid;

43

RAPORTI PËR PUNËN E KOMISIONEVE TË SHKALLËS SË DYTË DHE GJYKATAVE ADMINISTRATIVE

6. Analiza e mbrojtjes
	 administrative-gjyqësore
	 (konteste administrative)

6.1. Gjykata administrative Shkup

Gjykata administrative ka filluar me punë më 05.12.2007 Qël-
limi i themelimit të gjykatës ka qenë të sigurohet shkallë e lartë
e mbrojtjes së qytetarëve. Mbrojtja gjyqësore paraprake në
sferën administrative është realizuar në kuadër të njësisë së
veçantë në Gjykatën supreme të Republikës së Maqedonisë.

Data të rëndësishme:

2010	 Është formuar Komision për Ankesa për Furnizime
Publike (Vendos në afat prej 15 ditësh nga formimi i
lëndës)

2011	 Dhjetor - Fillon të punojë Komisioni Shtetëror për
Vendimmarrje në Procedurë Administrative dhe
Procedurë të Marrëdhënies së Punës në Shkallë të
dytë (Vendos në afat prej 60 ditësh). Deri atëherë
për ankesa në procedura administrative kanë ven-
dosur komisionet qeveritare, për një pjesë të lëndëve
numër i caktuar i organeve të administratës kanë
miratuar aktvendime përfundimtare në shkallë të
parë dhe për to nuk është paraparë ankesë.

2015	 Fillon të punojë Komisioni Shtetëror për Vendim-
marrje në sferën e mbikëqyrjes inspektuese dhe
procedurës për kundërvajtje (vendos në afat prej 2
muajsh nga pranimi i ankesës)

Deri atëherë Vendimet e organeve për kundërvajtje kanë
qenë përfundimtare dhe kundër tyre drejtpërdrejt është
ngritur kontest administrativ.

Rezultat i pritur nga themelimi i të gjitha komisioneve të ce-
kura është zvogëlimi i numrit të lëndëve të sapoformuara
në Gjykatën administrative në bazë të furnizimeve publike,

Rezultat i pritur
nga themelimi i të
gjitha komisioneve
të cekura është
zvogëlimi i numrit
të lëndëve të
sapoformuara
në Gjykatën
administrative
në bazë të
furnizimeve
publike,
procedurës së
përgjithshme
administrative,
mbikëqyrjes
inspektuese dhe
kundërvajtjes.

44

MBROJTJA ADMINISTRATIVE-JURIDIKE E QYTETARËVE DHE TË PUNËSUARVE NË ADMINISTRATËN PUBLIKE

procedurës së përgjithshme administrative, mbikëqyrjes
inspektuese dhe kundërvajtjes.

Procedurat që udhëhiqen para Gjykatës administrative nuk
janë ngarkuar me shpenzime të larta. Në pajtim me Ligjin
për taksa gjyqësore35 numër i madh i bazave për parash-
trimin e padive para Gjykatës administrative janë falas.
Ndërsa lëndët për të cilat paguhet taksë administrative, ajo
është 480 denarë për padi, ndërsa 800 denarë për aktg-
jykim36. Nëse vullnetarisht dëshiron që pala, përkatësisht
paditësi, ajo, në shpenzim të vet mund të kryejë ekspertizë
dhe atë ta paraqesë në Gjykatën administrative.

Padia mund të përcillet edhe me fjalor i cili nuk është
shumë i vështirë, përkatësisht profesional, gjë që ua le-
htëson qytetarëve që u përkasin kategorive vulnerabile
(veçanërisht ato të ekspozuar në rrezik nga varfëria ose që
janë në rrezik social). Nga ana tjetër, pikërisht për shkak të
mosprecizitetit dhe paqartësisë së padisë së parashtruar
nga qytetarë që u përkasin këtyre kategorive vulnerabile,
gjykatësit kanë vështirësi së zmadhuara për ta përcaktuar
kërkesën paditëse përkatësisht se çfarë dëshiron saktësisht
paditësi të realizojë me padinë.

Inicimi i procedurës administrative nga ana e palës vijon pasi
personi i caktuar fizik ose juridik do të parashtrojë kërkesë
për realizimin e të drejtës së caktuar. Pala është e prekur
dhe prandaj e kërkon atë. Në rast të aktvendimit nega-
tiv, përkatësisht nëse kërkesa është refuzuar ose miratuar
pjesërisht, pala do të shfrytëzojë mjet juridik “kundërsh-
tim”, “ankesë” ose “padi”, dhe do të vazhdojë t’i shfrytëzo-
jë mjetet juridike në dispozicion derisa nuk i absorbon në
tërësi, ose derisa t’i mundësohet e drejta.

35	 Neni. 10, neni. 11 paragrafi. 1 alineja. 3, neni. 13 Ligji për taksa gjyqësore
(Gazeta zyrtare e RM-së, nr. 114/2009, 148/2011, 106/2013, 166/2014);

36	 Tarifa e taksës – procedura për kontestet dhe lëndët e mbrojtjes
administrative-gjyqësore, pika 1 dhe 2 Ibid;

Inicimi i
procedurës
administrative
nga ana e
palës vijon
pasi personi i
caktuar fizik
ose juridik do
të parashtrojë
kërkesë për
realizimin e
të drejtës së
caktuar.

45

RAPORTI PËR PUNËN E KOMISIONEVE TË SHKALLËS SË DYTË DHE GJYKATAVE ADMINISTRATIVE

Tabela 7. Pasqyra e punës së Gjykatës administrative Shkup37

Gjykata
administrative

2008 2009 2010 2011 2012 2013 2014 2015 2016

Numri i gjykatave 22 25 25 30 30 32 29 29 29

Numri i nëpunësve
gjyqësorë 33 50 47 44 45 55 58 58 58

Tjerë 5.804 9.154 10.340 13.866 15.980 14.228 12.461 9.786 9.090

Të sapoinformuar 8.497 9.043 9.792 11.768 14.675 12.754 13.585 15.011 13.240

Gjithsej në punë 14.301 18.197 20.132 25.726 30.591 26.907 26.138 25.681 22.978

Të zgjidhura 5.147 7.857 6.322 9.746 16.363 14.544 15.395 15.895 13.888

Të pazgjidhura 9.154 10.340 13.810 15.980 14.228 12.461 10.743 10.734 9.786

Koha e
vendimmarjes
në ditë

649,2 480,3 797,3 598,5 317,4 312,7 254,7 246,5 257,2

Shkalla e zgjidhjes 0,61 0,87 0,65 0,83 1,12 1,14 1,13 1,06 1,05

Shkalla e lëndëve
të pazgjidhura/
100 banorë

0,45 0,51 0,68 0,79 0,70 0,62 0,53 0,53 0,48

Duke pasur parasysh se të gjitha komisionet veprojnë në
procedurë të përgjithshme administrative në afatin e për-
caktuar për vendimmarrje (15 ditë deri 2 muaj), efektet nga
puna e tyre mbi fluksin e lëndëve në Gjykatën administra-
tive priten në vitin e njëjtë të formimit të tyre. Gjykatësit në
gjykatën administrative nuk janë të lidhur me afate të cak-
tuara për të gjitha lëndët siç janë organet e administratës,
por kanë norma të përcaktuara.

Këshilli gjyqësor për gjykatësit cakton, me aktvendim,
sa lëndë gjatë muajit duhet të zgjidhë çdo gjykatës. Në
Gjykatën administrative kjo normë lëviz ndërmjet 30 dhe
43 lëndëve në një muaj38, ndërsa në Gjykatën e lartë admin-
istrative është përcaktuar në 22 lëndë në një muaj. 39 Qën-
drimi i shumicës së gjykatësve është se normat në Gjykatën

37	 Burimi, Raportet vjetore për punën e Gjykatës administrative: 2008 deri
në vitin 2016; Të dhënat nga viti 2008 deri në vitin 2014, janë tashmë
të publikuara në Davitkovski B., Pavllovska-Daneva A., Shumanovska-
Spasovska I., Davitkovska E., Gocevski D. “Ndërtimi i kapaciteteve
të gjyqësisë administrative në Republikën e Maqedonisë në prag të
sfidave për arritje të standardeve evropiane”. Univeriteti “Shën Cirili
dhe Metodi”, Fakulteti Juridik “Justiniani i parë” Shkup, faqe 29;

38	 Intervistë me Gjykatësin e GJA (17.8.2017);
39	 Intervistë me Kryetaren e Gjykatës së lartë administrative (30.8.2017);

46

MBROJTJA ADMINISTRATIVE-JURIDIKE E QYTETARËVE DHE TË PUNËSUARVE NË ADMINISTRATËN PUBLIKE

administrative janë të lartë dhe reflektohen negativisht në
cilësinë e vendimeve, ndërsa efikasiteti aktual është si re-
zultat i përpjekjeve vërtetë të mëdha që i bëjnë gjykatësit.
Për shembull, në periudhën nga viti 2011 deri në vitin 2012,
gjykatësit nga Këshilli i doganës dhe të drejta tjera kompe-
tente për lëndët nga sfera e borxheve doganore, kundër-
vajtjeve doganore, kundërvajtjeve devizore, kundërvajt-
jeve të akcizave, azilit, shtetësisë, evidencës së amzës etj.
(gjithsej 32 baza) kanë pasur pothuajse 1000 lëndë në
vit për studim. Kjo e tejkalon normën e vendosur për më
shumë se dyfish dhe sigurisht është bërë për shkak të ar-
ritjes së kuantitetit për llogari të kualitetit të lëndëve dhe
aktvendimeve të miratuara. Sot numri i lëndëve për studim
zvogëlohet për shkak të risistemimit të brendshëm, si dhe
për shkak të sistematizimit të zmadhuar në vitin 2011. Qën-
drimi i sferës gjyqësore është se për Gjykatën administra-
tive norma nuk duhet të jetë më e madhe se 30 lëndë në
muajin për një gjykatës. 40

Në pasqyrën e përgjithshme të efikasitetit të punës së
Gjykatësit administrative shënohet rritje të efikasitetit nga
themelimi i gjykatësit deri në vitin 2915. Njëkohësisht, kon-
stanta e caktuar shihet në periudhën 2014 dhe 2015, ku
edhe krahas rënies së lëndëve të sapoformuara në vitin 2016,
Gjykatësi administrativ shënon rënie të vogël të efikasitetit
nga 1.06 në 1.05 në lidhje me zërin e zgjidhjes së lëndëve.
Kjo më shumë vërehet në lidhje me rritjen e kohës së ven-
dimmarrjes në ditë. Kjo rritet nga 246,5 ditë në vitin 2015
në 257,2 ditë në vitin 2016. Kjo paraqet rritje prej 10 ditësh
dhe më shumë në lidhje me një lëndë. Kjo nuk do të thotë
se Gjykata administrative menjëherë është bërë joefikase,
por është si rezultat I rënies së numrit të lëndëve në sferën e
kundërvajtjeve për shkak të themelimit të komisionit të sh-
kallës së dytë për kundërvajtje (tabela 8). Për kundërvajtjet
gjykata më parë ka vendosur në procedure urgjente me çka
drejtpërdrejtë ka ndikuar në efikasitetin e zmadhuar, ndërsa
pas transferimit të kompetencës së tyre te organ tjetër, ky
lloj i lëndëve nuk është më në praktikën e vitit 2016.

Dikur ndikim më të madh mbi efikasitetin e punës së
gjykatës ka komunikimi me organet tjera sesa ndërlikimi i
vetë lëndëve. Ndërlikimi dhe koha e nevojshme për zgjidh-
jen e një lënde varet edhe nga kompleksiteti i shkresave

40	Ibid;

47

RAPORTI PËR PUNËN E KOMISIONEVE TË SHKALLËS SË DYTË DHE GJYKATAVE ADMINISTRATIVE

dhe dëshmive të paraqitura me kërkesën paditëse, ndërsa
shumë kohë humbet në komunikim ndërmjet Gjykatësit,
organit të shkallës së dytë (komisioni kompetent) dhe ose
me vetë palët. 41

Ndonjëherë nga momenti kur Gjykatësi do të dorëzo-
jë kërkesë në, p.sh., organin e shkallës së dytë të përgjig-
jet dhe të dorëzojë shkresa në lidhje me lëndën e caktuar,
kalojnë edhe muaj. Kjo kërkesë zakonisht dorëzohet me
shkrim edhe përmes postës, me çka ndonjëherë humbet
kohë e konsiderueshme për dorëzim të kërkesës, si dhe
dokumenteve të nevojshme, veçanërisht në rastet kur do-
kumente të caktuara duhet të përpilohen dhe kthehen
prapa. Një prej mënyrave për ta përshpejtuar komunikimin
e ndërsjellë është respektimi konsekuent i obligimit të or-
ganeve publike për të komunikuar në formë elektronike, si
dhe forcimi i përgjegjësisë te vetë organet publike për të ve-
pruar shpejt dhe në mënyrë efikase në lidhje me këto raste.

Tabela 8.	 Dinamika e punës së Gjykatës Administrative sipas
lëndëve nga sfera e kundërvajtjev

Gjykata administrative – kundërvajtje 2014 2015 2016

Të tjera 2.147 2.383 1.221

Të porsaformuara 5.634 4.534 2.287

Total në punë 8.467 6.672 4.667

Të zgjidhura 6.320 4.289 3.446

Të pazgjidhura 2.841 2.147 2.383

Koha e vendimmarrjes në ditë 164,1 182,7 252,4

Shkalla e zgjidhjes 1,12 0,95 1,51

Shkalla e lëndëve të pazgjidhura / 100 banorë 0,14 0,11 0,12

Në lidhje me llojin e lëndëve në të cilat veprohet, është
bërë krahasimi për periudhën 2009-2011 me periudhën
2012-2016.

41	 Konstatimi i shumë studimeve nga Gjykata administrative dhe kryetares
së Gjykatës së lartë administrative

Ndonjëherë nga
momenti kur
Gjykatësi do të
dorëzojë kërkesë
në, p.sh., organin e
shkallës së dytë të
përgjigjet dhe të
dorëzojë shkresa
në lidhje me lëndën
e caktuar, kalojnë
edhe muaj.

48

MBROJTJA ADMINISTRATIVE-JURIDIKE E QYTETARËVE DHE TË PUNËSUARVE NË ADMINISTRATËN PUBLIKE

Grafika 4. Struktura e lëndëve të zgjidhura në Gjykatën
Administrative, në sfera, në periudhën 2009-2011

Nga Grafika 4 shihet se numri më i madh i lëndëve në këtë
periudhë janë nga sfera e doganave, taksave, kompen-
simeve, dokumenteve të udhëtimit, çështjeve statusore
(të qytetarëve), automjeteve, armës, etj., dhe paraqesin
5.156 lëndë për 3 vjet apo 21,56 nga numri i përgjithshëm
i lëndëve të zgjidhura për këtë periudhë. Për to vëllimi më
i madh i lëndëve shkon në lëndët nga sfera e denaciona-
lizimit, shpronësimit, dhe ngjashëm apo 4.973 lëndë për
periudhën e theksuar. Kjo paraqet afër 20,8% nga numri i
përgjithshëm i lëndëve të zgjidhura.

Në periudhën e ardhshme, struktura e lëndëve të zgjidhu-
ra ndryshohet (dukshëm në Grafika 5). Për periudhën prej
vitit 2012 deri në vitin 2016, pjesa më e madhe e lëndëve
të zgjidhura shkon në lëndët nga sfera e kundërvajtjeve.
Këto lëndë gjithsej janë 25.116 për periudhën 5-vjeçare apo
gjithsej 20,26% për periudhën e theksuar.

49

RAPORTI PËR PUNËN E KOMISIONEVE TË SHKALLËS SË DYTË DHE GJYKATAVE ADMINISTRATIVE

Grafika 5. Struktura e lëndëve të zgjidhura në Gjykatën
Administrative, në sfera për periudhën 2012-2016

Prej tërë asaj që është theksuar më lartë mund të konk-
ludohet se vëllimi i lëndëve në sferat e veçanta nuk është
diçka në të cilën gjykata mund të ndikojë. Për sektorë të
caktuar, numri i lëndëve është thuajse konstant siç janë pa-
ditë kundër aktvendimeve nga sfera e doganës. Nga ana
tjetër, nga sfera e tatimeve, numri i padive varet nga akti-
viteti i shërbimeve të inspektimit. Kështu, kur mbikëqyrja e
rregullt apo mbikëqyrja e jashtëzakonshme e inspektoratit
që është kompetent nga sfera e tatimeve do të shqiptojë
më tepër sanksione, atëherë numri i padive rritet. Vëllimi
më i madh i lëndëve prej këtij këshilli vjen pikërisht nga
sfera e tatimeve të imëta.

Faktor i jashtëm i cili është i ngjashëm për vëllimin e lëndëve
ekziston edhe te sfera e mbrojtjes sociale ku, vëllimi i pad-
ive varet nga numri i lëndëve të cilat i kanë zgjidhur Qen-
drat për Punë Sociale, siç janë masat e reja të dedikuara për
qytetarët apo ndryshimi i kushteve të caktuara për marrjen e
ndihmës sociale. Kundër aktvendimeve të tyre ka vendosur
në procedurë ankimore Komisioni i Shkallës së Dytë në Min-

50

MBROJTJA ADMINISTRATIVE-JURIDIKE E QYTETARËVE DHE TË PUNËSUARVE NË ADMINISTRATËN PUBLIKE

istrinë e Punës dhe Politikës Sociale. Më tutje qytetarët të
cilët kanë qenë të pakënaqur kanë vazhduar me dhënien e
padive në Gjykatën Administrative, posaçërisht që kjo u sig-
urohet falas. Kështu edhe numri i përgjithshëm i kontesteve
administrative të këtij lloji që i përfshinë kontestet pensio-
nale, shëndetësore dhe sociale arrin 13.081 për periudhën
prej vitit 2012 deri në vitin 2016. Kjo është afër 10% të numrit
të përgjithshëm të lëndëve në Gjykatën Administrative.

Shkaqet për kërkimin e mbrojtjes juridike ka shumë, disa
janë të arsyeshme dhe palët me të vërtetë janë dëmtuar,
por ndonjëherë ky nuk është rast. Për shembull, në lëndët
nga sfera e pensioneve të moshës, më shpesh paditësit kon-
siderojnë se përqindja, përkatësisht lartësia e pensionit nuk
u është llogaritur drejtë apo nuk u janë pranuar në mënyrë
përkatëse disa vjet përvojë. Kështu, organi, përkatësisht
punëdhënësi nuk ka prova se i ka paguar kontributet në
mënyrë përkatëse për përvojën për atë periudhë. Në një
periudhë, Fondi i SPI-së konsideroi se në mënyrë të paba-
zë u janë rritur bazat disa të punësuarve dhe vetë ka bërë
korrigjime që Gjykata Administrative konsideron se është e
palejuar, sepse punëofruesit kanë paguar kontribute.42

42	 Në mënyrë efektive 12 gjykatës, së bashku me kryetarin e gjykatës,
sepse njërit gjykatës i pushon marrëdhënia e punës në

Numri i
përgjithshëm
i kontesteve
administrative
të këtij lloji
që i përfshinë
kontestet
pensionale,
shëndetësore
dhe sociale
arrin 13.081 për
periudhën prej
vitit 2012 deri
në vitin 2016.

51

RAPORTI PËR PUNËN E KOMISIONEVE TË SHKALLËS SË DYTË DHE GJYKATAVE ADMINISTRATIVE

6.2. Gjykata e Lartë Administrative

Tabela 9. Pasqyra e punës së Gjykatës së Lartë Administrative43

Në vitin 2016, Gjykata e Lartë Administrative e tejkaloi
kapacitetin e vet optimal të punës. Ajo filloi të krijojë mung-
esë të lëndëve edhe krahas rritjes së shkallës së zgjidhjes
diku ndërmjet 3.948 dhe 4.349 lëndë në vjet. Ky vëllim është
ndonjë kapacitet optimal i Gjykatës së Lartë Administrative
me numrin e përhershëm të gjykatësve dhe kompleksitetin
e lëndëve të zgjidh në mënyrë efikase. Kjo shqyrtohet në
rritjen e lëndëve të mbetura nga viti paraprak, si dhe numri i
përgjithshëm i lëndëve në punë në vitin 2016.

Normë në Gjykatën e Lartë Administrative në këtë mo-
ment është 22 lëndë në muaj me mundësi të rritet deri në
25 lëndë pa ndikuar në cilësinë e vendimmarrjes.

Aftësia e vërtetë e Gjykatës së Lartë Administrative që në
mënyrë efikase të vendos duhet të ndiqet në periudhën që
vjen.45 Në lidhje me rezultatin e vendimeve të fundit, edhe

43	 Nga vendosja e portalit http://sud.mk nuk janë në dispozicion raporte
statistikore për Gjykatën administrative, as për Gjykatën e lartë
administrative për vitin 2015-2016;

44	 Në mënyrë efektive 12 gjykatës, së bashku me kryetarin e gjykatës,
sepse njërit gjykatës i pushon marrëdhënia e punës në bazë të zgjedhjes
anëtar i Këshillit Gjyqësor; Burimi: Raporti vjetor për punën e Gjykatës
së Lartë Administrative 2016;

Gjykata e Lartë Administrative 2011 2012 2013 2014 2015 2016

Gjykatës 14 12 11 11 11 1344

Nëpunës gjyqësorë 10 11 13 14 13 13

Nga viti paraprak / 5 40 87 82 1095

Të pranuar 55 1.750 1.982 3.948 4.349 4.388

Gjithsej në punë 55 1.755 2.022 4.035 4.431 5.483

Të zgjidhura 50 1.715 1.935 3.953 3.336 4.492

Të pazgjidhura 5 40 87 82 82 990

Koha e vendimmarrjes në ditë 36,5 8,5 16,4 7,6 9,0 80,4

Shkalla e zgjidhjes 0,91 0,98 0,98 1,00 0,77 1,02

Shkalla e lëndëve të pazgjidhura/
100 banorë 0,00 0,00 0,00 0,00 0,00 0,05

52

MBROJTJA ADMINISTRATIVE-JURIDIKE E QYTETARËVE DHE TË PUNËSUARVE NË ADMINISTRATËN PUBLIKE

pse ndryshojnë prej 39% në vitin 2013 deri në 72% të vendi-
meve të Gjykatës së Lartë Administrative në vitin 2014, këto
janë, kryesisht, gjykime me të cilat vërtetohet vendimi para-
prak i miratuar nga Gjykata Administrative. Kjo sugjeron në
shkallën e lartë të cilësisë në punë, apo në masë të vogël, në
koordinimin apo harmonizimin në lidhje me vendimmarr-
jen dhe krijimin apo barazimin e praktikës gjyqësore e cila
rritet me kalimin e viteve.

53

RAPORTI PËR PUNËN E KOMISIONEVE TË SHKALLËS SË DYTË DHE GJYKATAVE ADMINISTRATIVE

7.		 Mbrojtja e të drejtave nga
		 marrëdhënia e punës për të
		 punësuarit në sektorin publik

Në periudhën e përfshirë me hulumtimin prej vitit 2005
deri në vitin 2015, përfshirja e personave të cilët mund
ta realizojnë mbrojtjen e të drejtave nga marrëdhënia e

punës, këtë e realizojnë në procedurë ankimore para Agjen-
cisë së Nëpunësve Shtetërorë (deri në vitin 2011), përkatësisht
në Agjencinë e Administratës (nga viti 2011 e këndej). Numri i
këtyre lëndëve për periudhën në fjalë lëviz ndërmjet 12.000
dhe 20.000 persona, duke përfshirë nëpunës shtetërorë,
nëpunës publikë dhe vetëm në vitin 2015 – dhënës të shërbi-
meve publike (jo të gjithë, por vetëm ata që me ligj të veçantë
u është siguruar mbrojtja juridike para Agjencisë).

Në lidhje me numrin e theksuar me kalimin e viteve, të dre-
jtat nga marrëdhënia e punës në organet e administratës
shtetërore sikur mos të jenë shumë të shkelura, sepse num-
ri mesatar i personave të cilët kanë ngritur procedurë anki-
more është afër 2.000 në vjet. Kjo është afër 1,5% të numrit
të përgjithshëm të të punësuarve në administratën publike
dhe ky numër është mjaft i ulët, por shkaqet mbesin vetëm
në kornizat e supozimeve të caktuara. Gjithashtu, numri
më i madh i ankesave kanë të bëjnë me vendimet në pro-
cedurat për selektimin e nëpunësit shtetëror / publik në
formë të konkursit publik, përkatësisht janë parashtruar nga
kandidatët e pakënaqur të cilët nuk janë zgjedhur (Tabela
11). Tri bazat e radhës për të cilat më së shumti janë ankuar
nëpunësit shtetërorë dhe publikë janë kundër vendimeve
për sistematizim, kundër masave disiplinore apo sanksioneve
të shqiptuara në procedurën disiplinore, kundër aktvendi-
meve për pushimin e marrëdhënies së punës. Ankesa kundër
aktvendimeve për pushimin e marrëdhënies së punës ka pa-
sur shumë në lidhje me tërë periudhën, në vitet 2005, 2006
dhe 2008. Janë përjashtuar edhe vitet 2005, 2006, 2007
dhe 2010 sipas numrit të ankesave të parashtruara kundër
aktvendimeve për sistematizim, dhe vitet 2011 dhe 2015
kundër aktvendimeve për rroga dhe kompensime të rrogave.

Gjithashtu, mund të konstatohet se, në mesatare, në tërë
periudhën prej 51% deri më 82% të ankesave të parashtruara
janë refuzuar, që sugjeron se një numër i madh i kërkesave të
ankimuara janë vlerësuar si të pabazë.

Më poshtë është pasqyra e ankesave të parashtruara
kundër vendimeve të organeve të administratës, para Ag-
jencisë së Administratës.

Numri i këtyre
lëndëve për
periudhën
në fjalë lëviz
ndërmjet 12.000
dhe 20.000
persona, duke
përfshirë nëpunës
shtetërorë,
nëpunës publikë
dhe vetëm në vitin
2015 – dhënës
të shërbimeve
publike

54

Tabela 10. 	 Struktura e ankimimeve të zgjidhura sipas llojit të
 vendimit të miratuar të komisioneve të agjencisë për
administratë/agjencisë për nëpunës shtetëror45

Lloji i vendimit Viti kur është zgjidhur ankimimi Viti kur është zgjidhur ankimimi

2015 2014 2013 2012 2011 2010 2009 2008 2007 2006 Tot.për
periudhënДС ЈС ДЈУ* Вк. ДС ЈС Вк. ДС ЈС Вк. ДС ЈС Вк. ДС ЈС Вк. ДС ДС ДС ДС ДС

Të refuzuara 255 142 397 306 120 426 190 65 255 184 127 311 485 22 507 409 461 442 674 541 4.423

në konsideratë 71 41 112 123 88 211 167 21 188 89 27 116 73 4 77 126 124 98 104 176 1.332

vendime meritore* 5 0 5 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 5

të hedhura poishtë/
janë dhënë një organi
tjetër përkatës/
moskompetenca

59 20 79 48 19 67 25 22 47 56 14 70 27 2 29 18 53 31 57 26 477

ankimime të
tërhequra 25 3 3 31 20 13 33 6 1 7 6 2 8 3 0 3 9 5 23 24 4 147

Total 415 206 3 624 497 240 737 388 109 497 335 170 505 588 28 616 562 643 594 859 747 6.384

Tabela 11.	 Struktura e ankesave sipas bazës në të cilën janë
parashtruar në Komisionin e Agjencisë së Administratës /
Agjencisë së Nëpunësve Shtetërorë46

Baza e dorëzimit

Viti kur është dorëzuar ankimimi Viti kur është dorëzuar ankimimi

2015 2014 2013 2012 2011 2010 2009 2008 2007 2006 2005* Tot.për
periudhënNSH NP OSHP* Tot. NSH NP Tot. NSH NP Tot. NSH NP Tot. NSH NP Tot. NSH NSH NSH NSH NSH NSH

shpallje publike
për punësim 166 35 201 210 51 261 115 34 149 108 15 123 144 2 146 159 373 288 402 338 193 2.633

ndërprerje e mar-
rëdhënies së punës 26 33 59 68 29 97 62 13 75 24 12 36 27 13 40 101 38 168 30 129 189 962

sistemimi 48 62 110 25 41 66 47 17 64 82 20 102 152 1 153 171 97 33 320 191 156 1.463

procedura
disiplinuese 63 46 109 96 45 141 87 40 127 68 31 99 67 1 68 70 56 49 55 34 808

paga dhe
kompensime të pagës 79 9 88 14 42 56 17 2 19 26 13 39 160 3 163 21 54 36 34 25 535

vlerësimi 21 7 28 44 15 59 52 1 53 32 8 40 43 0 43 38 24 10 13 13 321

suspendimi 4 6 10 6 5 11 6 3 9 3 35 38 10 6 16 5 10 8 3 9 119

pushimi vjetor 3 1 4 5 0 5 2 0 2 2 2 4 2 0 2 15 2 2 2 8 46

tjera 7 8 3 18 29 12 41 0 0 0 0 34 34 0 2 2 0 0 0 0 0 73 168

Total 417 207 3 627 497 240 737 388 110 498 345 170 515 605 28 633 580 654 594 859 747 611 7.055

45	 Në vitin 2005, ANSH ka vendosur vetëm në procedurë ankimuese për persona me statusin e
nëpunësit shtetëror dhe ka miratuar total 619 vendime. Struktura e vendimeve të miratuara është
si vijon: 428 të refuzuara ose të hedhura poshtë, 125 të miratuara, 66 të dhëna një organi tjetër
përkatës ose të tërhequara;

46	 *Raporti i Agjencisë për nëpunës shtetëror për vitin 2005 përmban vetëm të dhëna për numrin e
përgjithshëm të ankimimeve të dorëzuara dhe për numrin e ankimimeve në bazë të shpalljes publike
ndërprerjes së punësimit dhe sistemimit të nëpunësit shtetëror. Për këtë arsye, ky rishikim nuk
përfshin të dhëna mbi ankimimet e paraqitura nga baza të tjera individuale përveç të theksuarave.
Dallimi në numrin e përgjithshëm është shfaqur si numri i ankimimeve në paragrafin “të tjera”.

MBROJTJA ADMINISTRATIVE-JURIDIKE E QYTETARËVE DHE TË PUNËSUARVE NË ADMINISTRATËN PUBLIKE

55

Tabela 10. 	 Struktura e ankimimeve të zgjidhura sipas llojit të
 vendimit të miratuar të komisioneve të agjencisë për
administratë/agjencisë për nëpunës shtetëror45

Lloji i vendimit Viti kur është zgjidhur ankimimi Viti kur është zgjidhur ankimimi

2015 2014 2013 2012 2011 2010 2009 2008 2007 2006 Tot.për
periudhënДС ЈС ДЈУ* Вк. ДС ЈС Вк. ДС ЈС Вк. ДС ЈС Вк. ДС ЈС Вк. ДС ДС ДС ДС ДС

Të refuzuara 255 142 397 306 120 426 190 65 255 184 127 311 485 22 507 409 461 442 674 541 4.423

në konsideratë 71 41 112 123 88 211 167 21 188 89 27 116 73 4 77 126 124 98 104 176 1.332

vendime meritore* 5 0 5 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 5

të hedhura poishtë/
janë dhënë një organi
tjetër përkatës/
moskompetenca

59 20 79 48 19 67 25 22 47 56 14 70 27 2 29 18 53 31 57 26 477

ankimime të
tërhequra 25 3 3 31 20 13 33 6 1 7 6 2 8 3 0 3 9 5 23 24 4 147

Total 415 206 3 624 497 240 737 388 109 497 335 170 505 588 28 616 562 643 594 859 747 6.384

Tabela 11.	 Struktura e ankesave sipas bazës në të cilën janë
parashtruar në Komisionin e Agjencisë së Administratës /
Agjencisë së Nëpunësve Shtetërorë46

Baza e dorëzimit

Viti kur është dorëzuar ankimimi Viti kur është dorëzuar ankimimi

2015 2014 2013 2012 2011 2010 2009 2008 2007 2006 2005* Tot.për
periudhënNSH NP OSHP* Tot. NSH NP Tot. NSH NP Tot. NSH NP Tot. NSH NP Tot. NSH NSH NSH NSH NSH NSH

shpallje publike
për punësim 166 35 201 210 51 261 115 34 149 108 15 123 144 2 146 159 373 288 402 338 193 2.633

ndërprerje e mar-
rëdhënies së punës 26 33 59 68 29 97 62 13 75 24 12 36 27 13 40 101 38 168 30 129 189 962

sistemimi 48 62 110 25 41 66 47 17 64 82 20 102 152 1 153 171 97 33 320 191 156 1.463

procedura
disiplinuese 63 46 109 96 45 141 87 40 127 68 31 99 67 1 68 70 56 49 55 34 808

paga dhe
kompensime të pagës 79 9 88 14 42 56 17 2 19 26 13 39 160 3 163 21 54 36 34 25 535

vlerësimi 21 7 28 44 15 59 52 1 53 32 8 40 43 0 43 38 24 10 13 13 321

suspendimi 4 6 10 6 5 11 6 3 9 3 35 38 10 6 16 5 10 8 3 9 119

pushimi vjetor 3 1 4 5 0 5 2 0 2 2 2 4 2 0 2 15 2 2 2 8 46

tjera 7 8 3 18 29 12 41 0 0 0 0 34 34 0 2 2 0 0 0 0 0 73 168

Total 417 207 3 627 497 240 737 388 110 498 345 170 515 605 28 633 580 654 594 859 747 611 7.055

45	 Në vitin 2005, ANSH ka vendosur vetëm në procedurë ankimuese për persona me statusin e
nëpunësit shtetëror dhe ka miratuar total 619 vendime. Struktura e vendimeve të miratuara është
si vijon: 428 të refuzuara ose të hedhura poshtë, 125 të miratuara, 66 të dhëna një organi tjetër
përkatës ose të tërhequara;

46	 *Raporti i Agjencisë për nëpunës shtetëror për vitin 2005 përmban vetëm të dhëna për numrin e
përgjithshëm të ankimimeve të dorëzuara dhe për numrin e ankimimeve në bazë të shpalljes publike
ndërprerjes së punësimit dhe sistemimit të nëpunësit shtetëror. Për këtë arsye, ky rishikim nuk
përfshin të dhëna mbi ankimimet e paraqitura nga baza të tjera individuale përveç të theksuarave.
Dallimi në numrin e përgjithshëm është shfaqur si numri i ankimimeve në paragrafin “të tjera”.

*Kompetenca e Komisionit të Agjencisë të vendos për ankesat e dhënësve të shërbimeve publike
nuk del nga Ligji për nëpunësit administrativë, por nga ligjet e veçanta, për shkak që Komisioni vetëm
me përjashtim vendos për ankesat e dhënësve të shërbimeve publike. Prej këtyre del numri i vogël i
ankesave nga ofruesit e shërbimeve publike. Raporti për punën e Agjencisë së Administratës për vitin
2015 nuk përmban të dhëna për bazën për të cilën janë parashtruar këto ankesa.

*Në periudhën e viteve 2005-2010, Agjencia është kompetente për vendimmarrje për ankesat e
nëpunësve shtetërorë. Në qershor 2011, krahas Komisionit për Vendimmarrje në Shkallë të Dytë për
Ankesat dhe Kundërshtimet e Nëpunësve Shtetërorë, në kornizat e Agjencisë është formuar edhe
Komisioni për Vendimmarrje në Shkallë të Dytë për Ankesat dhe Kundërshtimet e Nëpunësve Publikë.
Duke filluar nga 13.02.2015, kompetenca realizohet përmes një komisioni, përkatësisht Komisionit për
Vendimmarrje për Ankesat dhe Kundërshtimet e Nëpunësve Administrativë i cili vendos në bazë të
këtyre ankesave;	

Legjendë:
NSH – ankesat e parashtruara nga nëpunësit shtetërorë

NP – ankesat e parashtruara nga nëpunësit publikë
OSHP – ankesat e parashtruara nga ofruesit e shërbimeve publike

56

MBROJTJA ADMINISTRATIVE-JURIDIKE E QYTETARËVE DHE TË PUNËSUARVE NË ADMINISTRATËN PUBLIKE

Tabela 12.	 Struktura e ankesave të zgjidhura nga sfera e
marrëdhënieve të punës sipas llojit të vendimit
të miratuar të Komisionit Shtetëror

Të punësuarit tjerë në sektorin publik, si dhe nëpunësit ad-
ministrativë që janë të punësuar në Agjencinë e Adminis-
tratës, të drejtat nga marrëdhënia e punës në shkallë të dytë
i realizojnë përmes ankesës në Komisionin Shtetëror për
Vendimmarrje në Procedurën Administrative dhe Proce-
durën e Marrëdhënies së Punës në Shkallë të Dytë. Gjendja
nuk është shumë e ndryshme nga mbrojtja para Agjencisë
së Administratës. Pra, pjesa më e madhe e aktvendimeve
janë refuzuar, përkatësisht kërkesave të ankimuara të të
punësuarve nuk janë pranuar. Në disa vite ky korrelacion
arrin 62% në vitin 2012 si korrelacion më i ulët (464 anke-
sa të refuzuara nga gjithsej 739 ankesa nga marrëdhënia e
punës), madje edhe deri në 78% në vitin 2013 (826 të re-
fuzuara nga gjithsej 1.050 ankesa), derisa lëviz afër 71% në
vitet e ardhshme. Ky nuk është aspak numër i vogël i anke-
save të refuzuara të procedurave nga marrëdhënia e punës.

Lloji i vendimit

Viti kur është zgjidhur ankesa

2015 2014 2013 2012
Gjithsej

për
periudhën

Të pranuara 69 87 139 121 416

Të refuzuara 524 563 826 464 2.377

Të mohuara 122 132 56 74 384

Të dërguara në kompe-
tencë te organi tjetër 15 16 27 79 137

Të ndërprera 6 4 2 1 13

Gjithsej 736 802 1.050 739 3.327

Në disa vite
ky korrelacion
arrin 62% në
vitin 2012 si
korrelacion
më i ulët (464
ankesa të
refuzuara nga
gjithsej 739
ankesa nga
marrëdhënia e
punës),
madje edhe
deri në 78%
në vitin 2013

57

RAPORTI PËR PUNËN E KOMISIONEVE TË SHKALLËS SË DYTË DHE GJYKATAVE ADMINISTRATIVE

Tabela 12а.	 Struktura e lëndëve të formuara para Komisionit
Shtetëror për ankesat e arritura nga sfera e
marrëdhënieve të punës, në sfera

Sfera
Viti kur janë formuar lëndët

2015 2014 2013 2012 Tot.për
periudhën

Personat me autorizime të veçanta (MPB,
Drejtoria e Doganave, ARM) 546 509 721 525 2.301

Të punësuarit te të cilët zbatohet legjislacioni
i përgjithshëm i punës dhe të punësuarit në
Agjencinë e Administratës

278 347 315 341 1.281

Gjithsej 824 856 1036 866 3.582

Nga numri i përgjithshëm i ankesave të arritura në Komi-
sion me të cilat janë formuar lëndë, numri më i madh i
lëndëve janë formuar në sferën e marrëdhënieve të punës
për të punësuarit me autorizime të veçanta, të punësuarit
në MPB-në, në Drejtorinë e Doganave dhe në ARM-në.

Grafika 6. Pasqyra e mjeteve të shfrytëzuara juridike nga të
punësuarit në administratën komunale, si dhe marrja në mënyrë
përkatëse e masave për zbatimin e vendimeve

58

MBROJTJA ADMINISTRATIVE-JURIDIKE E QYTETARËVE DHE TË PUNËSUARVE NË ADMINISTRATËN PUBLIKE

Numri i ankesave kundër masave të shqiptuara disiplinore
apo vendimeve tjera të cilat miratohen në marrëdhënien e
punës për të punësuarit në administratën komunale shënon
trendin e rritjes deri në vitin 2014 dhe rënie në vitin 2016.
Në dallim nga ankesat, numri i procedurave të ngritura gjy-
qësore nga kontesti i punës shënon rritje deri në vitin 2014,
pastaj rënie në vitin 2015 dhe përsëri rritje në vitin 2016.
Numrin e procedurave të ngritura gjyqësore e ndjek edhe
numri i madh i vendimeve të miratuara nga organi i shkallës
së punës (Komisioni në Agjencinë e Administratës), kundër
të cilave të punësuarit kanë vendosur të parashtrojnë padi
në gjykatë. Në lidhje me respektimin e vendimeve të Komi-
sionit, komunat në tërësi shoqërohen në drejtimet, përkatë-
sisht vendimet e Komisionit, që shihet në numrin identik të
vendimeve nga organi i shkallës së dytë në bazë të ankesës
së pranuar dhe numrit të vendimeve në bazë të së cilës kanë
vepruar komunat në pajtim me aktvendimin e Komisionit.
Situata me mbrojtjen gjyqësore është ndryshe dhe numri i
procedurave të ngritura gjyqësore dallohet nga numri i ven-
dimeve të miratuara gjyqësore, kurse të dyja dallohen nga
numrat e gjykimeve gjyqësore sipas së cilave komunat kanë
vepruar – në vitin e dhënë. Kjo sqarohet me faktin se pro-
cedurat gjyqësore zgjasin më gjatë se procedura ankimore
(sipas rregullit 15 ditë). Numri i procedurave të ngritura gjy-
qësore në një vjet dallohet nga numri i vendimeve të mirat-
uara gjyqësore në vitin e dhënë, sepse në atë vit kalendarik
gjykata ka vendosur dhe ka dorëzuar gjykime në komunat /
palët për lëndët të cilat janë ngritur në vitet paraprake.
Konstatimi i përgjithshëm është se të drejtat nga mar-
rëdhënia e punës e nëpunësve komunalë nuk janë rrezikuar
(ose kjo nuk mund të realizohet nga statistika e paraqitur).
Prej 50 komunave të cilat kanë dorëzuar të dhëna kuptuam
se më tepër procedura ankimore janë ngritur në vitin 2014
(23), kurse më shumë procedura gjyqësore janë ngritur në
vitin 2016 (29). Konstatimi i thjeshtësuar është se nga një
i punësuar është ankuar në shkeljen e së drejtës së mar-
rëdhënies së punës në secilën të dytën komunë. Krahasu-
ar me numrin e përgjithshëm të të punësuarve në kohë të
pacaktuar të punës, në këtë periudhë del se në vitin 2014
vetëm 0,72%47 e të punësuarve kanë parashtruar ankesë për
shkeljen e së drejtës së marrëdhënies së punës, kurse në vitin
2016 0,9%48 të të punësuarve kanë ngritur kontest gjyqësor.

47	 Në 50 administrata komunale të komunave që janë përgjigjur në
kërkesën për qasje te informatat me karakter publik në vitin 2014 janë
punësuar 3.185 persona në kohë të pacaktuar;

48	 Ibid: në vitin 2016 janë punësuar 3.266 persona në kohë të pacaktuar;

Prej 50
komunave
të cilat kanë
dorëzuar të
dhëna kuptuam
se më tepër
procedura
ankimore janë
ngritur në vitin
2014 (23), kurse
më shumë
procedura
gjyqësore janë
ngritur në vitin
2016 (29).

59

RAPORTI PËR PUNËN E KOMISIONEVE TË SHKALLËS SË DYTË DHE GJYKATAVE ADMINISTRATIVE

Grafika 7. 	 Pasqyra e mjeteve të shfrytëzuara juridike nga
të punësuarit në Qendrat për Punë Sociale,
institucionet shëndetësore publike dhe
ndërmarrjet publike në periudhën 2012-2016,
si dhe marrja në mënyrë përkatës e masave për
zbatimin e vendimeve49

Nga Grafika 7 mund të nxjerrim disa konkluzione të cilat
dallohen nga përvojat e të punësuarve në administratat
komunale. Në vendin e parë, shihet numri më i madh i pro-
cedurave të ngritura ankimore dhe numri shumë më i vogël
i ankesave të pranuara, që sugjeron se, sipas Komisionit të
Shkallës së Dytë, të punësuarit në mënyrë të pabazë janë
ankuar për numrin e madh të rasteve. E ngjashme është
praktika edhe me procedurat gjyqësore.

49	 Shërbimet publike: QPS, ISHP dhe NP (kërkesat e përgjithshme të
përgjigjura 130: QPS – 24, ISHP – 45 dhe NP – 69);

60

MBROJTJA ADMINISTRATIVE-JURIDIKE E QYTETARËVE DHE TË PUNËSUARVE NË ADMINISTRATËN PUBLIKE

Pra, është evidente se të punësuarit kanë qenë të pakënaqur
dhe kanë ngritur procedura gjyqësore, por edhe në këtë rast
gjykatat për vitet 2012 dhe 2013 kanë pranuar një numër të
shpërfillur të ankesave të paditura, kurse në vitin 2015 më
pak se një e treta e procedurave të ngritura gjyqësore kanë
përfunduar me kërkesën e pranuar të padisë. Duke e inter-
pretuar vetëm anën e Komisionit të Shkallës së Dytë dhe
gjykatat kompetente, të punësuarit, në numrin më të madh
të rasteve, në mënyrë të pabazë kanë konsideruar se u janë
shkelur të drejtat nga marrëdhënia e punës.50 Apo ndoshta
më i besueshëm është ndonjë interpretim i cili është përha-
pur te qytetarët se komisionet apo gjykatat kanë tendencë
ta mbrojnë institucionin, e jo aq të punësuarit. Apo mund të
bëhet fjalë për pamundësinë të mblidhen provat në proce-
durën për realizimin e së drejtës nga marrëdhënia e punës.

Në lidhje me përmbajtjen e vendimeve të Komisionit të
Shkallës së Dytë shihet se institucionet përkatëse i respek-
tojnë drejtimet (edhe pse vërehen dallime shpërfillëse në
numrin e ankesave të pranuara dhe numrin në sa vendime
të organit të shkallës së dytë kanë vepruar). Nga institucio-
net e përfshira publike të cilat kanë dorëzuar përgjigje në
kërkesën për qasjen te informatat me karakter publik mund
të konkludojmë se numri i ankesave dhe padive nuk është
indikator i shkeljes serioze të të drejtave nga marrëdhënia
e punës në shërbimet publike. Kuptohet, supozimin tjetër
të cilin nuk mund as ta vërtetojmë, e as ta përjashtojmë
në tërësi në këtë moment është se numri i vogël i proce-
durave ankimore ka të bëjë me: mosbesimin në efektivi-
tetin e sistemit të mbrojtjes, apo shkaqeve apo barrierave
tjera represive, për to në këtë moment nuk ka indikatorë
të mjaftueshëm empirikë. Pra, në vitin kur janë parashtruar
më tepër ankesa, 80, në vitin 2015, në institucionet e përf-
shira ka pasur 15.778 persona të punësuar në kohë të pa-
caktuar. Në lidhje me këtë, numri i ankesave është statistikë
e shpërfillur. Ajo që nuk na lejon në tërësi ta përjashtojmë se
ndoshta të punësuarit kanë problem t’i mbrojnë të drejtat
nga marrëdhënia e punës është dallimi ndërmjet numrit të
ankesave të ngritura dhe numrit të procedurave të zbatu-
ara disiplinore. Nga Grafika 8 shihet se numri shpërfillës i të
punësuarve kanë vendosur të ankohen në lidhje me num-
rin e përgjithshëm (vetëm) të masave disiplinore. Vështirë

50	 Ibid

Në vitin
kur janë
parashtruar
më tepër
ankesa, 80, në
vitin 2015, në
institucionet
e përfshira ka
pasur 15.778
persona të
punësuar
në kohë të
pacaktuar.

61

RAPORTI PËR PUNËN E KOMISIONEVE TË SHKALLËS SË DYTË DHE GJYKATAVE ADMINISTRATIVE

është të supozohet se numri i madh i procedurave disipli-
nore përfundojnë vetëm me vërejtje publike apo me konk-
ludimin se nuk ka bazë për përgjegjësinë disiplinore të të
punësuarit për të cilin është ngritur procedura disiplinore
– përndryshe përsëri ngritin?! Kjo çështje do të jetë lëndë
edhe e hulumtimeve dhe analizave të ardhshme.

Grafika 8. 	 Krahasimi i ankesave të dërguara në organin e
shkallës së dytë nga procedurat e përgjithshme
të ngritura disiplinore kundër të punësuarve në
shërbimet publike (ISHP, NP, QPS)

62

MBROJTJA ADMINISTRATIVE-JURIDIKE E QYTETARËVE DHE TË PUNËSUARVE NË ADMINISTRATËN PUBLIKE

63

RAPORTI PËR PUNËN E KOMISIONEVE TË SHKALLËS SË DYTË DHE GJYKATAVE ADMINISTRATIVE

8.	 Shqyrtimet përfundimtare

Efikasiteti, por edhe efektiviteti i sistemit të mbrojtjes juri-
dike administrative shihet nëpër disa aspekte: nëpër prizmin
e qasjes në drejtësinë, përkatësisht sa rëndomë dhe me sa
shpenzime ballafaqohet pala kur konsiderohet se ndonjë e
drejtë e saj është shkelur nga akti apo veprimi i institucionit
me autorizim publik.

Efikasiteti shikohet nëpër prizmin e organizimit të brend-
shëm dhe kapaciteteve të institucioneve para të cilave real-
izohet mbrojtja juridike dhe nëpër prizmin e tërë sistemit si
tërësi, përkatësisht si ndërinstitucional – përkatësisht nëse
në kushtet momentale ndërlikimi i tij mundëson që të gjitha
institucionet të punojnë në mënyrë të papenguar, të koor-
dinohen në qasjen e vet dhe vendimet në emër të mbrojtjes
së të drejtave të qytetarit. Në këtë kontekst shikohet edhe
koha për realizimin e të drejtave ligjore të qytetarit, përkatë-
sisht harmonizimi i afateve në kornizat e të cilave institucio-
net do të mund me kohë t’i përfundojnë detyrat ligjore.

8.1. Qasja në mbrojtjen juridike

Faktorët të cilët ndikojnë në qasjen në mbrojtjen juridike janë:

1)	 Ndërlikimi i procedurës për realizimin e së drejtës

Sipas numrit më të madh të juristëve nga opinioni profe-
sional, parashtrimi i ankesës në procedurën administra-
tive, e as parashtrimi i kontestit administrativ nuk kërkojnë
angazhimin e avokatëve. Qytetarët (dhe personat juridikë
përmes përfaqësuesve të vet) këtë mund ta bëjnë vetë,
kurse organet kompetente dhe gjykatat administrative,
sipas rregullit, nuk i refuzojnë ankesat, përkatësisht paditë
nëse ka disa mangësi evidente të cilat lehtë mund të mën-
janohen. Kështu, mbetet fakti se palët e informuara, siç
janë qytetarët e arsimuar juridikisht dhe personat juridikë
të cilët angazhojnë persona profesionalë në emër të tyre të
parashtrojnë ankesë në organin e shkallës së dytë në pro-
cedurën administrative apo të ngritin kontest administrativ
me padinë, më lehtë i realizojnë të drejtat e veta, sepse e
dinë më saktë të theksojnë çka kërkojnë dhe për çka janë
ngritur. Gjithashtu, kjo kategori e palëve, sipas rregullit,

Efikasiteti, por
edhe efektiviteti
i sistemit të
mbrojtjes juridike
administrative
shihet nëpër disa
aspekte: nëpër
prizmin e qasjes
në drejtësinë,
përkatësisht sa
rëndomë dhe me
sa shpenzime
ballafaqohet pala

64

MBROJTJA ADMINISTRATIVE-JURIDIKE E QYTETARËVE DHE TË PUNËSUARVE NË ADMINISTRATËN PUBLIKE

mbajnë më tepër konsideratë edhe gjatë realizimit të të
drejtave dhe obligimeve para institucioneve publike të cilat
në shkallë të parë vendosin për të drejtat dhe obligimet e
tyre, ndaj më shpesh kanë dokumentacion të plotë.

Barrierat administrative mund të jenë edhe të natyrës fi-
nanciare. Edhe pse për shumë të drejta, taksat adminis-
trative janë ose ulët të liruara, ose plotësisht të liruara nga
pagesa – veçanërisht për qytetarët të cilët u takojnë kate-
gorive të prekura, këta qytetarë ballafaqohen me proble-
min semantik, përkatësisht kuptimin e procedurës për re-
alizimin e të drejtave të veta dhe përmbushja me rregull e
formularëve për realizimin e këtyre të drejtave. Ndonjëherë
edhe nëpunësit kanë problem në përcaktimin e së drejtës
së kërkuesve, me ç’rast edhe organet e shkallës së dytë,
por edhe gjykatat administrative ballafaqohen me prob-
leme të ngjashme. Si rrjedhojë, duhet përsëri ta riafirmojmë
nevojën nga masat afirmative me të cilat do të punohet me
këtë kategori të qytetarëve. Kjo, praktikisht, do të thotë se
për vetëdije dhe informim më të madh rreth të drejtave të
veta, qytetarët duhet të informohen në mënyrë plotësuese.
Gjithashtu, do të jetë mirë t’u ofrohet edhe ndihma juridike
falas në formimin e lëndës dhe procedurës.

Nga ana tjetër, kategoria e qytetarëve të cilët janë shfrytëzu-
es të ndihmës sociale ose kanë të ardhura më të ulëta nuk
angazhojnë përfaqësues juridikë dhe, për fat të keq, shpesh
kanë dokumentacion jo të plotë (që është, në masë të cak-
tuar, edhe përgjegjësi, edhe faj i organeve).

Edhe pse në secilin akt administrativ konkret qëndron ud-
hëzimi për mjetin juridik, realizimi i mbrojtjes juridike është
vështirësuar në masë të madhe edhe për shkak të numrit
të madh të institucioneve para të cilave ajo realizohet, dhe
vetëm palët mirë të informuara e dinë prej përpara me cilin
mjet para cilit institucion të drejtohen për ndihmën juridike.

Ndonjëherë
edhe nëpunësit
kanë problem
në përcaktimin
e së drejtës
së kërkuesve,
me ç’rast edhe
organet e
shkallës së dytë

65

RAPORTI PËR PUNËN E KOMISIONEVE TË SHKALLËS SË DYTË DHE GJYKATAVE ADMINISTRATIVE

2)	 Shpenzimet lidhur me mbajtjen e procedurës

Vetvetiu, procedurat administrative, as mbrojtja gjyqësore
administrative nuk i ekspozojnë palët në shpenzime të larta
për mbajtjen e procedurës.

Për një numër të madh të lëndëve në procedurën e veçantë
administrative (p.sh.: SPI-ja, një pjesë e arsimit, për person-
at e ekspozuar në rrezikun social) parashtrimi i ankesës në
procedurën administrative dhe futjen e kontestit admin-
istrativ nuk kërkon shtesa të larta (shpeshherë janë plotë-
sisht të liruar nga pagesa), palët në procedurë administra-
tive dhe paditësit para Gjykatës Administrative nuk duhet
të jenë pala të mësuara (juridikisht) dhe nuk duhet të an-
gazhojnë avokatë. Si rrjedhojë, nuk mund të thuhet se palët
janë të ekspozuar në shpenzime të larta për parashtrimin e
ankesës, e as për parashtrimin e padisë. Por, në lidhje me
dëshmimin, duhet të theksohet se Gjykata Administrative
dhe Gjykata e Lartë Administrative deri më tani nuk kanë
zbatuar ekspertiza, e as disponojnë me mjete me të cilat do
të kryejnë ekspertiza, ndaj palët të cilët mund të lejojnë vetë
të paguajnë ekspertizë mund ta paraqesin si mjet prove në
lëndët e tyre. Duhet të theksohet se në kuptimin financiar,
shpenzimin nuk e paraqesin vetëm taksat gjyqësore, por
më shpesh edhe ekspertizat e caktuara gjyqësore të cilat
kushtojnë shumë më tepër dhe shpeshherë paraqesin sh-
kak për mosngritjen e procedurës së ankesave dhe padive.
Në procedurat për ankesa për furnizime publike janë më të
theksuara shpenzimet për mbajtjen e procedurës të cilat
rriten në varësi nga shuma e ofertës së furnizimit publik.

Realizimi i të drejtave mbetet sfida më e madhe për qytet-
arët të cilët u takojnë kategorive të prekura. Në këtë kon-
tekst, secila ndihmë e cila ka të bëjë me ekspertizat e për-
gatitura falas, për një kategori të kufizuar të qytetarëve,
përmes projekteve të ndryshme, mund të jenë me ndihmë
të madhe për qytetarët në përpjekjen ta dëshmojnë të dre-
jtën e vet.

Në lidhje me
dëshmimin, duhet
të theksohet
se Gjykata
Administrative
dhe Gjykata
e Lartë
Administrative
deri më tani nuk
kanë zbatuar
ekspertiza, e as
disponojnë me
mjete me të cilat
do të kryejnë
ekspertiza

66

MBROJTJA ADMINISTRATIVE-JURIDIKE E QYTETARËVE DHE TË PUNËSUARVE NË ADMINISTRATËN PUBLIKE

3)	 Njohja e publikut me mënyrën e mbajtjes
së procedurës dhe para kujt duhet
ta mbajnë procedurën.

Relativisht numri i lartë i lëndëve para komisioneve të përf-
shira në hulumtim dhe Gjykata Administrative sugjerojnë
në faktin se qytetarët dhe personat juridikë janë të njohur
me qasjen në drejtësi, përkatësisht e dinë kur dhe ku të
parashtrojnë ankesë apo padi. Kjo ka të bëjë me faktin që
secili akt me të cilin vendoset për të drejtën apo obligimin e
palës në procedurë administrative apo në kontestin admin-
istrativ (aktvendim apo akt tjetër konkret) duhet të përm-
bajë udhëzim juridik (udhëzim për mjetin juridik). Me këtë
udhëzim juridik saktë i sugjerohet palës në cilin afat dhe te
cili organ mund të kërkojë dhe të realizojë mbrojtje juridike.

Nëse pranojmë se në vit institucionet publike zgjidhin së
paku 100.000 lëndë në procedurën administrative, kundër
të cilave janë parashtruar më pak se 10.000 ankesa (gjithsej
para Komisionit Shtetëror për Ankesa për Furnizime Pub-
like, Komisionit Shtetëror për Vendimmarrje në Procedurë
Administrative dhe Procedurë të Marrëdhënies së Punës
në Shkallë të Dytë dhe Komisionit Shtetëror për Vendim-
marrje në Shkallë të Dytë në Sferën e Mbikëqyrjes Ins-
pektuese dhe Procedurës së Kundërvajtjes), si dhe fakti se
më tepër padi që janë parashtruar në Gjykatën Administra-
tive ka pasur në vitin 2015 kur janë ngritur 15.011 konteste
administrative, mund të konkludojmë se për më pak se 15%
të numrit të përgjithshëm të lëndëve në të cilat qytetarët
dhe personat juridikë kanë kërkuar ta realizojnë të drejtën e
vet, qytetarët kanë vendosur të kërkojnë mbrojtje juridike.
Këto numra nuk guxojnë të lihen pas dore.

Nuk mund të lihet pas dore dhe se një pjesë e madhe e
qytetarëve nuk kanë informatë për atë ku mund ta realizo-
jnë të drejtën e tyre të ankesës nga aktvendimi i caktuar të
cilin e ka miratuar organi i administratës publike ose edhe të
ngritin padi kur nuk përmbushen as me ankesën e dërguar
ose kur nuk kanë të drejtë të ankesës paraprake. Një pjesë e
madhe e qytetarëve nuk janë as të udhëzuar për ekzistimin
e komisioneve dhe organeve të ndryshme të cilat mund t’i
mbrojnë të drejtat e tyre, e as që besojnë në ekzistimin e
drejtësisë administrative në shërbim të qytetarëve.

Mund të
konkludojmë se
për më pak se
15% të numrit
të përgjithshëm
të lëndëve në të
cilat qytetarët
dhe personat
juridikë kanë
kërkuar ta
realizojnë të
drejtën e vet,
qytetarët kanë
vendosur të
kërkojnë mbrojtje
juridike.

67

RAPORTI PËR PUNËN E KOMISIONEVE TË SHKALLËS SË DYTË DHE GJYKATAVE ADMINISTRATIVE

8.2. Efikasiteti i institucioneve para
	 të cilave realizohet mbrojtja juridike

Efikasiteti i secilit organizim paraqet korrelacion ndërm-
jet hyrjes në lëndët të cilat duhet t’i zgjidh dhe numrit të
lëndëve të zgjidhura për njësinë e dhënë të kohës. Kjo varet
prej më tepër faktorëve, prej të cilëve më të shprehur janë:
organizimi i brendshëm dhe procedurat e brendshme me
të cilat veprojnë edhe resurset e disponueshme njerëzore,
materiale dhe hapësinore.

Faktorët tjerë të cilët ndikojnë në efikasitetin e institucione-
ve përmes të cilave realizohet mbrojtja juridike: Prezenca
e afateve (për komisionet) përkatësisht prezenca e nor-
mave (për gjykatat) të cilat ndikojnë që më shpejt të zgjid-
hen lëndët, por jo rrallë pasqyrohen me rënien e cilësisë së
zgjidhjes.

Nga pasqyra e punës së Komisionit për Ankesa për Fur-
nizime Publike dhe Komisionit për Vendimmarrje në Pro-
cedurë Administrative dhe Procedurë të Marrëdhënies së
Punës në Shkallë të Dytë mund të konstatohet se paraqes-
in zgjidhje më cilësore dhe më efikase në lidhje me zgjidh-
jen paraprake, kur këtë punë e kanë kryer komisionet qe-
veritare. Kjo ka të bëjë edhe me përbërjen dhe mënyrën e
punës së komisioneve qeveritare.

Në lidhje me ndikimin e këtyre komisioneve në vëllimin e
punës së Gjykatës Administrative, ndikim më të madh ka
themelimi i Komisionit Shtetëror për Vendimmarrje në Sh-
kallë të Dytë në Sferën e Mbikëqyrjes Inspektuese dhe Pro-
cedurës së Kundërvajtjes.

Duke pasur parasysh bazën ligjore dhe rezultatin që pritet,
që Komisioni për vendosje në procedurat administrative
dhe procedurë të marrëdhënies së punës në shkallë të
dytë, në të njëjtën kohë të jetë një mbrojtës cilësor i të dre-
jtave të palëve në procedurë administrative, por edhe filtri
(kushtimisht thënë dhe ta shkarkojë nga vëllimi i lëndëve)
deri në Gjykatën Administrative duhet të merren parasysh
sfidat reale, me të cilat ajo u përball. Që nga themelimi i saj,
Komisioni ka investuar në rritjen e kapaciteteve njerëzore
për t’u marrë me vëllimin e ndryshëm të punës. Edhe pse ne
besojmë se ka ende vend për avancimin si në kapacitetet
njerëzore si dhe ato materiale dhe hapësinore për punën

68

MBROJTJA ADMINISTRATIVE-JURIDIKE E QYTETARËVE DHE TË PUNËSUARVE NË ADMINISTRATËN PUBLIKE

e këtij komisioni, megjithatë e marrim parasysh se 14,075
lëndë, që i ka zgjidhur Komisioni nuk janë kontestuar, që
sugjeron se qytetarët, bizneset dhe interesi publik janë
mbrojtur në afat shumë më të shkurtër dhe me kosto më
të ulët, sesa të njëjtat të ishin iniciuar përmes procedurave
administrative para Gjykatës administrative.

Nevojitet të mendohet rreth përforcimit të kapaciteteve të
këtij Komisioni jo vetëm nga natyra njerëzore, por edhe nga
natyra materiale. Anëtarët e Komisionit në këtë moment
mbështeten në të punësuarit në shërbimin administrativ të
cilët për shkak të numrit të vogël nuk kanë mundësi çdoherë
njëjtë t’u përkushtohen të gjitha lëndëve. Një pasojë tjetër
e pashmangshme, duke e pasur parasysh spektrin e gjerë
të sferave për të cilat kompetente është Komisioni, është
që ka më tepër sfera të ndryshme se sa që ka nëpunës në
Komision që mund në mënyrë përkatëse të specializohen
në një deri në dy sfera. Edhe pse është jofalënderuese të
jepet rekomandim i njëanshëm se duhet të punësohen
më tepër njerëz, në çdo rast vlerësimi është pikërisht në
këtë drejtim. Është fakt se vëllimi i lëndëve është mjaft i
madh dhe shkalla e lartë e efikasitetit ka të bëjë, në pjesë
të madhe, për shkak të ekzistimit të afateve ligjore në të
cilat mund të zgjidhet lënda, por kjo njëkohësisht mund
të ndikojë negativisht në cilësinë e zgjidhjes. Kjo nuk do të
thotë se duhet të punësohen çdoherë njerëz të rinj. Shpesh
kjo mund të bëhet edhe me riorganizimin e caktuar, marr-
ja e kuadrove nga institucionet tjera dhe një mobilitet më
i ngadalshëm ndërmjet institucioneve të natyrës admin-
istrative në varësi nga nevoja dhe dinamika e punës. Në
Gjykatën Administrative ndodh për të gjitha lëndët për të
cilat veprojnë 6 gjykatës, të punojë vetëm një i punësuar në
arkiv. Problemet tjera me të cilat ballafaqohen gjykatësit
janë bashkëpunëtorët e pamjaftueshëm profesionalë të
cilët do të ndihmonin në përgatitjen e materialeve dhe
përpunimin e lëndëve. Kushtet ideale do të ishin kur secili
gjykatës të ketë nga një bashkëpunëtor profesional, apo së
paku dy gjykatës të kenë një bashkëpunëtor, e ky nuk është
rasti. Në këtë kuptim, në Gjykatën Administrative ka nevojë
jo vetëm nga kuadri i kualifikuar administrativ profesional,
por edhe kuadër me arsim të mesëm të cilët do të angazho-
hen në dërgimin, regjistrimin dhe dorëzimin e lëndëve.

Në lidhje me Gjykatën Administrative, ngjashëm si edhe te

Në Gjykatën
Administrative
ndodh për të
gjitha lëndët për
të cilat veprojnë
6 gjykatës, të
punojë vetëm
një i punësuar
në arkiv.

69

RAPORTI PËR PUNËN E KOMISIONEVE TË SHKALLËS SË DYTË DHE GJYKATAVE ADMINISTRATIVE

komisionet e shkallës së dytë, shënohet rënie e vëllimit të
punës në vitin e fundit raportues e përfshirë me mbikëqyr-
jen. Ky është rezultat i disa faktorëve të jashtëm, përkatë-
sisht aktivitetit të zvogëluar të organeve të pushtetit ekze-
kutiv (nën supozimin se për shkak të rrethanave politike në
shtet gjatë viteve 2015 dhe 2016, organet më pak kanë zg-
jidhur dhe se qytetarët dhe personat juridikë kanë parash-
truar më pak kërkesa).

Në nivel të pushteteve lokale, vëllimi i lëndëve nuk është
zvogëluar. Për shembull, prej kur janë futur metodologjitë
e reja, me të cilat llogaritet tatimi mbi pronë, shumat për
tatimin mbi pronë janë rritur për shkak që rritet edhe vëllimi
i lëndëve, përkatësisht padive para Gjykatës Administrative
në këtë bazë. Për lëndët për të cilat komuna jep bazë të saktë
dhe mënyrë se si është llogaritur tatimi, paditë refuzohen si të
pabaza. Një problem tjetër është që vlerësuesit e komunave
nuk dalin aty për aty, por nga zyra e „skemave“ llogariten shu-
mat e tatimit. Qytetarët duan vetëm më shpejtë t’u zgjidhet
çështja. Thonë „Më trego nëse kam të drejtë të caktuar apo
nuk kam të drejtë të tillë“. Ligji për procedurë të përgjithshme
administrative (LPPA), sikurse i vjetri, ashtu edhe i riu, ka për-
parësi të caktuara, por zbatimi i tyre në realitet ende shënon
anomali të shumta. Qëndrimi i praktikantëve është se nev-
ojitet të miratohet Ligj i ri për konteste administrative, me
procedurë të rregulluar më hollësisht dhe mënyrë e punës
së gjykatësve me çka do t’i shmanget nevojës që gjykatësit
administrativë të thirren në mënyrën e paqartë dhe të pasak-
të të Ligjit për procedurë kontestimore.51

51	 Intervistë me gjykatës në GJA-në (17.8.2017);

Qëndrimi i
praktikantëve
është se nevojitet
të miratohet Ligj
i ri për konteste
administrative,
me procedurë
të rregulluar më
hollësisht dhe
mënyrë e punës
së gjykatësve

70

MBROJTJA ADMINISTRATIVE-JURIDIKE E QYTETARËVE DHE TË PUNËSUARVE NË ADMINISTRATËN PUBLIKE

8.3. Efikasiteti i sistemit të mbrojtjes
	 juridike administrative

Në lidhje me sistemin e mbrojtjes juridike administrative,
përkatësisht të gjitha institucionet para të cilave realizohet
mbrojtja juridike administrative si në procedurën admin-
istrative, ashtu edhe në kontestin administrativ mund të
nxirren disa konstatime, për të cilat konsiderojmë se janë
problematike:

1) Ndërlikueshmëria. Sistemi i mbrojtjes juridike adminis-
trative është i ndërlikuar, përfshinë qindra institucione të
cilat vendosin për të drejtat dhe obligimet në shkallë të parë,
mbrojtjen në shkallë të dytë e cila mbahet në pajtim me Lig-
jin për procedurë të përgjithshme administrative (LPPA) dhe
ligjet e veçanta sektoriale me të cilat realizohet e drejta para
institucioneve të ndryshme: tri komisione të pavarura, para
ministrive resore, kurse për një pjesë menjëherë ngrihet kon-
test administrativ. Më tutje mbrojtja gjyqësore administra-
tive realizohet para Gjykatës Administrative dhe për lëndët
e njëjta kundër vendimeve të Gjykatës Administrative mund
të ngrihet ankesë para Gjykatës së Lartë Administrative.

Në këtë moment për lëndë të ndryshme, mbrojtja juridike ad-
ministrative ka numër të ndryshëm të shkallëve të mbrojtjes
juridike, ndaj për lëndët nga sfera e tatimeve (veçanërisht ta-
timet komunale) procedura është e trianshme, sepse kundër
aktvendimeve për tatim menjëherë ngrihet kontest adminis-
trativ, me ç’rast mund të ngrihet edhe ankesë në Gjykatën e
Lartë Administrative. Kurse, për shembull, për bursën e stu-
dentit, procedura është katërshkallëshe. Nëse pranojmë se
edhe Gjykata Supreme ka kompetencë (për mjete të jashtëza-
konshme juridike) të vendos për lëndët e caktuara juridike ad-
ministrative, atëherë procedura bëhet pesëshkallëshe.

Nga intervistat e zbatuara me gjykatësit e Gjykatës Admin-
istrative dhe Gjykatës së Lartë Administrative, në komu-
nikimin e tyre me palët, vërtetohet supozimi se qytetarët
duan drejtësi sa më shpejt. Drejtësia e vonuar nuk është e
drejtë. Nga kjo pikëpamje, prezenca e më tepër shkallëve
të mbrojtjes juridike për lëndën e njëjtë nuk shkon në
dobi të palëve. Nga ana tjetër, më tepër shkallë sigurojnë
besueshmëri më të vogël për gabim, sepse më tepër in-
stitucione (Komisioni i Shkallës së Dytë, Gjykata Adminis-

Nëse pranojmë
se edhe Gjykata
Supreme ka
kompetencë
(për mjete të
jashtëzakonshme
juridike) të
vendos për
lëndët e
caktuara juridike
administrative,
atëherë
procedura bëhet
pesëshkallëshe.

71

RAPORTI PËR PUNËN E KOMISIONEVE TË SHKALLËS SË DYTË DHE GJYKATAVE ADMINISTRATIVE

trative, Gjykata e Lartë Administrative) bëjnë kontroll mbi
ligjshmërinë e zgjidhjeve të organeve administrative.

Në lidhje me shpejtësinë e vendimmarrjes, dhe shkallët e
zgjidhjes nuk dallohen shumë ndërmjet komisioneve të sh-
kallës së dytë dhe Gjykatës Administrative, përsëri në kohë
absolute nga pranimi i lëndës deri në veprimin me të dhe
miratimin e vendimit, komisionet e shkallës së dytë janë më
të shpejta se sa gjykatat. Kështu, edhe pse kontribuojnë në
kompleksitet, ekzistimi i tyre mund të arsyetohet – veçanër-
isht shikuar nga aspekti i palëve, të drejtat e të cilëve janë
mbrojtur para organit të shkallës së dytë, përkatësisht të
cilat ankesa janë pranuar. Në vigjilje të njoftimit të Pro-
jekt-strategjisë për reformën e Sektorit të Jurisprudencës
për periudhën 2017-2022 ekzistojnë qëllime të caktuara
për ndërprerje në Gjykatën e Lartë Administrative52. Per-
sonalisht konsiderojmë se kjo reformë sistematike do të
ketë impakt më të vogël në tërë sistemin e mbrojtjes juri-
dike administrative dhe nuk do të jetë në dëm të palëve.
Veçanërisht që përsëri parashihet mbrojtja gjyqësore ad-
ministrative të mbetet e shkallës së dytë përmes së drejtës
të parashtrohen ankesa në Gjykatën Supreme kundër ven-
dimeve meritore të Gjykatës Administrative.

Nga ana tjetër, ekzistimi i më tepër shkallëve të mbrojtjes
juridike nuk do të thotë se me çdo çmim secila palë duhet
t’i shfrytëzojë të gjitha mjetet e arritshme juridike (dhe të
parashtrojë ankesë në procedurë administrative i cili ven-
dim me çdo çmim do të ngrit kontest administrativ para
Gjykatës Administrative, të cilin gjykim do ta ankimojë para
Gjykatës së Lartë Administrative me çdo çmim). Mjetet
juridike u qëndrojnë në disponim palëve të dëmtuara. Ata
që ende konsiderojnë se aktvendimet e organeve adminis-
trative nuk janë ligjore përsëri ankimojnë, por nëse prano-
jnë se aktvendimi për ankesën është ligjore, nuk duhet të
vazhdojnë. Nga kjo pikëpamje, vetëm mundësia e organit
publik, aktvendimi i të cilit ka qenë lëndë e kontestit ad-
ministrativ, përmes Avokatit të Shtetit të mund të ankimo-
jë gjykim të Gjykatës Administrative të miratuar në dobi

52	 Projekt-strategjia për reforma në Sektorin e Jurisprudencës për
periudhën 2017-2022 dhe Plani Aksional, fq. 51 i arritshëm në:
http://www.pravda.gov.mk/documents/%CD%E0%F6%F0%F2
%D1%F2%F0%E0%F2%E5%E3%E8%BC%E0%20%E7%E0%20
%F0%E5%F4%EE%F0%EC%E0%20%ED%E0%20%EF%F0%E0%E2%
EE%F1%F3%E4%ED%E8%EE%F2%20%F1%E5%EA%F2%EE%F0.pdf;

Mjetet
juridike u qëndrojnë
në disponim palëve
të dëmtuara. Ata që
ende konsiderojnë
se aktvendimet
e organeve
administrative nuk
janë ligjore përsëri
ankimojnë, por
nëse pranojnë se
aktvendimi për
ankesën është
ligjore, nuk duhet
të vazhdojnë.

72

MBROJTJA ADMINISTRATIVE-JURIDIKE E QYTETARËVE DHE TË PUNËSUARVE NË ADMINISTRATËN PUBLIKE

të palës (kur pala është qytetar apo person juridik privat)
është kontroverse. Kjo fut gjendjen e sigurisë së vogël juri-
dike të qytetarëve duke e shpërfillur faktin se interesi publik
është ruajtur me aktin kur organi publik ka vendosur edhe
në shkallë të parë, por edhe se mbrojtjen e shkallës së dytë
përsëri e realizon organi publik, dhe se Gjykata Adminis-
trative është manifest i pushtetit gjyqësor – përsëri në rolin
e mbrojtësit të interesit publik. Ky qëndrim mund të jetë,
gjithashtu, lëndë e debatit publik, në interes të mbrojtjes
së qytetarëve, por jo me çmim të kompetencave të përziera
apo ndërlikimit më të madh të procedurave.

2) Joefikasiteti i kanaleve të komunikimit. Komunikimi i
ndërsjellë ndërmjet institucioneve publike të cilat siguro-
jnë shërbime të qytetarëve dhe personave juridikë dhe
komisioneve të shkallës së dytë, si dhe komunikimi ndërm-
jet komisioneve të shkallës së dytë dhe Gjykatës Adminis-
trative – më tutje edhe me Gjykatën e Lartë Administrative
– dorëzimi i shkresave ndonjëherë zgjat me muaj.

Për shkak të mosazhurnitetit dhe për shkak të mungesës
së kapaciteteve njerëzore, institucionet e mbrojtjes ju-
ridike nuk mund të arrijnë me dërgimin e lëndëve. Janë
vërejtur rastet kur paditë për të cilat nuk është kompetent
Gjykata Administrative, janë dërguar më vonë në gjykatën
kompetente, për lëndën për të cilën është paraparë afati
ligjore prej 60 ditësh për parashtrimin e padisë. Dorëzimi
i shkresave shpeshherë është problem edhe për komis-
ionet e shkallës së dytë në procedurën administrative të
cilat, pasi do ta pranojnë ankesën, duhet t’i marrim shkresat
e plota nga organet publike. Jo rrallë i marrin vonë ose jo
të plota. Këto kanale të komunikimit mund të përparojnë
në më tepër mënyra, sikurse me zbatim të plotë dhe kon-
sekuent të komunikimit elektronik, ashtu edhe me kontroll
të madh të personave përgjegjës të cilët kanë për detyrë të
kujdesen për dorëzimin e shkresave përkatëse në afatin e
përcaktuar ligjor. Në të kundërtën, duhet të bartin përgjeg-
jësi dhe pasoja.

3) Ndryshimet e shpeshta ligjore. Ndryshimet e shpeshta
në ligjet sistematike dhe sektoriale, me të cilat shtohet, ndry-
shohet apo merret kompetenca e institucioneve, si dhe me të
cilën bëhet ndërhyrja në afate, në lidhje me marrjen apo hum-
bjen e të drejtave, fusin pasiguri në sistemin e mbrojtjes juri-
dike administrative dhe mbrojtjes gjyqësore administrative.

Dorëzimi i
shkresave
shpeshherë
është problem
edhe për
komisionet e
shkallës së dytë
në procedurën
administrative
të cilat, pasi
do ta pranojnë
ankesën, duhet
t’i marrim
shkresat e plota
nga organet
publike.

73

RAPORTI PËR PUNËN E KOMISIONEVE TË SHKALLËS SË DYTË DHE GJYKATAVE ADMINISTRATIVE

Këto shpien në gjendjet kur organet në shkallë të parë
miratojnë aktvendime të caktuara në dëm të palëve të
cilët nuk janë njoftuar me ndryshimet më të reja. Në këtë
mënyrë, në organet e shkallës së parë dhe gjykatat ndon-
jëherë ndodh para vetes të kenë lëndë të ngjashme për
të cilat vendosin ndryshe. Kjo është për shkak të shkakut
të rëndomtë që njëra palë ka parashtruar kërkesë derisa
ka vlejtur një aktvendim ligjor, kurse pala tjetër vetëm një
muaj më vonë ka parashtruar kërkesë për të cilën ka vlejtur
një aktvendim tjetër ligjor. Ndryshimet në ligje madje edhe
nëse janë në interes të palëve, ndonjëherë kontribuojnë që
palët të konsiderojnë se në diçka janë shkurtuar në llogari
të personave tjerë, në krahasim me ndonjë kohë të kaluar,
etj. Këta, në këtë mënyrë, ndihen se edhe diçka u takon
dhe ndoshta organi u fsheh, andaj parashtrojnë ankesë /
padi. Përcaktimi i bazës juridike për të cilën vendosin komi-
sionet dhe gjykatat në kushtet kur ligjet shpesh ndrysho-
hen e vështirëson procesin e vendimmarrjes. Në këtë rast,
anëtarët e komisioneve dhe gjykatave vetë i bëjnë versio-
net e spastruara të ligjeve për të cilat vendosin. Do të ishte
mirë në raste të tilla të ketë një aksion të koordinuar në nivel
të shumë institucioneve nga sfera administrative që do të
njihen me ndryshimet e reja dhe do të krijonin interpretime
të përbashkëta, rregullore apo ndonjë udhërrëfyes për
praktikën e përbashkët gjyqësore administrative.

Të gjithë këta faktorë shkaktojnë që sistemi i mbrojtjes ju-
ridike administrative mos të jetë responsiv. Dhe nëse nuk
bëhet koordinimi i caktuar i përbashkët, disa lëndë përsëri
do të paraqiten në sistemet juridike administrative dhe
sistemet gjyqësore administrative si të zgjidhura në mënyrë
joadekuate apo të vonuara në realizimin e të drejtave, etj.

Si problem më i madh për gjykatat administrative mund të
theksohet pamundësia e Gjykatës Administrative të siguro-
jë realizimin e gjykimeve gjyqësore për shkak që këto lëndë
zgjasin shumë gjatë, në disa raste janë vërejtur edhe lëndët
(p.sh.: nga sfera e denacionalizimit) të cilat për herë të katërt
vijnë para Gjykatës Administrative për vendimmarrje.53

Komisionet e shkallës së dytë, si dhe Gjykata Administra-
tive shumë rrallë vendosin në kontestin në juridiksionin
e plotë, përkatësisht rrallë miratojnë aktvendim / gjykim

53	 Intervistë me gjykatës të Gjykatës Administrative (17.8.2017).

Si problem më i
madh për gjykatat
administrative
mund të theksohet
pamundësia
e Gjykatës
Administrative të
sigurojë realizimin e
gjykimeve gjyqësore
për shkak që këto
lëndë zgjasin
shumë gjatë.

74

MBROJTJA ADMINISTRATIVE-JURIDIKE E QYTETARËVE DHE TË PUNËSUARVE NË ADMINISTRATËN PUBLIKE

me të cilat e zgjidhin punën administrative në tërësi. Më
shpesh në rast të pranimit të ankesës/ padisë, aktvendimi
anulohet dhe kthehet në vendimmarrje të sërishme para
organit të shkallës së parë, përkatësisht organit kundër
të cilit akt është ngritur kontesti administrativ. Kjo çësht-
je është përafërsisht kontroverse për të cilën qëndrimet
në fushën gjyqësore dallohen. Nga njëra anë, një pjesë e
gjykatësve vërtetojnë se numri i gjykimeve të miratuara
në juridiksionin e plotë duhet të rritet, kurse nga ana tjetër,
një pjesë e gjykatësve konsiderojnë se qëllimi i gjykatës
nuk është me çdo çmim t’i sigurojë të drejtat e qytetarëve,
sepse kështu i zëvendëson ofruesit e shërbimeve publike.
Ekziston shkallë e lartë e konsensusit në fushën se numri
i tanishëm i gjykimeve të miratuara në juridiksion të plotë
është i vogël. Ai duhet në mënyrë plotësuese të stimulohet,
kurse gjykatësit të motivohen të miratojnë më tepër ven-
dime të këtij lloji.

Përgjigjja e vërtetë e çështjes ku duhet më shumë të
punohet që të përmirësohet cilësia e shërbimeve dhe të
përmirësohet mbrojtja e qytetarëve dhe personave juri-
dikë, është rritja e cilësisë së punës së institucioneve të cilat
në shkallë të parë vendosin për të drejtat e qytetarëve dhe
personave juridikë. Çdoherë zgjidhje për të gjitha proble-
met duhet të kërkohet së pari në rrënjën, përkatësisht në
shkakun e problemit. Pastaj drejtësia duhet të kërkohet në
mënyrat se si të përmirësohet dëmi apo të mënjanohen pa-
sojat e problemit – që në këtë rast janë komisionet e shumta
të shkallës së dytë dhe gjykatat administrative.

Jo të gjitha reformat bëhen me ndryshimet ligjore. Ndon-
jëherë gjendjet mund të përparojnë edhe me masa të buta.
Për shembull, të vendoset mekanizmi koordinues ndërm-
jet të gjithë dhënësve të shërbimeve publike, përkatësisht
institucioneve me autorizime publike të cilat vendosin në
procedurë administrative, dhe institucioneve përmes së
cilave realizohet mbrojtja juridike kundër vendimeve të
tyre. Nuk është i mjaftueshëm komunikimi i tyre të bëhet
me detyrë zyrtare në kornizat e procedurës administrative
ankimore apo në kornizat e kontestit administrativ. Përkun-
drazi, një herë apo dy herë në vjet personat përgjegjës dhe
nëpunësit udhëheqës të këtyre institucioneve duhet të
kenë takime koordinuese pune në të cilat bashkërisht do t’i
shkëmbejnë përvojat e punës së vet. Kështu, këta bashkër-

Më shpesh në
rast të pranimit të
ankesës/ padisë,
aktvendimi
anulohet dhe
kthehet në
vendimmarrje
të sërishme
para organit të
shkallës së parë

75

RAPORTI PËR PUNËN E KOMISIONEVE TË SHKALLËS SË DYTË DHE GJYKATAVE ADMINISTRATIVE

isht do të propozojnë mënyra se si të përmirësohet cilësia e
punës së të gjitha institucioneve, qëllimi final i të cilave do
të jenë qytetarë dhe persona juridikë më të kënaqur.

Të gjitha institucionet e përfshira në këtë hulumtim shëno-
jnë se më problematike janë lëndët në të cilat nuk mund
me rregull të kompletohet dokumentacioni. Në një pjesë të
madhe për këto lëndë kjo ka të bëjë me bashkëpunimin e
pamjaftueshëm ndërmjet institucioneve publike. Kjo do të
thotë se ndonjëherë organet e shkallës së parë nuk dorëzo-
jnë shkresa në komisionet e shkallës së dytë dhe/apo në
gjykatat administrative. Në këtë drejtim, komunikimi elek-
tronik ndërmjet institucioneve publike i cili është edhe
obligim ligjor prej vitit 2015 duhet të avancohet dhe të
vendoset praktika e vetme për dorëzimin e shkresave dhe
dokumenteve me shkrim. Sfidë do të jetë pajisja e plotë e
të gjitha institucioneve me autorizime publike, përkatësisht
dhënësve të shërbimeve publike (në kuptimin e gjerë të
fjalës) me softuerin përkatës dhe pajisjes së TKI-së për in-
teroperabilitet në rastet e lëndëve me karakter administra-
tiv dhe trajnimin e kuadrove për përdorimin e tyre. Në këtë
mënyrë, ato në mënyrë përkatëse do të kyçen në rrethanën
informative përmes së cilës do të kryhet komunikimi elek-
tronik lehtë dhe shpejtë, me shkëmbimin e dokumenteve
me detyrë zyrtare apo me kërkesë të institucionit tjetër
publik. Në këtë kontekst, nuk duhet çdoherë të punohet
për softuerë dhe aplikacione të shtrenjta për operabilitet
në të cilat do të kyçen të gjitha institucionet, por rëndomë,
praktika gjyqësore do ta fillojë ta shfrytëzojë komunikimin
elektronik si zyrtarisht të pranuar në shkëmbimin e doku-
menteve dhe shkresave. Kjo do të thotë se mospërgjigjja
në e-mailin zyrtar dhe mosveprimi në lidhje me kërkesën e
caktuar të komisionit apo gjykatës për e-mailin, do të kon-
siderohet provë se institucioni i caktuar nuk ka vepruar në
mënyrë ligjore dhe prej tij do të kërkohet përgjegjësi. .

Në mënyrë
përkatëse do të
kyçen në rrethanën
informative përmes
së cilës do të
kryhet komunikimi
elektronik lehtë
dhe shpejtë, me
shkëmbimin e
dokumenteve me
detyrë zyrtare
apo me kërkesë
të institucionit
tjetër publik.

76

9.
	 P

ro
p

oz
im

-p
ol

it
ik

at
 d

he
 m

as
at

E
M

R
I I

 M
A

SË
S

1.
 K

ri
jim

i i
 k

us
ht

ev
e

p
ër

 z
b

at
im

in
 k

on
se

ku
en

t
të

 m
ek

an
iz

m
av

e
lig

jo
re

 p
ër

 re
al

iz
im

in
 e

 g
jy

ki
m

ev
e

të
 G

jy
ka

të
s

A
d

m
in

is
tr

at
iv

e
(p

.s
h.

: p
ër

m
es

 fo
rm

im
it

 të
 n

jë
si

së
 s

ë
ve

ça
nt

ë
or

ga
ni

za
ti

ve
 n

ë
G

jy
ka

të
n

A
d

m
in

is
tr

at
iv

e
m

e
ko

m
p

et
en

cë
 ta

 n
d

je
k

re
al

iz
im

in
 e

 g
jy

ki
m

ev
e)

.

Ç
fa

rë
 p

ro
b

le
m

i
zg

jid
h

d
he

 n
ë

ci
lë

n
m

ën
yr

ë?

E
d

he
 k

ra
ha

s
d

et
yr

ue
sh

m
ër

is
ë

së
 p

ër
ca

kt
ua

r
lig

jo
re

 t
ë

ve
nd

im
ev

e
të

 G
jy

ka
të

s
A

d
m

in
is

tr
at

iv
e,

 n
ë

p
ra

kt
ik

ë
sh

p
es

hh
er

ë
nd

od
h

q
ë

or
ga

ne
t

e
ad

m
in

is
tr

at
ës

 m
os

 t
’i

re
sp

ek
to

jn
ë

d
re

jti
m

et
 e

 G
jy

ka
të

s
A

d
m

in
is

tr
at

iv
e

d
he

 t
ë

m
ira

to
jn

ë
ak

te
 id

en
tik

e
m

e
ak

te
t

të
 c

ila
t

nj
ë

he
rë

 ja
në

 a
nu

lu
ar

 n
ga

 G
jy

ka
ta

.

C
ili

 ë
sh

të
 s

hk
ak

u
ap

o
ku

 ë
sh

të
 rr

ën
ja

e

p
ro

b
le

m
it

?

N
ë

p
aj

tim
 m

e
ne

ni
n

5
2

të
 L

ig
jit

 p
ër

 k
on

te
st

et
 a

d
m

in
is

tr
at

iv
e,

 k
ur

 G
jy

ka
ta

 A
d

m
in

is
tr

at
iv

e
d

o
të

 a
nu

lo
jë

 a
kt

 k
un

d
ër

 të
 c

ili
t ë

sh
të

 n
gr

itu
r

ko
nt

es
t

ad
m

in
is

tr
at

iv
, l

ën
d

a
kt

he
he

t
në

 g
je

nd
je

n
në

 t
ë

ci
lë

n
ës

ht
ë

gj
en

d
ur

 p
ar

a
se

 t
ë

m
ira

to
he

t
ak

ti
i a

nu
lu

ar
. N

ës
e

si
p

as
 n

at
yr

ës
 s

ë
p

un
ës

 q
ë

ka
 q

en
ë

lë
nd

ë
e

ko
nt

es
tit

, n
ë

ve
nd

 t
ë

ak
tit

 t
ë

an
ul

ua
r

ad
m

in
is

tr
at

iv
 d

uh
et

 t
ë

m
ira

to
he

t
ak

t
tje

të
r,

or
ga

ni
 k

om
p

et
en

t
ka

 p
ër

d

et
yr

ë
ta

 m
ira

to
jë

 p
a

an
ul

im
, m

ë
së

 v
on

i n
ë

af
at

 p
re

j 3
0

 d
itë

sh
 n

ga
 d

ita
 e

 d
or

ëz
im

it
të

 g
jy

ki
m

it.
 P

as
ta

j,
or

ga
ni

 k
om

p
et

en
t k

a
p

ër
 d

et
yr

ë
të

 v
ep

ro
jë

 n
ë

p
aj

tim
 m

e
d

re
jti

m
et

 e
 G

jy
ka

të
s

A
d

m
in

is
tr

at
iv

e.

N
ë

p
aj

tim
 m

e
ne

ni
n

40
 p

ar
ag

ra
fi

3,
 n

ës
e

G
jy

ka
ta

 k
a

an
ul

ua
r a

kt
 a

d
m

in
is

tr
at

iv
, k

ur
se

 o
rg

an
i k

om
p

et
en

t n
uk

 v
ep

ro
n

si
p

as
 d

re
jti

m
ev

e
të

p

ro
no

nc
ua

ra
 n

ë
gj

yk
im

, a
të

he
rë

 G
jy

ka
ta

 e
 n

jo
ft

on
 o

rg
an

in
 q

ë
kr

ye
n

m
b

ik
ëq

yr
je

n
në

 p
un

ën
 e

 o
rg

an
it

q
ë

e
ka

 m
ira

tu
ar

 a
kt

in
 i

ci
li

ës
ht

ë
lë

nd
ë

e
ko

nt
es

tit
 a

d
m

in
is

tr
at

iv
. O

rg
an

i i
 c

ili
 k

ry
en

 m
b

ik
ëq

yr
je

n
ka

 p
ër

 d
et

yr
ë

ta
 s

us
p

en
d

oj
ë

p
er

so
ni

n
e

au
to

riz
ua

r z
yr

ta
r i

 c
ili

 n
uk

 e
 k

a
re

sp
ek

tu
ar

 v
en

d
im

in
 e

 G
jy

ka
të

s
d

he
 të

 n
gr

it
p

ro
ce

d
ur

ë
p

ër
 p

ër
gj

eg
jë

si
në

 e
 ti

j.

E
d

he
 k

ra
ha

s
ek

zi
st

im
it

të
 m

un
d

ës
is

ë
lig

jo
re

 p
ër

 s
an

ks
io

ni
m

in
 e

 p
er

so
na

ve
 t

ë
au

to
riz

ua
r

zy
rt

ar
ë

të
 c

ilë
t

nu
k

i r
es

p
ek

to
jn

ë
ve

nd
im

et
 e

G

jy
ka

të
s,

 n
ë

p
ra

kt
ik

ë
as

p
ak

 n
uk

 z
b

at
oh

et
 n

en
i 4

0
 p

ar
ag

ra
fi

3
i L

ig
jit

 p
ër

 k
on

te
st

et
 a

d
m

in
is

tr
at

iv
e.

 (s
hk

ak
 i

m
un

d
sh

ëm
 ë

sh
të

 m
os

p
as

ja

e
m

ja
ft

ue
sh

m
e

e
ka

p
ac

ite
te

ve
).

C
ila

t
ja

në
 re

zu
lt

at
et

e

p
ri

tu
ra

?
Sh

ku
rt

im
i i

 k
oh

ëz
gj

at
je

s
së

 p
ro

ce
d

ur
av

e
ad

m
in

is
tr

at
iv

e
d

he
 re

al
iz

im
i e

fe
kt

iv
 i

të
 d

re
jta

ve
 të

 q
yt

et
ar

ëv
e.

N
ë

ra
st

in
 k

on
kr

et
 b

ëh
et

 fj
al

ë
p

ër
 z

b
at

im
in

 e
fe

kt
iv

 të
 v

en
d

im
ev

e
në

 p
ra

kt
ik

ë.

77

E
M

R
I I

 M
A

SË
S

2.
 N

d
ry

sh
im

et
 e

 L
ig

jit
 p

ër
 k

on
te

st
et

 a
d

m
in

is
tr

at
iv

e,
 m

e
të

 c
ila

t
d

o
të

 p
ar

as
hi

he
t

ve
nd

im
m

ar
rj

a
e

d
et

yr
ue

sh
m

e
p

ër

p
un

ën
 a

d
m

in
is

tr
at

iv
e,

 p
a

u
kt

hy
er

 lë
nd

ët
 n

ë
ve

p
ri

m
 të

 s
ër

is
hë

m
 p

ar
a

or
ga

ne
ve

 a
d

m
in

is
tr

at
iv

e.

	
A

lt
er

na
ti

va
: N

d
ry

sh
im

et
 e

 L
ig

jit
 p

ër
 k

ës
hi

lli
n

gj
yq

ës
or

, p
ër

m
es

 s
ë

ci
la

ve
 d

o
të

 p
ër

ca
kt

oh
et

 k
ri

te
ri

 s
ht

es
ë

p
ër

vl

er
ës

im
in

 e
 e

fe
kt

iv
it

et
it

 të
 p

un
ës

 s
ë

gj
yk

at
ës

ve
 a

d
m

in
is

tr
at

iv
ë:

 n
um

ri
 i

ve
nd

im
ev

e
të

 m
ir

at
ua

ra
 m

er
it

or
e

gj
at

ë
ve

nd
im

m
ar

rj
es

 s
ë

p
ar

ë.

Ç
fa

rë
 p

ro
b

le
m

i
zg

jid
h

d
he

 n
ë

ci
lë

n
m

ën
yr

ë?

N
ë

p
aj

tim
 m

e
Li

gj
in

 p
ër

 k
ës

hi
lli

n
gj

yq
ës

or
, v

le
rë

si
m

i i
 p

un
ës

 s
ë

gj
yk

at
ës

ve
 b

ëh
et

 n
ë

b
az

ë
të

 k
rit

er
ev

e
sa

si
or

e,
 c

ilë
so

re
 d

he
 k

rit
er

ev
e

tje
ra

.
K

rit
er

et
 sa

si
or

e
ja

në
 të

 d
hë

na
t d

he
 in

fo
rm

at
at

 e
 fi

tu
ar

a
p

ër
 p

un
ën

 e
 g

jy
ka

të
s p

ër
m

es
 S

is
te

m
it

A
ut

om
at

ik
 In

fo
rm

at
ik

ë
G

jy
q

ës
or

 p
ër

 M
en

ax
hi

m

m
e

Lë
nd

ët
 (А

К
М

IС
) p

ër
 n

um
rin

, l
lo

jin
 d

he
 lë

nd
ët

 e
 z

gj
id

hu
ra

 n
ë

lid
hj

e
m

e
nu

m
rin

 o
rie

nt
ue

s
të

 lë
nd

ëv
e

q
ë

d
uh

et
 t’

i z
gj

id
h

gj
yk

at
ës

i n
ë

m
ua

j.

N
ë

kr
ite

re
t c

ilë
so

re
 b

ie
n

re
sp

ek
tim

i i
 a

fa
te

ve
 li

gj
or

e
p

ër
 m

ar
rje

n
e

ve
p

rim
ev

e
he

tu
es

e,
 s

i d
he

 m
ar

rë
d

hë
ni

a
nd

ër
m

je
t n

um
rit

 të
 v

en
d

im
ev

e
të

vë

rt
et

ua
ra

, v
en

d
im

ev
e

të
 n

d
ër

p
re

ra
 a

p
o

ve
nd

im
ev

e
të

 n
d

ry
sh

ua
ra

 n
ë

lid
hj

e
m

e
nu

m
rin

 e
 p

ër
gj

ith
sh

ëm
 të

 lë
nd

ëv
e

të
 z

gj
id

hu
ra

.

Si
p

as
 k

rit
er

ev
e

ek
zi

st
ue

se
, n

um
ri

i v
en

d
im

ev
e

të
 m

ira
tu

ar
a

m
er

ito
re

 n
uk

 n
d

ik
on

 n
ë

vl
er

ës
im

in
 e

 p
un

ës
 s

ë
gj

yk
at

ës
ve

 a
d

m
in

is
tr

at
iv

ë.
 F

ut
ja

 e

kr
ite

rit
 s

ht
es

ë
d

o
t’

i n
xi

s
/

m
ot

iv
oj

ë
gj

yk
at

ës
it

ad
m

in
is

tr
at

iv
ë

të
 m

ira
to

jn
ë

ve
nd

im
e

m
er

ito
re

.

C
ili

 ë
sh

të

sh
ka

ku
 a

p
o

ku

ës
ht

ë
rr

ën
ja

 e

p
ro

b
le

m
it

?

D
uk

e
ve

pr
ua

r s
ip

as
 p

ad
is

ë
ku

nd
ër

 a
kt

it
ad

m
in

is
tr

at
iv

, G
jy

ka
ta

 A
dm

in
is

tr
at

iv
e

ve
nd

os
 p

ër
 li

gj
sh

m
ër

in
ë

e
ak

tit
 të

 k
on

te
st

ua
r a

dm
in

is
tr

at
iv

 d
he

pë

r p
un

ën
 a

dm
in

is
tr

at
iv

e.

N
ës

e
G

jy
ka

ta
 g

je
n

se
 a

kt
i i

 k
on

te
st

ua
r ë

sh
të

 jo
lig

jo
r d

he
 p

ër
 k

ët
ë

sh
ka

k
e

pr
an

on
 p

ad
in

ë,
 m

un
d

ve
të

m
 ta

 a
nu

lo
jë

 a
kt

in
 a

dm
in

is
tr

at
iv

 d
he

, n
ë

kë
të

 ra
st

, l
ën

da
 k

th
eh

et
 n

ë
gj

en
dj

en
 n

ë
të

 c
ilë

n
ës

ht
ë

gj
en

du
r p

ar
a

se
 të

 m
ira

to
he

t a
kt

i i
 a

nu
lu

ar
. N

ës
e

G
jy

ka
ta

 e
 a

nu
lo

n
ve

të
m

 a
kt

in
 e

 o
rg

an
it

të
 s

hk
al

lë
s

së
 d

yt
ë,

 lë
nd

a
kt

he
he

t n
ë

ve
pr

im
 p

ar
a

or
ga

ni
t t

ë
sh

ka
llë

s
së

 d
yt

ë
i c

ili
 k

a
pë

r d
et

yr
ë,

 n
ë

af
at

 p
re

j 3
0

 d
itë

sh
 n

ga
 p

ra
ni

m
i i

 g
jy

ki
m

it
të

pl

ot
fu

qi
sh

ëm
 të

 G
jy

ka
të

s
A

dm
in

is
tr

at
iv

e,
 p

ër
së

ri
të

 v
en

do
s

si
pa

s
an

ke
së

s,
 d

uk
e

i p
as

ur
 p

ar
as

ys
h

që
nd

rim
et

 e
 G

jy
ka

të
s.

P
ër

ve
ç

që
 m

un
d

ta
 a

nu
lo

jë
 a

kt
in

 e
 k

on
te

st
ua

r,
G

jy
ka

ta
 m

un
d

ta
 z

gj
id

h
ed

he
 p

un
ën

 a
dm

in
is

tr
at

iv
e,

 m
e

ç’
ra

st
 p

ro
ce

du
ra

 d
o

të
 p

ër
fu

nd
oj

ë,
 p

a
u

kt
hy

er
 n

ë
ve

nd
im

m
ar

rje
 p

ar
a

or
ga

ni
t t

ë
sh

ka
llë

s
së

 d
yt

ë,
 a

po
 p

ar
a

or
ga

ni
t t

ë
sh

ka
llë

s
së

 p
ar

ë.

M
eg

jit
ha

të
, n

ës
e

në
 p

ra
kt

ik
ë

nu
k

nd
od

h
dh

e
G

jy
ka

ta
 th

ua
js

e
ed

he
 m

os
 të

 m
ira

to
jë

 v
en

di
m

e
të

 ti
lla

 (v
en

di
m

e
m

er
ito

re
),

m
ad

je
 a

s
në

 ra
st

et
 k

ur

në
 të

 o
bl

ig
oh

et
 m

e
lig

j (
p.

sh
.: n

ës
e

G
jy

ka
ta

 p
ar

ap
ra

ki
sh

t m
e

gj
yk

im
 e

 k
a

an
ul

ua
r a

kt
in

 a
dm

in
is

tr
at

iv
, k

ur
se

 o
rg

an
i n

uk
 k

a
ve

pr
ua

r s
ip

as
 d

re
jti

m
ev

e
dh

e
që

nd
rim

ev
e

të
 p

ro
no

nc
ua

ra
 n

ë
gj

yk
im

, n
en

i 4
0

 i L
ig

jit
 p

ër
 k

on
te

st
et

 a
dm

in
is

tr
at

iv
e

e
ob

lig
on

 G
jy

ka
të

n
ta

 z
gj

id
h

pu
në

n
ad

m
in

is
tr

at
iv

e)
.

N
ë

ku
nd

ër
sh

tim
 m

e
ob

lig
im

in
 li

gj
or

, G
jy

ka
ta

 v
et

ëm
 i a

nu
lo

n
ak

te
t a

dm
in

is
tr

at
iv

e,
 m

e
çk

a
du

ks
hë

m
 p

ër
m

bu
sh

en
 p

ro
ce

du
ra

t d
he

 q
yt

et
ar

ët
 n

uk

m
un

d
në

 m
ën

yr
ë

ef
ek

tiv
e

t’i
 re

al
iz

oj
në

 të
 d

re
jta

t e
 v

et
a.

C
ila

t
ja

në

re
zu

lt
at

et
 e

p

ri
tu

ra
?

Sh
ku

rt
im

i i
 k

oh
ëz

gj
at

je
s

së
 p

ro
ce

du
ra

ve
 a

dm
in

is
tr

at
iv

e
dh

e
re

al
iz

im
i e

fe
kt

iv
 i t

ë
dr

ej
ta

ve
 të

 q
yt

et
ar

ëv
e.

N
ë

ra
st

in
 k

on
kr

et
 k

jo
 ë

sh
të

 r
rit

ja
 e

 n
um

rit
 t

ë
ve

nd
im

ev
e

m
er

ito
re

 t
ë

gj
yk

at
ës

, m
e

të
 c

ila
t

ve
nd

im
et

 n
uk

 d
o

të
 k

th
eh

en
 n

ë
ve

nd
im

m
ar

rje
n

e
së

ris
hm

e
të

 o
rg

an
it

të
 s

hk
al

lë
s

së
 p

ar
ë,

 p
or

 d
re

jtë
si

a
ng

rih
et

 n
ë

sh
ka

llë
 të

 la
rt

ë
m

e
ve

nd
im

 të
 ri

 të
 c

ili
n

du
he

t t
a

zb
at

oj
ë

or
ga

ni
 i s

hk
al

lë
s

së
 p

ar
ë.

78

E
M

R
I I

M

A
SË

S

3.
 K

ri
jim

i
i

si
st

em
it

 t
ë

ve
të

m
 t

ë
ev

id
en

cë
s

së
 t

ë
d

hë
na

ve
 m

e
rë

nd
ës

i
p

ër
 n

d
je

kj
en

 e
 p

ro
ce

d
ur

av
e

ad
m

in
is

tr
at

iv
e

/
ko

nt
es

te
ve

 a
d

m
in

is
tr

at
iv

e
të

 in
te

gr
ua

r n
d

ër
m

je
t

d
is

a
in

st
it

uc
io

ne
ve

 re
le

va
nt

e
(l

id
hj

a
nd

ër
in

st
it

uc
io

na
le

)

	
-

p
ër

m
es

 n
d

ry
sh

im
ev

e
lig

jo
re

 n
ë

p
je

së
n

e
p

ër
m

b
aj

tje
s

së
 d

et
yr

ue
sh

m
e

të
 r

ap
or

te
ve

 v
je

to
re

 t
ë

in
st

itu
ci

on
ev

e
re

le
va

nt
e

(v
en

d
os

ja
 e

 m
b

aj
tje

s
së

 d
et

yr
ue

sh
m

e
të

 e
vi

d
en

cë
s

së
 të

 d
hë

na
ve

 të
 rë

nd
ës

is
hm

e
p

ër
 n

d
je

kj
en

 e
 k

ës
aj

 p
ro

b
le

m
at

ik
e)

;

Ç
fa

rë
 p

ro
b

le
m

i
zg

jid
h

d
he

 n
ë

ci
lë

n
m

ën
yr

ë?

Si
st

em
i i

 v
et

ëm
 i

ev
id

en
cë

s
së

 të
 d

hë
na

ve
 d

o
të

 s
ig

ur
oj

ë
tr

an
sp

ar
en

cë
 d

he
 ra

p
or

tim
 të

 p
lo

të
 të

 të
 g

jit
ha

 in
st

itu
ci

on
ev

e
re

le
va

nt
e,

 n
ë

d
re

jti
m

të

 e
kz

is
tim

it
të

 e
vi

d
en

cë
s

së
 ll

oj
ev

e
të

 k
on

te
st

ev
e,

 p
ër

ka
të

si
sh

t s
fe

ra
ve

 n
ë

të
 c

ila
t q

yt
et

ar
ët

, p
ër

ka
të

si
sh

t p
al

ët
 e

 in
te

re
su

ar
a,

 m
ë

së
 s

hu
m

ti,

p
ër

ka
të

si
sh

t
m

ë
së

 p
ak

u
ng

rit
in

 p
ro

ce
d

ur
a

ad
m

in
is

tr
at

iv
e

m
e

çk
a

d
o

të
 k

rij
oh

et
 m

un
d

ës
ia

 p
ër

 n
d

ër
hy

rje
 n

ë
sf

er
ën

 p
ër

ka
të

se
 m

e
q

ël
lim

 të

p
ër

m
irë

si
m

it
të

 k
ën

aq
ës

is
ë

së
 q

yt
et

ar
ëv

e.

D
o

të
 s

ig
ur

oh
et

 e
d

he
 z

b
at

im
i i

 n
jë

rit
 n

d
ër

 p
ar

im
et

 m
ë

të
 rë

nd
ës

is
hm

e
të

 p
ro

ce
d

ur
ës

 a
d

m
in

is
tr

at
iv

e
–

P
ar

im
i i

 b
ar

az
is

ë,
 p

aa
ns

hm
ër

is
ë

d
he

ob

je
kt

iv
ite

tit
 i

ci
li

i o
b

lig
on

 o
rg

an
et

 n
ë

p
ro

ce
d

ur
ën

 a
d

m
in

is
tr

at
iv

e
të

 s
ig

ur
oj

ë
zb

at
im

 të
 b

ar
ab

ar
të

, t
ë

p
aa

ns
hë

m
 d

he
 o

b
je

kt
iv

 të
 li

gj
ev

e
d

he

rr
eg

ul
la

ve
 t

je
ra

 n
ë

zg
jid

hj
en

 e
 p

un
ës

 a
d

m
in

is
tr

at
iv

e.
 M

e
kë

të
 u

 g
ar

an
to

he
t

p
al

ëv
e

se
 o

rg
an

et
 n

ë
zg

jid
hj

en
 e

 p
un

ëv
e

ad
m

in
is

tr
at

iv
e

d
o

të

si
gu

ro
jn

ë
zb

at
im

 t
ë

b
ar

ab
ar

të
, t

ë
p

aa
ns

hë
m

 d
he

 o
b

je
kt

iv
 t

ë
lig

je
ve

 d
he

 r
re

gu
lla

ve
 t

je
ra

 n
ë

zg
jid

hj
en

 e
 p

un
ëv

e
ad

m
in

is
tr

at
iv

e,
 p

a
m

ar
rë

p

ar
as

ys
h

ci
lë

si
në

 e
 p

al
ës

 d
he

 p
oz

itë
s

së
 s

aj
 s

ho
q

ër
or

e.

C
ili

 ë
sh

të

sh
ka

ku
 a

p
o

ku

ës
ht

ë
rr

ën
ja

 e

p
ro

b
le

m
it

?

N
ë

R
ep

ub
lik

ën
 e

 M
aq

ed
on

is
ë

nu
k

ek
zi

st
oj

në
 të

 d
hë

na
 të

 h
ar

m
on

iz
ua

ra
 p

ër
 ç

ës
ht

je
t m

e
rë

nd
ës

i p
ër

 p
ro

ce
d

ur
at

 a
d

m
in

is
tr

at
iv

e.
 P

ër

sh
em

b
ul

l,
R

ap
or

ti
i K

om
is

io
ni

t S
ht

et
ër

or
 p

ër
 V

en
d

im
m

ar
rje

 n
ë

P
ro

ce
d

ur
ë

A
d

m
in

is
tr

at
iv

e
d

he
 P

ro
ce

d
ur

ë
të

 M
ar

rë
d

hë
ni

es
 s

ë
P

un
ës

 n
ë

Sh
ka

llë
 të

 D
yt

ë
nu

k
p

ër
m

b
an

 të
 d

hë
na

 p
ër

 a
të

 ç
fa

rë
 ë

sh
të

 v
en

d
im

i i
 G

jy
ka

të
s

A
d

m
in

is
tr

at
iv

e,
 k

ur
 v

en
d

os
 p

ër
 p

ad
itë

 p
ër

 v
en

d
im

et
 e

 ty
re

.

K
om

is
io

ni
 S

ht
et

ër
or

 n
ë

ra
p

or
te

t e
 v

et
a

je
p

 të
 d

hë
na

 p
ër

 a
të

 s
e

sa
 n

ga
 lë

nd
ët

 p
ër

 të
 c

ila
t k

a
ve

p
ru

ar
 ja

në
 p

ra
nu

ar
 a

p
o

re
fu

zu
ar

 (n
ë

p
aj

tim
 m

e
p

ër
m

b
aj

tje
n

e
ra

p
or

tit
 të

 p
ër

ca
kt

ua
r m

e
lig

j),
 p

or
 n

uk
 je

p
 të

 d
hë

na
 s

e
çf

ar
ë

zg
jid

hj
e

p
ër

 v
en

d
im

et
 e

 ty
re

 k
a

m
ira

tu
ar

 g
jy

ka
ta

. N
ga

 a
na

 tj
et

ër
,

gj
yk

at
at

 m
b

aj
në

 e
vi

d
en

cë
 p

ër
 a

të
 s

e
sa

 lë
nd

ë
ka

 v
en

d
os

ur
 n

d
on

jë
 g

jy
ka

të
s,

 p
or

 n
uk

 d
is

p
on

oj
në

 a
p

o
nu

k
ës

ht
ë

e
ar

rit
sh

m
e

ev
id

en
ca

 p
ër

 a
të

se

 s
a

ng
a

lë
nd

ët
 e

 z
gj

id
hu

ra
 v

en
d

os
en

 p
ër

 h
er

ë
të

 d
yt

ë,
 p

re
j c

ila
ve

 të
 d

hë
na

 d
uh

et
 të

 s
hq

yr
to

he
t k

on
si

st
en

ca
 n

ë
ve

nd
im

m
ar

rje
, n

d
os

ht
a

ed
he

 n
d

ik
im

et
 e

ve
nt

ua
le

 n
ë

ve
nd

im
m

ar
rje

. N
ë

va
zh

d
im

 n
ë

m
ën

yr
ë

kr
ah

as
ue

se
 p

ër
 p

ër
m

b
aj

tje
n

e
ra

p
or

te
ve

 të
 d

is
av

e
ng

a
in

st
itu

ci
on

et

re
le

va
nt

e:

79

P
Ë

R
M

B
A

JT
JA

 E
 R

A
P

O
R

TE
V

E
 T

Ë
 IN

ST
IT

U
C

IO
N

E
V

E
 R

E
LE

V
A

N
TE

 E
 P

Ë
R

C
A

K
TU

A
R

 N
Ë

 L
IG

J

K
om

is
io

ni
 S

ht
et

ër
or

 p
ër

 V
en

d
im

m
ar

rj
e

p
ër

 A
nk

es
at

 p
ër

 F
ur

ni
zi

m
et

 P
ub

lik
e

(K
SH

A
F

P
)

K
ës

hi
lli

 G
jy

q
ës

or
K

om
is

io
ni

 S
ht

et
ër

or
 p

ër
 V

en
d

im
m

ar
rj

e
në

 P
ro

ce
d

ur
ë

A
d

m
in

is
tr

at
iv

e
d

he
 P

ro
ce

d
ur

ë
të

 M
ar

rë
d

hë
ni

es
 s

ë
P

un
ë

-
nu

m
ri

i l
ën

d
ëv

e
të

 p
ra

nu
ar

a,

-
nu

m
ri

i l
ën

d
ëv

e
të

 z
gj

id
hu

ra
 (a

nk
es

at
 e

 m
oh

ua
ra

, t
ë

re
fu

zu
ar

a
d

he
 të

 p
ra

nu
ar

a)
,

-
nu

m
ri

i p
ro

ce
d

ur
av

e
të

 a
nu

lu
ar

a,

-
nu

m
ri

i l
ën

d
ëv

e
të

 p
az

gj
id

hu
ra

,

-
nu

m
ri

i l
ën

d
ëv

e
p

ër
 të

 c
ila

t ë
sh

të
 n

gr
itu

r k
on

te
st

i a
d

m
in

is
tr

at
iv

 (l
ën

d
ët

 e
 re

fu
zu

ar
a

d
he

të

 p
ra

nu
ar

a)
,

-
an

al
iz

a
st

at
is

tik
or

e
e

p
ro

ce
d

ur
av

e
të

 m
b

ro
jtj

es
 ju

rid
ik

e,
 d

he

-
vl

er
ës

im
i i

 g
je

nd
je

s
m

e
m

b
ro

jtj
en

 ju
rid

ik
e

d
he

 s
is

te
m

i p
ër

 fu
rn

iz
im

et
 p

ub
lik

e
në

 të
rë

si
;

-
p

ër
 n

um
rin

 e
 g

jy
ka

të
sv

e
d

he
 g

jy
ka

të
sv

e
p

or
ot

ë
të

 z
gj

ed
hu

r d
he

 të
 s

hk
ar

ku
ar

, s
i d

he
 p

ër

gj
en

d
je

n
ka

d
ro

vi
ke

 n
ë

gj
yq

ës
i,

-
p

ër
 n

um
rin

 e
 p

ro
ce

d
ur

av
e

të
 n

gr
itu

ra
 d

he
 të

 p
ër

fu
nd

ua
ra

 d
is

ip
lin

or
e,

-
p

ër
 g

je
nd

je
n

fin
an

ci
ar

e
m

at
er

ia
le

 n
ë

gj
yq

ës
i,

-
vl

er
ës

im
i p

ër
 b

as
hk

ëp
un

im
in

 d
he

 m
ar

rë
d

hë
ni

et
 e

 g
jy

ka
ta

ve
 m

e
or

ga
ne

t t
je

ra
 të

ju

ris
p

ru
d

en
cë

s
d

he
 o

rg
an

ev
e

të
 p

us
ht

et
it

le
gj

is
la

tiv
 d

he
 e

kz
ek

ut
iv

,

-
vl

er
ës

im
i i

 g
je

nd
je

s
në

 g
jy

q
ës

i p
ër

 m
b

ro
jtj

en
 e

 të
 d

re
jta

ve
 d

he
 li

riv
e

th
em

el
or

e
të

 n
je

riu
t,

d
he

-
të

 d
hë

na
t p

ër
 v

ep
rim

 p
ër

 p
ar

as
ht

re
sa

t d
he

 p
ro

p
oz

im
et

 n
ga

 q
yt

et
ar

ët
 d

he
 in

st
itu

ci
on

et

p
ër

 p
un

ën
 e

 g
jy

ka
të

sv
e

d
he

 g
jy

ka
ta

ve
.

R
ap

or
ti

p
ër

m
b

an
 e

d
he

 v
le

rë
si

m
in

 p
ër

 p
un

ën
 e

 g
jy

ka
të

sv
e

në
 R

ep
ub

lik
ën

 e
 M

aq
ed

on
is

ë
në

 li
d

hj
e

m
e

ci
lë

si
në

 d
he

 a
zh

ur
ni

te
tin

 e
 p

un
ës

 s
ë

ty
re

, s
i d

he
 ç

ës
ht

je
t t

je
ra

 n
ë

lid
hj

e
m

e
re

al
iz

im
in

 e
 p

av
ar

ës
is

ë
d

he
 m

ëv
et

ës
is

ë
së

 g
jy

q
ës

is
ë.

Si
st

em
i i

 e
vi

d
en

cë
s

së
 g

jy
ka

ta
ve

 n
uk

 p
ër

m
b

an

-
nu

m
ri

i l
ën

d
ëv

e
të

 p
ra

nu
ar

a,

-
nu

m
ri

i l
ën

d
ëv

e
të

 z
gj

id
hu

ra
 (a

nk
es

at
 e

 m
oh

ua
ra

, t
ë

re
fu

zu
ar

a
d

he
 të

 p
ra

nu
ar

a)
,

-
nu

m
ri

i l
ën

d
ëv

e
të

 p
az

gj
id

hu
ra

,

-
nu

m
ri

i l
ën

d
ëv

e
p

ër
 të

 c
ila

t ë
sh

të
 n

gr
itu

r k
on

te
st

i a
d

m
in

is
tr

at
iv

 (l
ën

d
ët

 e
 re

fu
zu

ar
a

d
he

të

 p
ra

nu
ar

a)
 d

he

-
an

al
iz

a
st

at
is

tik
or

e
e

p
ro

ce
d

ur
av

e
të

 m
b

ro
jtj

es
 ju

rid
ik

e.

P
ër

m
b

an
 të

 d
hë

na
 p

ër
 n

um
ri

n
e

p
ad

iv
e

të
 p

ra
nu

ar
a,

 të
 re

fu
zu

ar
a

d
he

 të
 m

oh
ua

ra
N

uk
 p

ër
m

b
an

 të
 d

hë
na

 p
ër

 s
a

lë
nd

ë
ja

në
 k

th
ye

r n
ë

ve
nd

im
m

ar
rj

e
të

 s
ër

is
hm

e
P

ër
m

b
an

 n
um

ër
 të

 g
jit

hs
ej

 k
on

te
st

ev
e

të
 n

gr
it

ur
a

ad
m

in
is

tr
at

iv
e

C
ila

t
ja

në

re
zu

lt
at

et
 e

p

ri
tu

ra
?

P
ër

m
es

 v
en

d
os

je
s

së
 s

is
te

m
it

të
 v

et
ëm

 të
 e

vi
d

en
cë

s
d

o
të

 s
ig

ur
oh

en
:

�
�

Të
 d

hë
na

t p
ër

 s
fe

ra
t n

ë
të

 c
ila

t e
kz

is
to

jn
ë

nj
ë

nu
m

ër
 i

m
ad

h
i p

ro
ce

d
ur

av
e

të
 n

gr
itu

ra
, p

ër
ka

të
si

sh
t t

ë
d

hë
na

t p
ër

 s
fe

ra
t n

ë
të

 c
ila

t s
hk

al
la

e

ng
rit

je
s

së
 p

ro
ce

d
ur

ës
 ë

sh
të

 s
hu

m
ë

e
ul

ët
. K

jo
 d

o
të

 h
ap

ë
d

is
ku

tim
 c

ili
 ë

sh
të

 s
hk

ak
u

p
ër

 s
hk

al
lë

n
e

la
rt

ë,
 p

ër
ka

të
si

sh
t s

hk
al

lë
n

e
ul

ët

të
 n

gr
itj

es
 s

ë
p

ro
ce

d
ur

av
e;

 K
ët

o
të

 d
hë

na
 n

ë
ra

p
or

te
t e

 d
is

av
e

ng
a

in
st

itu
ci

on
et

 re
le

va
nt

e
ek

zi
st

oj
në

, p
or

 n
uk

 ja
në

 n
ë

ko
rr

el
ac

io
n

m
e

ra
p

or
te

t e
 g

jy
ka

ta
ve

;
�

�
Të

 d
hë

na
t p

ër
 h

ar
m

on
iz

im
in

 e
 p

un
ës

 s
ë

ko
m

is
io

ne
ve

 të
 c

ila
t v

en
d

os
in

 n
ë

p
ro

ce
d

ur
ë

ad
m

in
is

tr
at

iv
e

d
he

 p
un

ën
 e

 g
jy

ka
ta

ve
 (ç

fa
rë

 ë
sh

të

vl
er

ës
im

i i
 q

as
je

s
së

 b
ar

ab
ar

të
 n

ë
zb

at
im

in
 e

 li
gj

ev
e)

; P
ër

m
es

 k
ët

yr
e

të
 d

hë
na

ve
 d

o
të

 m
un

d
 të

 a
na

liz
oh

en
 n

d
ik

im
et

 e
ve

nt
ua

le
 n

ga

çf
ar

ëd
o

llo
j n

ë
ve

nd
im

m
ar

rje
n

në
 të

 g
jit

ha
 s

hk
al

lë
t e

 p
ro

ce
d

ur
ës

;
�

�
P

ër
m

es
 k

ët
yr

e
të

 d
hë

na
ve

 n
ë

ko
rr

el
ac

io
n

m
e

ta
ks

at
 e

 p
ar

ap
ar

a
ad

m
in

is
tr

at
iv

e
d

o
të

 m
un

d
 të

 h
ap

et
 m

un
d

ës
ia

 e
 m

ad
he

 p
ër

 a
na

liz
ën

 p
ër

nd

ik
im

in
 e

 ta
ks

av
e

ad
m

in
is

tr
at

iv
e

në
 in

te
re

si
n

d
he

 m
un

d
ës

in
ë

e
in

d
iv

id
ëv

e
p

ër
 v

az
hd

im
in

 e
 p

ro
ce

d
ur

av
e;

80

E
M

R
I I

 M
A

SË
S

4
. Z

gj
er

im
i i

 m
un

d
ës

iv
e

të
 „

ku
ti

së
 p

os
ta

re
“

ap
o

zh
vi

lli
m

i i
 r

re
th

an
ës

 s
ë

ve
tm

e
in

fo
rm

at
iv

e
p

ër
 p

ar
as

ht
ri

m
in

 e
 m

je
te

ve
 ju

ri
d

ik
e

(k
un

d
ër

sh
ti

m
et

, a
nk

es
at

) n
ë

p
ro

ce
d

ur
ën

 a
d

m
in

is
tr

at
iv

e
q

ë
ës

ht
ë

in
te

ro
p

er
ab

ile
 m

e
A

K
M

IS
-i

n;

-
nu

k
kë

rk
on

 n
d

ry
sh

im
e

lig
jo

re
, p

or
 k

a
im

p
lik

im
e

të
 la

rt
a

b
ux

he
to

re
; S

hk
al

la
 e

 la
rt

a
e

ko
m

p
le

ks
ite

tit
 p

ër
 h

ar
tim

in
 d

he
 s

hp
ër

nd
ar

je
n

te
 të

gj

ith
a

or
ga

ne
t p

ub
lik

e;

Ç
fa

rë
 p

ro
b

le
m

i
zg

jid
h

d
he

 n
ë

ci
lë

n
m

ën
yr

ë?

N
ë

d
re

jti
m

 të
 re

sp
ek

tim
it

d
he

 o
p

er
ac

io
na

liz
im

it
të

 L
ig

jit
 p

ër
 p

ro
ce

d
ur

ën
 e

 p
ër

gj
ith

sh
m

e
ad

m
in

is
tr

at
iv

e
(G

az
et

a
Zy

rt
ar

e
e

R
M

-s
ë,

 n
um

ër

12
4/

20
15

) n
en

i 1
7,

 p
ar

ag
ra

fi
2,

 n
en

i 3
7

„K
om

un
ik

im
i n

d
ër

m
je

t o
rg

an
ev

e
p

ub
lik

e
d

he
 p

al
ëv

e
m

un
d

 të
 z

hv
ill

oh
et

 e
d

he
 n

ë
fo

rm
ë

el
ek

tr
on

ik
e,

ku

rs
e

ko
m

un
ik

im
i n

d
ër

m
je

t o
rg

an
ev

e
p

ub
lik

e
zh

vi
llo

he
t „

m
e

p
ër

ja
sh

tim
“ n

ë
fo

rm
ën

 e
le

kt
ro

ni
ke

; n
en

i 2
8

„M
b

aj
tja

 e
 p

ro
ce

d
ur

ës
 p

ër
m

es

nj
ë

or
ga

ni
 p

ub
lik

“;
ne

ni
 2

9
„N

d
ih

m
a

ju
rid

ik
e

në
 f

or
m

ë
el

ek
tr

on
ik

e“
 d

he
 n

en
i 7

8
d

he
 n

en
i 8

5
 „

N
jo

ft
im

i p
ër

m
es

 m
je

te
ve

 e
le

kt
ro

ni
ke

“
d

he
 „

D
or

ëz
im

i p
ër

m
es

 fo
rm

ës
 e

le
kt

ro
ni

ke
“

si
 d

he
 re

sp
ek

tim
i i

 p
lo

të
 i

Li
gj

it
p

ër
 m

en
ax

hi
m

 e
le

kt
ro

ni
k

(G
az

et
a

Zy
rt

ar
e

e
R

M
-s

ë,
 n

um
ër

10

5
/2

0
0

9)
 s

i d
he

 n
ë

p
aj

tim
 m

e
m

as
ën

 2
) t

ë
kë

tij
 d

ok
um

en
ti,

 të
 h

ar
tu

ar
 n

ë
rr

et
ha

në
n

e
ve

tm
e

in
fo

rm
at

iv
e

p
ër

m
es

 s
ë

ci
lë

s
të

 g
jit

ha
 p

al
ët

në

 p
ro

ce
d

ur
ën

 a
d

m
in

is
tr

at
iv

e
d

o
t’

i r
ea

liz
on

in
 të

 d
re

jta
t e

 v
et

a
ku

r k
om

un
ik

oj
në

 m
e

or
ga

ni
n

p
ub

lik
 p

ër
m

es
 fo

rm
ës

 e
le

kt
ro

ni
ke

 –
 k

ur
se

në

 ra
st

et
 k

ur
 k

om
un

ik
im

i d
o

të
 z

hv
ill

oh
et

 m
e

sh
kr

im
 o

rg
an

i p
ub

lik
 d

o
ta

 e
vi

d
en

to
nt

e
kë

rk
es

ën
 n

ë
rr

et
ha

në
n

in
fo

rm
at

iv
e,

 k
a

p
ër

 q
ël

lim
 të

m

un
d

ës
oj

ë
si

st
em

 të
 h

ar
m

on
iz

ua
r d

he
 g

jit
hë

p
ër

fs
hi

rë
s

in
fo

rm
at

iv
 p

ër
m

es
 të

 c
ili

t t
ë

gj
ith

a
or

ga
ne

t d
o

të
 k

om
un

ik
on

in
 m

e
p

al
ët

 e
 v

et
a.

N
ë

ev
id

en
cë

n
e

si
st

em
it

d
o

të
 n

d
iq

et
 të

rë
 p

ro
ce

d
ur

a
p

ër
 lë

nd
ët

 e
 v

et
m

e
d

he
 p

ër
 s

ec
ilë

n
lë

nd
ë

në
 fo

rm
ë

el
ek

tr
on

ik
e

d
o

ta
 p

ër
m

b
an

te

b
an

kë
n

e
të

 d
hë

na
ve

 m
e

të
 g

jit
ha

 s
hk

re
sa

t,
p

ër
ka

të
si

sh
t

m
je

te
t

e
p

ro
vë

s
të

 s
hf

ry
të

zu
ar

a
gj

at
ë

p
ër

ca
kt

im
it

të
 g

je
nd

je
s

fa
kt

ik
e

d
he

m

ira
tim

it
të

 v
en

d
im

it.
 R

re
th

an
a

e
nj

ëj
të

 in
fo

rm
at

iv
e

d
o

të
 m

un
d

ës
oj

ë
b

ar
tje

n
in

st
an

te
 t

ë
lë

nd
ës

 s
ë

p
lo

të
 n

ë
or

ga
ni

n
ko

m
p

et
en

t
të

sh

ka
llë

s
së

 d
yt

ë
në

 r
as

t
të

 a
nk

es
ës

 s
ë

p
ar

as
ht

ru
ar

 k
un

d
ër

 a
kt

it
ko

nk
re

t,
ku

rs
e

në
 r

as
te

t
e

ak
te

ve
 p

ër
fu

nd
im

ta
re

, r
re

th
an

a
in

fo
rm

at
iv

e
d

o
të

 je
të

 in
te

ro
p

er
ab

ile
 m

e
A

K
M

IS
-i

n
d

he
 k

on
ce

p
tin

 e
 „k

ut
is

ë
el

ek
tr

on
ik

e“
 n

ë
gj

yk
at

at
 a

d
m

in
is

tr
at

iv
e

d
he

 d
o

të
 m

un
d

ës
on

te
 b

ar
tje

n
e

sh
p

ej
t t

ë
të

 g
jit

ha
 s

hk
re

sa
ve

 n
ë

gj
yk

at
ën

 k
om

p
et

en
te

 g
ja

të
 k

on
te

st
it

të
 n

gr
itu

r a
d

m
in

is
tr

at
iv

.

C
ili

 ë
sh

të
 s

hk
ak

u
ap

o
ku

 ë
sh

të
 rr

ën
ja

e

p
ro

b
le

m
it

?

P
ro

bl
em

i m
e

do
rë

zi
m

in
 e

 s
hk

re
sa

ve
 n

uk
 ë

sh
të

 i r
i,

dh
e

m
e

të
 b

al
la

fa
qo

he
n

ed
he

 K
om

is
io

ni
 S

ht
et

ër
or

 p
ër

 V
en

di
m

m
ar

rje
 n

ë
P

ro
ce

du
rë

A

dm
in

is
tr

at
iv

e
dh

e
P

ro
ce

du
rë

 të
 M

ar
rë

dh
ën

ie
s

së
 P

un
ës

 n
ë

Sh
ka

llë
 të

 D
yt

ë
dh

e
K

om
is

io
ni

 S
ht

et
ër

or
 p

ër
 A

nk
es

at
 n

ë
Fu

rn
iz

im
et

 P
ub

lik
e

(lë
nd

ët
 e

 p
af

or
m

ua
ra

 p
ër

 s
hk

ak
 të

 d
ok

um
en

ta
ci

on
it

jo
ko

m
pl

et
) d

he
 o

rg
an

et
 tj

er
a

të
 s

hk
al

lë
s

së
 d

yt
ë

të
 c

ila
t v

en
do

si
n

në
 p

ro
ce

du
rë

 të

ve
ça

nt
ë

ad
m

in
is

tr
at

iv
e

në
 s

hk
al

lë
 të

 d
yt

ë.

P
or

, e
dh

e
m

ë
se

rio
z

ës
ht

ë
ky

 p
ro

bl
em

 p
ër

 g
jy

ka
ta

t a
dm

in
is

tr
at

iv
e

të
 c

ila
t n

do
nj

ëh
er

ë
hu

m
bi

n
m

ë
te

pë
r k

oh
ë

du
ke

 i p
rit

ur
 o

rg
an

et
 e

sh

ka
llë

s
së

 d
yt

ë
ap

o
or

ga
ne

t e
 s

hk
al

lë
s

së
 p

ar
ë

t’i
 d

or
ëz

oj
në

 të
 g

jit
ha

 s
hk

re
sa

t p
ër

 n
do

nj
ë

pr
ob

le
m

 s
e

sa
 q

ë
fa

kt
ik

is
ht

 v
en

do
si

n
pë

r l
ën

dë
n.

C
ila

t
ja

në
 re

zu
lt

at
et

e

p
ri

tu
ra

?

Z
hv

ill
im

i i
 k

ës
aj

 r
re

th
an

e
të

 v
et

m
e

in
fo

rm
at

iv
e

p
ër

 p
ar

as
ht

rim
in

 e
 k

ër
ke

sa
ve

, k
un

d
ër

sh
tim

ev
e

d
he

 a
nk

es
av

e,
 q

ë
d

o
të

 k
om

un
ik

oj
ë

në

m
ën

yr
ë

in
te

ro
p

er
ab

ile
 m

e
A

K
M

IS
-i

n
d

he
 d

o
të

 m
un

d
ës

on
te

 q
as

je
n

e
gj

yk
at

av
e

ad
m

in
is

tr
at

iv
e

në
 s

hk
re

sa
t

e
p

lo
ta

 li
d

hu
r

m
e

se
ci

lë
n

lë
nd

ë,
 d

o
ta

 s
hk

ur
to

nt
e

ko
hë

n
e

d
or

ëz
im

it,
 p

or
 d

o
të

 m
un

d
ës

on
te

 e
d

he
 s

hk
al

lë
 m

ë
të

 la
rt

ë
të

 s
ig

ur
is

ë
në

 c
ilë

si
në

 d
he

 p
ër

m
b

aj
tje

n
e

m
at

er
ia

le
ve

, s
ep

se
 n

jë
 h

er
ë

të
 k

yç
ur

a
në

 s
is

te
m

 m
un

d
ës

ia
 p

ër
 k

or
ru

p
si

on
in

 e
 ty

re
 d

o
të

 z
vo

gë
lo

he
j o

se
 d

o
të

 p
ar

an
d

al
oh

ej
 n

ë
të

rë
si

.

81

E
M

R
I I

M

A
SË

S

5
. P

ër
fo

rc
im

i
i

ka
p

ac
it

et
ev

e
nj

er
ëz

or
e

në
 s

hë
rb

im
in

 a
d

m
in

is
tr

at
iv

 /
 g

jy
q

ës
or

 n
ë

ko
m

is
io

ne
t

e
G

jy
ka

të
s

A
d

m
in

is
tr

at
iv

e,
 n

ë
fo

rm
ë

të

m
ob

ili
te

ti
t

(m
ar

rj
es

)

-
m

as
a

ko
m

p
le

m
en

ta
re

 e
 z

hv
ill

im
it

të
 s

is
te

m
it

të
 e

vi
d

en
cë

s
së

 v
et

m
e;

- n
uk

 k
a

im
p

lik
im

e
b

ux
he

to
re

 –
 se

p
se

 m
un

d
 të

 re
al

iz
oh

et
 p

ër
m

es
 m

ob
ili

te
tit

 (m
ar

rje
s)

 së
 n

ëp
un

ës
ve

 a
d

m
in

is
tr

at
iv

ë
ng

a
ad

m
in

is
tr

at
a

sh
te

të
ro

re

d
he

 p
ub

lik
e

në
 s

hë
rb

im
in

 g
jy

q
ës

or
 të

 G
jy

ka
të

s
A

d
m

in
is

tr
at

iv
e

/
G

jy
ka

të
s

së
 L

ar
të

 A
d

m
in

is
tr

at
iv

e;

Ç
fa

rë

p
ro

b
le

m
i

zg
jid

h
d

he

në
 c

ilë
n

m
ën

yr
ë?

P
re

j p
as

q
yr

ës
 s

ë
p

un
ës

 s
ë

ko
m

is
io

ne
ve

 t
ë

sh
ka

llë
s

së
 d

yt
ë

d
he

 g
jy

ka
ta

ve
 a

d
m

in
is

tr
at

iv
e

vë
re

he
t

nd
ik

im
i p

oz
iti

v
i n

um
rit

 t
ë

të
 p

un
ës

ua
rv

e
(a

në
ta

rë
 t

ë
ko

m
is

io
ne

ve
, g

jy
ka

të
s)

, d
he

 n
ëp

un
ës

ve
 a

d
m

in
is

tr
at

iv
ë

/
gj

yq
ës

or
ë

m
e

sh
ka

llë
n

e
zg

jid
hj

es
. P

ra
, a

në
ta

rë
t

e
ko

m
is

io
ne

ve
 d

he

gj
yk

at
ës

it
ad

m
in

is
tr

at
iv

ë
m

b
ës

ht
et

en
 n

ë
sh

ër
b

im
in

 p
ro

fe
si

on
al

 n
ë

p
un

ën
 e

 v
et

. M
e

p
ër

fo
rc

im
in

 e
 k

ap
ac

ite
te

ve
 m

un
d

 të
 rr

ite
t e

d
he

 e
fik

as
ite

ti
ed

he
 c

ilë
si

a
në

 v
en

d
im

m
ar

rje
 n

ë
të

 g
jit

ha
 in

st
itu

ci
on

et
 e

 th
ek

su
ar

a.

N
ë

ko
m

is
io

ne
t

e
sh

ka
llë

s
së

 d
yt

ë,
 s

ip
as

 p
ar

im
it

të
 s

p
ec

ia
liz

im
it,

 s
a

ka
 b

az
a,

 p
ër

ka
të

si
sh

t
sf

er
a

aq
 ë

sh
të

 m
irë

 t
ë

ke
të

 b
as

hk
ëp

un
ët

or
ë

ap
o

kë
sh

ill
ta

rë
 p

ro
fe

si
on

al
ë

të
 c

ilë
t d

o
të

 a
ng

az
ho

he
n

te
 ta

. S
p

ec
ia

liz
im

i k
on

tr
ib

uo
n

p
ër

 c
ilë

si
 m

ë
të

 la
rt

ë
në

 p
un

ë,
 s

ep
se

 n
uk

 lë
 h

ap
ës

irë
 q

ë
kë

ta

në
p

un
ës

 të
 n

jih
en

 m
ë

ho
llë

si
sh

t m
e

rr
eg

ul
la

t s
ek

to
ria

le
, e

 m
e

të
 e

d
he

 n
ë

m
ën

yr
ë

p
ro

fe
si

on
al

e
t’u

 n
d

ih
m

oj
në

 a
në

ta
rë

ve
 të

 k
om

is
io

ne
ve

. A
na

e

d
ob

ët
 e

 s
p

ec
ia

liz
im

it
ës

ht
ë

q
ë

p
am

un
d

ës
on

 m
ob

ili
te

t
ho

riz
on

ta
l,

p
ër

ka
të

si
sh

t
gj

at
ë

nd
ry

sh
im

it
të

 s
fe

rë
s,

 n
ëp

un
ës

it
i d

uh
et

 p
re

j p
ër

p
ar

a
p

er
iu

d
hë

 t
ë

nj
of

to
he

t
m

e
m

at
er

ie
n

e
re

. N
ë

lid
hj

e
m

e
G

jy
ka

të
n

A
d

m
in

is
tr

at
iv

e,
 s

ip
as

 s
he

m
b

ul
lit

 t
ë

gj
yk

at
av

e
ci

vi
le

, p
ër

ka
të

si
sh

t
gj

yk
at

av
e

p
en

al
e,

 n
jë

 g
jy

ka
të

s
të

 k
et

ë
nj

ë
në

p
un

ës
 g

jy
q

ës
or

 i
ci

li
d

o
t’

i n
d

ih
m

oj
ë

në
 p

ër
p

un
im

in
 e

 lë
nd

ëv
e.

C
ili

 ë
sh

të

sh
ka

ku
 a

p
o

ku
 ë

sh
të

rr

ën
ja

 e

p
ro

b
le

m
it

?

A
kt

ua
lis

ht
 k

om
is

io
ne

t e
 s

hk
al

lë
s

së
 d

yt
ë

m
b

ës
ht

et
en

 n
ë

sh
ër

b
im

in
 a

d
m

in
is

tr
at

iv
. S

is
te

m
at

iz
im

i i
 b

re
nd

sh
ëm

 d
iz

aj
no

he
t p

ër
 të

 p
ër

m
b

us
hu

r
flu

ks
in

 o
b

je
kt

iv
 të

 lë
nd

ëv
e,

 m
e

ka
p

ac
ite

te
t n

je
rë

zo
re

 n
ë

d
is

p
oz

ic
io

n.
 K

jo
 k

rij
on

 s
fid

a
p

ër
 s

hk
ak

 s
e

p
un

on
jë

si
t m

un
d

 të
 n

ga
rk

oh
en

 m
e

flu
ks

in
 e

llo

jit
 të

 lë
nd

ëv
e

q
ë

gj
at

ë
vi

tit
 n

uk
 ë

sh
të

 i
p

ër
he

rs
hë

m
. N

ga
 a

na
 tj

et
ër

, k
a

lë
nd

ë
q

ë
va

zh
d

im
is

ht
 k

an
ë

të
 n

jë
jti

n
vë

lli
m

. P
ra

nd
aj

 ë
sh

të
 s

hk
at

ht
ës

i
e

ve
të

 o
rg

an
iz

at
ës

 d
he

 d
is

p
on

im
it

të
 k

om
p

et
en

të
ve

 (P
ar

la
m

en
tit

) n
ë

p
ër

ca
kt

im
in

 e
 n

um
rit

 të
 d

uh
ur

 të
 të

 p
un

ës
ua

rv
e,

 n
ë

q
of

të
 s

e
nu

k
m

un
d

të

 p
ar

as
hi

ko
he

t s
ak

të
si

sh
t s

e
sa

 lë
nd

ë
ka

 g
ja

të
 v

iti
t.

Q
ël

lim
i ë

sh
të

 të
 s

hm
an

ge
t m

b
ip

un
ës

im
i s

i d
he

 të
 s

hm
an

ge
t m

un
ge

sa
 e

 p
un

on
jë

sv
e

q
ë

d
o

ti
m

b
in

ga
rk

on
te

 p
un

on
jë

si
t e

kz
is

tu
es

 n
ë

m
ën

yr
ë

q
ë

d
o

m
un

d
 të

 n
d

ik
oj

ë
ne

ga
tiv

is
ht

 n
ë

ci
lë

si
në

 e
 p

un
ës

 s
ë

ty
re

. P
ër

 k
ët

ë
q

ël
lim

, n
ë

p
er

iu
d

hë
n

e
ka

lu
ar

, K
om

is
io

ni
 k

a
su

gj
er

ua
r n

ev
oj

ën
 p

ër
 të

 rr
itu

r n
um

rin
 e

 të
 p

un
ës

ua
rv

e.
N

ë
G

jy
ka

të
n

A
d

m
in

is
tr

at
iv

e,
 s

hu
m

ic
a

e
kë

sh
ill

av
e

ka
në

 n
ga

 n
jë

 n
ëp

un
ës

 g
jy

q
ës

or
 i

ci
li

d
uh

et
 të

 a
si

st
oj

ë
nd

on
jë

he
rë

 n
ë

3
ap

o
m

ë
te

p
ër

 g
jy

ka
të

s.
 N

ë
kë

to
 k

us
ht

e
gj

yk
at

ës
it

ja
në

 të
 d

et
yr

ua
r v

et
ë

në
 të

rë
si

 ta
 p

ër
p

un
oj

në
 lë

nd
ën

 –
 n

ga
 k

on
tr

ol
li

i r
re

gu
lls

hm
ër

is
ë

d
er

i n
ë

d
hë

ni
en

 e
 g

jy
ki

m
ev

e,
 p

or
 s

hp
es

hh
er

ë
ed

he
 n

ë
d

ër
gi

m
in

 e
 lë

nd
ëv

e.

G
jy

ka
ta

 A
d

m
in

is
tr

at
iv

e
ko

ns
ta

to
n

m
un

ge
së

 s
er

io
ze

 të
 k

ua
d

ro
ve

, s
i n

ë
ar

ki
v,

 a
sh

tu
 e

d
he

 n
ë

sh
ër

b
im

in
 g

jy
q

ës
or

. J
an

ë
sh

ën
ua

r e
d

he
 ra

st
et

 k
u

p
ër

 s
hk

ak
 të

 m
un

ge
së

s
së

 k
ua

d
ro

ve
, n

ëp
un

ës
it

d
he

 g
jy

ka
të

si
t k

an
ë

p
un

ua
r e

d
he

 p
ër

 fu
nd

ja
vë

 d
he

 ja
sh

të
 o

ra
rit

 të
 p

un
ës

.

C
ila

t
ja

në

re
zu

lt
at

et
 e

p

ri
tu

ra
?

C
ilë

si
 m

ë
e

la
rt

ë
në

 p
un

ën
 e

 k
om

is
io

ne
ve

 të
 s

hk
al

lë
s

së
 d

yt
ë,

 s
i d

he
 n

ë
gj

yk
at

at
 a

d
m

in
is

tr
at

iv
e,

 v
ël

lim
i i

 z
vo

gë
lu

ar
 i

p
un

ës
 a

d
m

in
is

tr
at

iv
e

p
ër

gj

yk
at

ës
it

d
he

 e
fik

as
ite

ti
i r

rit
ur

.

N
um

ri
i r

rit
ur

 i
në

p
un

ës
ve

 a
d

m
in

is
tr

at
iv

ë
m

un
d

 të
 je

në
 m

e
p

ër
ga

tit
je

 të
 a

rs
im

it
të

 la
rt

ë,
 p

or
 e

d
he

 m
e

p
ër

ga
tit

je
 të

 s
hk

ol
lë

s
së

 m
es

m
e

p
ër

ak

tiv
ite

te
t l

og
jis

tik
e.

 N
um

ri
m

ë
i m

ad
h

i t
ë

p
un

ës
ua

rv
e

d
o

t’u
 lë

 h
ap

ës
irë

 k
om

is
io

ne
ve

 d
he

 g
jy

ka
ta

ve
 të

 k
en

ë
në

 d
is

p
on

im
 k

ua
d

ër
 i

ci
li

d
o

t’u

si
gu

ro
jë

 m
ë

te
p

ër
 k

oh
ë

p
al

ëv
e

të
 p

aa
rs

im
ua

ra
 ju

rid
ik

is
ht

 n
ë

sa
kt

ës
im

in
 e

 k
ër

ke
sa

ve
 a

nk
im

or
e,

 p
ër

ka
të

si
sh

t k
ër

ke
sa

ve
 të

 p
ad

is
ë,

 s
i d

he
 n

ë
m

ën
ja

ni
m

in
 e

 lë
sh

im
ev

e
të

 p
aq

ël
lim

ta
 n

ë
an

ke
sa

t,
p

ër
ka

të
si

sh
t n

ë
p

ad
itë

.

N
ës

e
ku

ad
ro

t e
 p

an
ev

oj
sh

m
e

si
gu

ro
he

n
në

 fo
rm

ë
të

 m
ob

ili
te

tit
 p

ër
m

es
 m

ar
rje

s
ng

a
in

st
itu

ci
on

et
 tj

er
a

p
ub

lik
e,

 k
jo

 m
as

ë
m

un
d

 të
 re

al
iz

oh
et

p

a
im

p
lik

im
e

b
ux

he
to

re
.

82

E
M

R
I I

 M
A

SË
S

6
.

K
on

fe
re

nc
at

 t
re

m
uj

or
e,

 g
jy

sm
ëv

je
to

re
 d

he
 v

je
to

re
 n

d
ër

m
je

t
in

st
it

uc
io

ne
ve

 p
ub

lik
e

të
 c

ila
t

si
gu

ro
jn

ë
m

b
ro

jt
je

 ju
ri

d
ik

e
ad

m
in

is
tr

at
iv

e

-
m

as
a

ko
m

p
le

m
en

ta
re

 e
 1)

, 2
) d

he
 3

),
p

or
 m

un
d

 të
 ja

p
 e

fe
kt

 p
oz

iti
v

d
he

 p
a

3)

Ç
fa

rë
 p

ro
b

le
m

i z
gj

id
h

d
he

 n
ë

ci
lë

n
m

ën
yr

ë?

N
jë

 p
je

së
 e

 m
ad

he
 e

 p
ro

b
le

m
ev

e
të

 s
hë

nu
ar

a
në

 k
ët

ë
ra

p
or

t,
si

 d
he

 p
ro

b
le

m
et

 e
 a

rd
hs

hm
e

m
un

d
 të

 p
ër

ca
kt

oh
en

 d
he

 n
ë

m
ën

yr
ë

p
ot

en
ci

al
e

të
 t

ej
ka

lo
he

n
në

se
 in

st
itu

ci
on

et
 p

ër
m

es
 s

ë
ci

la
ve

 s
ig

ur
oh

et
 m

b
ro

jtj
a

ju
rid

ik
e

ad
m

in
is

tr
at

iv
e

re
al

iz
oj

në
 b

as
hk

ëp
un

im

ak
tiv

 të
 b

az
ës

 s
ë

rr
eg

ul
lt

.

P
ër

m
irë

si
m

i
i

ko
m

un
ik

im
it

të
 t

yr
e

të
 n

d
ër

sj
el

lë
 m

un
d

 t
ë

ko
nt

rib
uo

jë
 n

ë
d

et
ek

tim
in

 e
 h

er
sh

ëm
 t

ë
b

ar
rie

ra
ve

 a
d

m
in

is
tr

at
iv

e,

p
en

ge
sa

ve
 n

ë
ko

m
un

ik
im

, r
rit

je
n

e
b

es
im

it
nd

ër
m

je
t

in
st

itu
ci

on
ev

e,
 p

ër
sh

p
ej

tim
in

 e
 p

ro
ce

d
ur

av
e,

 s
i f

or
m

im
i i

 n
um

rit
 t

ë
m

ad
h

të
 p

ro
p

oz
im

-m
as

av
e

në
 të

 a
rd

hm
en

 të
 c

ila
t „

fu
sh

a“
 b

as
hk

ër
is

ht
 d

o
t’

i p
la

so
jë

 p
ër

 te
jk

al
im

in
 e

 të
 g

jit
ha

 lë
sh

im
ev

e
të

 p
ër

ca
kt

ua
ra

.

P
as

ta
j ë

sh
të

 e
 d

om
os

d
os

hm
e

q
ë

p
ër

fa
q

ës
ue

si
t e

 të
 g

jit
ha

 in
st

itu
ci

on
ev

e
të

 p
ër

fs
hi

he
n

në
 m

b
ro

jtj
en

 ju
rid

ik
e

ad
m

in
is

tr
at

iv
e

d
he

 të

p
ër

fs
hi

he
n

në
 m

ën
yr

ë
ak

tiv
e

në
 p

ër
ga

tit
je

n
e

të
 g

jit
ha

 a
kt

ev
e

st
ra

te
gj

ik
e

d
he

 p
la

ne
ve

 a
ks

io
na

le
 të

 c
ila

t k
an

ë
të

 b
ëj

në
 m

e
m

b
ro

jtj
en

ju

rid
ik

e
ad

m
in

is
tr

at
iv

e.
 P

as
ta

j ë
sh

të
 s

hu
m

ë
e

rë
nd

ës
is

hm
e

q
ë

in
st

itu
ci

on
et

 re
le

va
nt

e
gj

at
ë

kë
ty

re
 a

kt
iv

ite
te

ve
 të

 n
d

ër
to

jn
ë

d
he

 të

ke
në

 q
ën

d
rim

e
të

 p
ër

b
as

hk
ët

a.

C
ili

 ë
sh

të
 s

hk
ak

u
ap

o
ku

ës

ht
ë

rr
ën

ja
 e

 p
ro

b
le

m
it

?

N
ga

 in
te

rv
is

ta
t e

 z
b

at
ua

ra
, n

ë
ko

rn
iz

at
 e

 k
ët

ij
hu

lu
m

tim
i fi

to
he

t p
ër

sh
ty

p
ja

 s
e

in
st

itu
ci

on
et

 n
uk

 k
an

ë
as

p
ak

 a
p

o
nu

k
ka

në
 m

ja
ft

ko

m
un

ik
im

 n
d

ër
m

je
t v

et
e.

 K
jo

 k
on

tr
ib

uo
n

nd
on

jë
he

rë
 të

 k
rij

oh
et

 n
d

je
nj

a
e

m
os

b
es

im
it

–
p

ër
ka

të
si

sh
t p

ër
sh

ty
p

ja
 e

 g
ab

ua
r s

e
K

om
is

io
ni

 i
Sh

ka
llë

s
së

 D
yt

ë
d

he
 G

jy
ka

ta
 A

d
m

in
is

tr
at

iv
e

p
ër

 in
st

itu
ci

on
e

„t
ë

ku
nd

ër
ta

“,
q

ë
ës

ht
ë

ga
b

im
.

E
d

he
 p

se
 k

ët
o

ja
në

 in
st

itu
ci

on
e

ju
rid

ik
e

fo
rm

al
e

m
e

st
at

us
 të

 n
d

ry
sh

ëm
, r

as
te

t e
 p

ar
a

ja
në

 o
rg

an
e

të
 p

av
ar

ur
a

të
 a

d
m

in
is

tr
at

ës
,

ku
rs

e
ra

st
et

 e
 d

yt
a

ja
në

 p
un

ë
p

ër
 g

jy
ka

ta
, q

ë
d

o
të

 th
ot

ë
ja

në
 k

re
jtë

si
sh

t o
rg

an
e

të
 p

av
ar

ur
a,

 p
ër

së
ri,

 të
 d

yj
a

llo
je

t e
 in

st
itu

ci
on

ev
e

ka
në

 p
ër

 q
ël

lim
 të

 s
ig

ur
oj

në
 v

le
rë

si
m

in
 e

 li
gj

sh
m

ër
is

ë
së

 a
kt

ev
e

të
 o

rg
an

ev
e

p
ub

lik
e

të
 c

ila
t v

en
d

os
in

 n
ë

p
ro

ce
d

ur
ë

ad
m

in
is

tr
at

iv
e,

 m
e

kë
të

 e
d

he
 të

 s
ig

ur
oj

në
 m

b
ro

jtj
en

 e
 të

 d
re

jta
ve

 të
 q

yt
et

ar
ëv

e
d

he
 p

er
so

na
ve

 ju
rid

ik
ë.

C
ila

t
ja

në
 re

zu
lt

at
et

 e

p
ri

tu
ra

?

P
ër

fo
rc

im
i i

 b
as

hk
ëp

un
im

it
të

 n
d

ër
sj

el
lë

 m
un

d
 n

jë
ko

hë
si

sh
t e

d
he

 t’
i p

ër
sh

p
ej

to
jë

 p
ro

ce
d

ur
at

 e
 d

or
ëz

im
it

të
 s

hk
re

sa
ve

(v

eç
an

ër
is

ht
 n

ë
ra

st
in

 e
 m

as
ës

 3
 m

os
 të

 m
b

ije
to

jë
 a

p
o

d
er

is
a

m
as

a
3

të
 z

hv
ill

oh
et

 d
he

 z
b

at
oh

et
).

B
as

hk
ëp

un
im

i a
kt

iv
 n

d
ër

m
je

t i
ns

tit
uc

io
ne

ve
 d

o
të

 v
en

d
os

 p
la

tf
or

m
ë

p
ër

 d
et

ek
tim

in
 e

 h
er

sh
ëm

 të
 b

ar
rie

ra
ve

 a
d

m
in

is
tr

at
iv

e,

p
en

ge
sa

ve
 li

gj
or

e
të

 c
ila

t i
nd

iv
id

ua
lis

ht
 a

p
o

si
st

em
at

ik
is

ht
 i

go
d

as
in

 të
 g

jit
ha

 in
st

itu
ci

on
et

, p
ër

 n
ev

oj
ën

 n
ga

 tr
aj

ni
m

i d
he

 p
ër

so
sj

a
p

ro
fe

si
on

al
e

e
të

 p
un

ës
ua

rv
e

p
ër

 te
m

at
 k

on
kr

et
e,

 d
he

 n
jë

ko
hë

si
sh

t d
o

të
 je

të
 e

d
he

 fo
ru

m
 p

ër
 s

hk
ëm

b
im

in
 e

 p
ër

vo
ja

ve
 d

he

p
ra

kt
ik

av
e

të
 m

ira
. K

jo
 fo

rm
ë

e
b

as
hk

ëp
un

im
it

ak
tiv

 o
fr

on
 m

un
d

ës
i q

ë
„f

us
ha

 p
ro

fe
si

on
al

e“
 n

ë
m

ën
yr

ë
ko

ns
en

su
al

e
të

 p
ar

aq
ite

t
ed

he
 s

i k
re

at
or

 i
p

ol
iti

ka
ve

 p
ër

 a
va

nc
im

in
 e

 a
rd

hs
hë

m
 të

 s
is

te
m

it
të

 m
b

ro
jtj

es
 ju

rid
ik

e
ad

m
in

is
tr

at
iv

e.

83

